

Strategie komunitně vedeného místního rozvoje na období 2014-2020

MAS Moravská brána „Společně v pohybu“

Verze prosinec 2015

© MAS Moravská brána

Strategie komunitně vedeného místního rozvoje

– Integrovaná strategie rozvoje území MAS Moravská brána

vznikla díky spolufinancování z Programu obnovy venkova Olomouckého kraje 2013, 2014 a
2015 a Operačního programu Technická pomoc v roce 2014

Příprava Strategie komunitně vedeného místního rozvoje – Integrovaná strategie rozvoje území MAS Moravská brána byla zrealizována díky finanční podpoře EU, Ministerstva pro místní rozvoj a Olomouckého kraje.

Operační program Technická pomoc

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
INVESTICE DO VAŠÍ BUDOUCNOSTI

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Krajský úřad Olomouckého kraje

Hlavní zpracovatelé SCCLD MAS Moravská brána „Společně v pohybu“:

Ing. Otakar Dokoupil, CSc., předseda MAS, starosta obce Prosenice (MR Pobečví)

Tomáš Šulák, místopředseda MAS MB, supervize přípravy a zpracování, starosta obce Veselíčko (MR Lipensko)

Vlastimil Bia, místopředseda MAS, starosta obce Pavlovice u Přerova (MR Záhoří-Helfštýn)

Ing. Martina Zdráhalová, manažerka MAS, Týn nad Bečvou

Ing. Marek Zábranský, manažer MAS, Dolní Újezd

Bc. Vendula Hluzinová, manažerka MAS, Přerov IX - Lýsky

Hana Nehybová, administrativní pracovnice MAS, Horní Nětčice

ÚVOD

Do rukou se Vám dostává **Strategie komunitně vedeného místního rozvoje (SCLLD) MAS Moravská brána na programové období 2014 – 2020 „Společně v pohybu“**. Strategie komunitně vedeného místního rozvoje je celková střednědobá strategie, která vychází ze záměrů dlouhodobého udržitelného rozvoje území a je součástí Komunitně vedeného místního rozvoje. Propojuje subjekty, záměry a zdroje v našem území. Jejím účelem je efektivně využít místní zdroje a koordinovat společné i individuální aktivity subjektů veřejného, soukromého podnikatelského i neziskového sektoru k prospěchu obyvatel regionu. Realizace projektů, které budou v souladu s touto strategií, povede ke zlepšení kvality života a zhodnocení kulturního a přírodního potenciálu dané oblasti. Zpracování strategie probíhalo na základě komunikace s obyvateli, neziskovými organizacemi, podnikateli, školami, poskytovateli sociálních služeb a obcemi v regionu. Vzhledem k tomu, že strategie byla dopracována a finálně schválena na konci roku 2015, bylo možné do strategie promítnout i výstupy z projektů SMO ČR a SMS zaměřených na iniciaci hlubší spolupráce obcí jako významných aktérů rozvoje území. Strategie komunitně vedeného místního rozvoje MAS Moravská brána obsahuje kompletní problematiku území s definováním klíčových rozvojových směrů a je vytvářena na základě poptávky komunity bez ohledu na zdroje financování.

Strategie navazuje tradici strategického plánování a uplatňování principu LEADER v území Moravské brány. V rámci Programu LEADER ČR a LEADER 2007-2013 byly vyzkoušeny postupy a čerpány poznatky z administrace, monitorování, kontrol a koordinování projektu na principech LEADER, byly ověřeny komunikační možnosti z hlediska působení v území na jednotlivé subjekty MAS a na širokou veřejnost, byla zvýšena informovanost o EU, jednotlivých operačních programech a dotačních titulech, bylo prováděno školení jak psát projekty a jak postupovat při přípravě a realizaci projektů, zvýšil se zájem veřejnosti a subjektů o dění v regionu a o činnost MAS, byly ověřeny možnosti spolupráce mezi jednotlivými žadateli v rámci přípravy a realizace projektů a zapojení inovačních aktivit jako nedílné součásti žádostí. Zkušenosti z tohoto Programu byly projednány v rámci programovacího výboru a valné hromady MAS a implementovány do ISRÚ. Zkušenosti byly vzaty v úvahu jak při formulování jednotlivých programovacích rámců, tak i při rozdělování finančních prostředků na jednotlivé opatření.

SCLLD MAS Moravská brána na období 2014 – 2020 „Společně v pohybu“ vyhodnocuje problémy a potenciál regionu a navrhuje jeho další rozvoj pomocí konkrétních opatření zařazených do klíčových oblastí. Má analytickou, strategickou a implementační část. V analytické části je popsán a vyhodnocen stávající potenciál území vč. lidského a finančního a rozvojové potřeby regionu. Přechod do další části strategie tvoří SWOT analýza. Ve strategické části je stanovena mise, vize, strategické cíle v klíčových oblastech pro udržitelný rozvoj území. Nezbytné kroky jsou v jednotlivých klíčových oblastech definovány prostřednictvím specifických cílů a opatření včetně indikátorů pro hodnocení úspěšnosti strategie. Strategická část dále obsahuje vazbu na strategické dokumenty, popis integrovaných a inovativních rysů a v neposlední řadě tři Programové rámce IROP, OPZ a PRV, jejichž prostřednictvím MAS umožní realizaci projektů s největší přidanou hodnotou. Strategická část neřeší všechny problémy daného území, ale cíleně pouze ty, které místní partnerství identifikovalo jako klíčové a v rámci daného časového i finančního rámce za zvládnutelné nebo k jejichž řešení může alespoň podstatnou částí přispět. Poslední, implementační část se zaměřuje především na popis procesu implementace, způsoby řízení, monitorování a hodnocení strategie. Součástí dokumentu je rozsáhlý aparát příloh (map, tabulek, dílčích textů), detailněji rozebírajících vybrané pasáže strategie.

Z časového hlediska je SCLLD „Společně v pohybu“ v souladu s platnou metodikou zpracována na celou dobu trvání víceletého finančního rámce, tedy na programové období 2014–2020. Realizace činností vázaných na výzvy CLLD je však s ohledem na pravidlo N+3 platná až do 31. 12. 2023. V roce 2018 proběhne střednědobé hodnocení, které bude podkladem pro její případnou aktualizaci.

POSTUP ZPRACOVÁNÍ STRATEGIE

Strategie komunitně vedeného místního rozvoje MAS Moravská brána „Společně v pohybu“ byla zpracována v letech 2012 – 2015 metodou komunitně vedeného místního rozvoje. Klíčovým aspektem bylo zapojení co nejširšího spektra místních aktérů na všech úrovních zpracování strategie. Díky tomu byla vytvořena strategie, která odráží všechny relevantní zájmy a názory. Příprava kombinovala dva přístupy, participativní komunitní přístup se zapojením veřejnosti a expertní přístup při zpracování analytických podkladů, facilitaci a finální kompletaci dokumentu.

Zapojení veřejnosti

Zapojení veřejnosti bylo provedeno na různých úrovních intenzity participace – základními prostředky bylo dotazníkové šetření, šetření potřeb, veřejná projednávání, setkávání s místními opinion leadery a připomínkování průběžných výstupů. Jednotliví partneři se účastnili tvorby SCLLD ve všech jeho fázích prostřednictvím zapojení do orgánů MAS, veřejných projednávání, tematických schůzek a šetření potřeb regionu. Součástí práce na Strategii bylo veřejné projednávání pracovních verzí strategie na valných hromadách, které provázely tvorbu strategie až po její schválení. Jakmile jednotliví partneři pochopili, že mohou ovlivnit rozvoj regionu a že jejich účast není formální, aktivně se do přípravy strategie zapojili, což se týká také široké veřejnosti. Výrazným katalyzátorem byla podpora v Programu LEADER 2007-2013, kdy viděli již i praktické výsledky rozhodování a realizaci strategie v území, kterého se problematika týká.

Klíčovou součástí práce na strategii byly tematické schůzky se zástupci různých sektorů napříč celým regionem na základě zájmové oblasti daných subjektů a stanovených prioritních oblastí. Tyto pracovní jednání byly organizovány podle potřeby v průběhu vlastní přípravy strategie a hledaly optimální řešení problémů pro co největší okruh lidí, kterých se problém dotýkal. Výsledky setkání byly předávány prostřednictvím stanovených zástupců do základní skupiny (Rada MAS), která tyto výsledky a výstupy z analýzy potenciálu a šetření potřeb regionu sumarizovala a zajistila přípravu celkového návrhu řešení pro orgán s rozhodovací pravomocí (Valná hromada). Jednotlivých setkání se účastnilo variabilní pole aktérů podle konkrétního řešeného tématu.

Veřejnost byla informována o průběhu přípravy strategie a byla seznamována s dílčími výstupy na veřejných projednáváních, setkáních místních aktérů a tematických setkáních, prostřednictvím článků v místních periodických a zpravodajích, internetových stránek (zprávy, zápisy z jednání) a emailové komunikace. Dílčí výstupy byly prostřednictvím těchto kanálů průběžně předkládány veřejnosti k připomínkování.

Podrobný popis zapojení komunity je přílohou této strategie.

Harmonogram zpracování SCLLD

Zpracování Strategie komunitně vedeného místního rozvoje MAS Moravská brána pro programovací období 2014 – 2020 bylo provedeno v několika krocích v průběhu let 2012 – 2015. Oproti původnímu předpokladu se příprava prodloužila o dva roky. Důvodem bylo opoždění příprav České republiky na programové období 2014–2020 a absence souvisejících dokumentů, s nimiž by připravovaná strategie měla být v souladu vč. závazné metodiky pro vypracování strategického dokumentu. Přestože toto zpoždění s sebou přináší odklad realizace řady záměrů, které není možné financovat pouze z vlastních zdrojů, není lokálními aktéry vnímáno negativně. Prodloužení doby přípravy umožnilo území realizaci dvou zcela zásadních projektů, které významně posílily soudržnost regionu a nasměrovaly budoucí směr k hlubší spolupráci a realizaci integrovaných projektů. Jednalo se o projekty SMO ČR/DSO MR Lipensko PMOS „Podpora meziobecní spolupráce“ (spolupráce obcí, škol, poskytovatelů sociálních

a umožnit realizaci konkrétních projektů naplňující SCLLD. Pracovní verze strategie v podobě Analytická a Strategická část byla schválena VH MAS Moravská brána dne 18. 9. 2014. Strategie byla zveřejněna na webu MAS a bylo zahájeno připomínkové řízení. Byly zahájeny práce na projektech EMI 6 (Metodika pro monitoring a evaluaci SCLLD) a ECHÚ.

Na začátku roku 2015 byl aktualizován zásobník projektů a manažeři MAS pracovali na realizaci projektů EMI 6 (dokončení metodiky červen 2015) a ECHÚ (dokončení listopad 2015). Proběhly kulaté stoly k problematice spolupráce obcí, jejichž výstupy byly zapracovány do SCLLD. Byla provedena kontrola souladu SCLLD a dokončené Strategie spolupráce obcí (PMOS), definované cíle a opatření v SCLLD byly projektem potvrzeny. Byla rozpracována 6. klíčová oblast zaměřená na rozvoj spolupráce. Strategie jsou vzájemně provázané a jsou v souladu. V létě 2015 byla aktualizována data v socio-ekonomické analýze na základě nových dat z ČSÚ, změn po volbách 2014 (kapitola 14) a dat získaných v průběhu realizace projektu ECHÚ. Po provedení aktualizace dat lze konstatovat, že původně vyvozené závěry z analýzy jako podklady pro návrhovou část zůstávají neměnné. V území nedošlo k závažné a razantní změně potřeb a rozvojového potenciálu. Současně došlo ke schválení Operačních programů a vydání metodického pokynu ministryně MMR pro přípravu strategie a Metodického pokynu pro integrované nástroje, čímž bylo umožněno zahájit práce na dopracování SCLLD. Byla provedena kontrola souladu SCLLD se všemi Operačními programy a zejména IROP, OPZ a PRV. Bylo potvrzeno, že ze zdrojů EU bude možno financovat pouze některá opatření SCLLD. Ostatní budou řešeny z národních zdrojů, nebo pouze ze zdrojů místních aktérů. Metodický pokyn uložil změnu struktury strategie, kterou bylo nutno přepracovat do dnešní podoby. Na podzim byla SCLLD doplněna o finální výstup z projektu ECHÚ - součástí SCLLD se stala Strategie spolupráce obcí jako dodatek vlastní strategie. Byla vyjasněna struktura a postup zpracování Programových rámců a stanovena definitivní alokace pro MAS Moravskou bránu. Byly ustanoveny PS pro programové rámce, v nichž proběhl výběr opatření, jež budou realizována v rámci Programových rámců, rozdělení finanční alokace MAS mezi jednotlivá opatření, stanovení plánu výzev a projednání principů preferenčních kritérií. Připomínkování návrhu strategie vč. Programových rámců bylo ukončeno v lednu 2016 a konečná verze SCLLD MAS Moravská brána byla po posledních úpravách předložena ke schválení valné hromadě MAS Moravská brána 14. ledna 2016.

PŘEHLED ČLENŮ TÝMU PRO PŘÍPRAVU A ZPRACOVÁNÍ STRATEGIE

Zpracování strategického dokumentu MAS je dlouhodobým komplexním procesem, na kterém se podílí velká skupina aktérů. Práce na přípravě strategie se odehrávaly v několika úrovních:

- pracovní schůzky uvnitř MAS – manažer, předseda, místopředsedové, zaměstnanci kanceláře MAS
- pracovní schůzky s vnějšími poradci (SMARV) a sousedními a partnerskými MAS
- veřejná projednávání, ankety, osobní konzultace
- jednání pracovního výboru pro strategii – jádro tvoří členové Rady MAS a je doplněn o další důležité aktéry v území, kteří mají přehled a vliv a jsou ochotni pracovat a vnášet své podněty
- pracovní skupiny, kulaté stoly

Tabulka 2 - Přehled členů týmu pro přípravu strategie

Jméno a příjmení	Organizace	Funkce v MAS	Role při zpracování strategie
VÝBOR PRO STRATEGII			
Ing. Otakar Dokoupil, CSc.	Obec Prosenice	Předseda MAS 2013 - 2015	Kontrola přípravy strategie
Tomáš Šulák	Obec Veselíčko	Místopředseda MAS 2013 - 2015	Supervize procesu přípravy strategie 2014, tvorba textů, PMOS
Vlastimil Bia	Obec Pavlovice u Přerova	Místopředseda MAS 2013 - 2015	Připomínková podkladů
Ing. Marek Zábranský	MAS MB	Manažer MAS, 2013 – 2015 (EMI 6)	Příprava podkladů pro strategii tvorba textů, certifikace MAS
Ing. Eva Pospíšilová	MAS MB	Manažerka MAS, 2013	Organizace akcí k přípravě strategie
Ing. Martina Zdráhalová	MAS MB	Manažerka MAS – SCLLD 2014 – 2015 (ECHÚ, EMI 6)	Příprava podkladů pro strategii tvorba textů, veřejná projednávání
Bc. Vendula Hluzinová	MAS MB	Manažer MAS, 2015 (ECHÚ, EMI 6)	Příprava podkladů pro strategii tvorba textů, veřejná projednávání
Hana Nehybová	MAS MB	Administrativní pracovnice MAS, 2013 – 2015 (ECHÚ, EMI 6)	Organizace akcí k přípravě strategie, Příprava podkladů pro strategii
Julie Zendulková	SMARV	Poradce strategie, 2013	Metodická činnost, facilitace veřejných projednávání
Ing. Miloslava Hrušková	SMARV	Poradce strategie, 2013	Metodická činnost, facilitace veřejných projednávání
Markéta Kropáčková	SMARV	Poradce strategie, 2013	Metodická činnost, supervize přípravy strategie
Ing. Jana Jurajdová	MAS MB	Manažerka MAS, 2014 (CSI)	Příprava podkladů pro strategii, tvorba analytické části
Ing. Eva Dostálíková	MAS MB	Manažerka MAS 6, 2014 – 2015 (CSI, EMI 6)	Připomínkování, konzultace
Bc. Luboš Zatloukal	MAS MB	Manažer projektu PRV IV.2.1., 2014	Připomínkování, konzultace
Ing. Pavla Jochcová	Obec Jezernice	Členka Rady MAS 2013 - 2015	Programovací výbor, připomínkování podkladů, PMOS
Ing. Jana Skopalová	Obec Lhota	Členka Rady MAS 2013 - 2015	Programovací výbor, připomínkování podkladů
Ing. Pavla Šaňková	Okrašlovací spolek Lípa	Členka Rady MAS 2013 - 2015	Programovací výbor, připomínkování podkladů
Bc. Petr Školoud	Centrum pro rodinu Ráj	Člen Rady MAS 2013 - 2015	Programovací výbor, připomínkování podkladů
Ludmila Kužílková	SDH Bohuslávky	Členka Rady MAS 2013	Programovací výbor, připomínkování podkladů
Ing. Karel Klimeš	Podnikatel, Osek	Člen Rady MAS 2013	Programovací výbor, připomínkování podkladů

Milan Pyšný	SDH Radvanice	Člen Rady MAS 2013	Programovací výbor, připomínkování podkladů
Václav Jemelík	Podnikatel, Sušice	Člen Rady MAS 2013	Programovací výbor, připomínkování podkladů
Ing. Pavlína Holešínská	TJ Sokol Sušice	Členka Rady MAS 2014 - 2015	Programovací výbor, připomínkování podkladů
Lucie Kužilková	SDH Bohuslávky	Členka Rady MAS 2014 - 2015	Programovací výbor, připomínkování podkladů
Petr Mahr	Podnikatel, Podhoří	Člen Rady MAS 2014 - 2015	Programovací výbor, připomínkování podkladů
Ing. Jiří Urban	TJ Sokol Osek n. B.	Člen Rady MAS 2014 - 2015	Programovací výbor, připomínkování podkladů
Petr Padalík	SDH Radvanice	Člen Rady MAS 2014 - 2015	Programovací výbor, připomínkování podkladů

Zdroj: MAS Moravská brána, 2015

V rámci přípravy Programových rámců byly vytvořeny tři pracovní skupiny, které provedly výběr opatření, jež budou realizována v rámci Programových rámců, rozdělení finanční alokace MAS mezi jednotlivá opatření, stanovení plánu výzev a stanovení preferenčních kritérií pro jednotlivá opatření programových rámců.

Tabulka 3 - Pracovní skupiny pro přípravu Programových rámců

Název PS	Členové
IROP	Jiří Řezníček, Kateřina Krejčí, Dana Navrátilová, Josef Hrdlička, Bohumil Gibala, Martin Engl, Jana Skopalová, Vlastimil Bia, Otakar Dokoupil, Josef Vaculin
PRV	Otakar Dokoupil, Leoš Zdráhal, Petr Lon, Karel Klimeš, Jiří Složil, Roman Horník, Markéta Trnčáková, Petr Mahr, Vlastimil Bia, Tomáš Šulák
OP Z	Josef Hrdlička, Hana Školoudová, Marie Kaňovská, Jana Jurajdová, Miloslav Jančík, Dana Navrátilová, Marie Vinklerová, Otakar Dokoupil, Vlastimil Bia

Zdroj: MAS Moravská brána, 2015

SLOVNÍK POJMŮ A ZKRATEK

CLLD	Komunitně vedený místní rozvoj (z angličtiny Community-led Local Development)
CSI	Centrum sociálních inovací
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
EMI 6	Evaluace, monitoring a implementace (projekt MAS)
ECHÚ	Efektivní chod úřadů (projekt MAS)
ESF	Evropský sociální fond
ESIF	Evropské strukturální a investiční fondy
EU	Evropská unie
HDP	Hrubý domácí produkt
HRDP	Horizontální plán rozvoje venkova
IČO	Identifikační číslo organizace
IROP	Integrovaný regionální operační program
ISRÚ	Integrovaná strategie rozvoje území (součást SCLLD)
ITI	Integrované teritoriální investice
KAZV	Krajská agentura pro zemědělství a venkov
KES	Koeficient ekologické stability
KÚOK	Krajský úřad Olomouckého kraje
KÚZK	Krajský úřad Zlínského kraje
LEADER	Liaison entre 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
MB	Moravská brána (MAS)
MC	Moravská cesta (MAS)
MI	Monitorovací indikátor
MMR	Ministerstvo pro místní rozvoj
MPIN	Metodický pokyn pro integrované nástroje
MPSV	Ministerstvo práce a sociálních věcí
MPZ	Místní partnerství zaměstnanosti (projekt spolupráce 7 MAS OK)
MR	Mikroregion
MRL	Mikroregion Lipensko
MRP	Mikroregion Pobečví
MRZH	Mikroregion Záhoří - Helfštýn
MZe	Ministerstvo zemědělství
MŽP	Ministerstvo životního prostředí
NČI	Národní číselník indikátorů
NNO	Nestátní nezisková organizace
NS MAS	Národní síť MAS
NUTS II.	Nomenclature des unités territoriales statistiques (územní statistická jednotka), např. NUTS II. Střední Morava OK+ZK
OK	Olomoucký kraj
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
PGRFLF	Podpůrný garanční rolnický a lesnický fond
PM	Partnerství Moštěnka (MAS)
PMOS	Podpora meziobecní spolupráce (projekt SMO)
POÚ	Obec s pověřeným úřadem
POV	Program obnovy venkova (také PORV Program obnovy a rozvoje venkova MMR)
PRV	Program rozvoje venkova
PV	Programový výbor
RARSM	Regionální agentura pro rozvoj střední Moravy
RIR	Regionální intervenční rámec
RO	Regionální odbor (SZIF)
RURÚ	Rozbor udržitelného rozvoje území
ŘO	Řídící orgán
SAPARD	Special Accession Programme for Agriculture and Rural Development Speciální předvstupní program pro zemědělství a rozvoj venkova)
SCLLD	Strategie komunitně vedeného místního rozvoje
SC	Specifický cíl
SDH	Sbor dobrovolných hasičů
SF	Strukturální fondy
SHR	Soukromě hospodařící rolník
SLDB	Sčítání lidu, domů a bytů
SMARV	Středomoravská agentura rozvoje venkova
SMO ČR	Svaz měst a obcí ČR
SMS ČR	Sdružení místních samospráv ČR
SPOV	Spolek pro obnovu venkova
SROP	Společný regionální operační program
SRR	Strategie regionálního rozvoje (národní dokument MMR)
SSR	Společný strategický rámec (evropské politiky v ČR)
SWOT	Analýza silných a slabých stránek, příležitostí a ohrožení (Strengths, Weaknesses, Opportunities, Threads)
SZIF	Státní zemědělský intervenční fond
SZP	Společná zemědělská politika (Common Agricultural Policy – CAP)
TUR	Trvale udržitelný rozvoj
ÚSES	Územní systém ekologické stability
ÚZPI	Ústav zemědělských a potravinářských informací
VH	Valná hromada
VK	Výběrová komise
VO	Veřejné osvětlení
VÚZE	Výzkumný ústav zemědělské ekonomiky
ZK	Zlínský kraj
ZO	Zastupitelstvo obce
z.s.	Zapsaný spolek (dříve občanské sdružení)

Obsah

Úvod	4
Postup zpracování strategie	5
Přehled členů týmu pro přípravu a zpracování strategie	8
Slovník pojmů a zkratk.....	10
I. Popis území a zdůvodnění jeho výběru	17
1. Charakteristika území.....	17
2. Zdůvodnění výběru územní působnosti strategie	20
3. Základní informace o MAS.....	22
3.1 Identifikace právnické osoby a její orgány	22
3.2 Struktura partnerství	23
3.3 Činnost MAS Moravská brána	24
3.4 MAS jako nástroj pro spolupráci obcí.....	25
4. Historie MAS, zkušenosti s rozvojem území.....	27
4.1 MAS v období 2005-2007	27
4.2 Leader a MAS v období 2008-2013	29
4.3 MAS Moravská brána v letech 2014 - 2015.....	34
II. analytická část	39
1. Socio-ekonomická analýza	40
1.1 Přírodní podmínky	40
1.2 Obyvatelstvo.....	44
1.3 Hospodářská činnost	53
1.4 Nezaměstnanost.....	62
1.5 Infrastruktura v obcích	65
1.6 Doprava	68
1.7 Životní prostředí	77
1.8 Bytová výstavba.....	83
1.9 Občanská vybavenost, služby a zdravotnictví	87
1.10 Školství a vzdělávací služby	90
1.11 Sociální služby.....	96
1.12 Zázemí pro volný čas a společenské a kulturní akce, kultura, tradice regionu	101
1.13 Cestovní ruch a turistické zajímavosti	105
1.14 Řízení obcí, informovanost a spolupráce	110
1.15 Bezpečnost	116
1.16 Územní plánování a rozvojové strategie	120
2. Vyhodnocení rozvojového potenciálu území	123
2.1 Rozvojová území.....	123

2.2 Lidský potenciál	124
2.3 Vlastní zdroje aktérů	125
2.4 Zkušenosti území s financováním z dotačních zdrojů	128
2.5 Rozvojový potenciál.....	132
3. Analýza problémů a potřeb území	135
3.1 Cesty za poznáním krajiny a historie regionu.....	136
3.2 Zlepšování technické infrastruktury a životního prostředí.....	138
3.3 Příležitosti pro práci a podnikání na venkově	141
3.4 Budování zázemí pro obyvatele obcí.....	144
3.5 Podpora společenského života, vzdělávání a sociálních služeb	149
3.6 Rozvoj spolupráce a místního partnerství	152
4. SWOT analýza celková	154
III. Strategická část.....	156
1. Vize a cíle Strategie	157
1. 1 Mise	159
1. 2 Principy SCLLD	160
1. 3 Dlouhodobá vize rozvoje území	162
1. 4 Strategické cíle, specifické cíle a opatření v klíčových oblastech rozvoje území	163
Strategický cíl 1 Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu. 164	
Strategický cíl 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích	172
Strategický cíl 3 Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci	182
Strategický cíl 4 Zkvalitnit občanskou vybavenost v obcích	191
Strategický cíl 5 Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel	203
Strategický cíl 6 Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství	212
2. Popis integrativních a inovativních prvků strategie	223
2.1 Integrace na úrovni Strategie	223
2.2 Inovativní prvky strategie	225
3. Hierarchizace rozvojových oblastí	226
4. Vazba na strategické dokumenty	227
4.1 Nadnárodní úroveň	227
4.2 Národní úroveň	228
4.3 Krajská úroveň	231
4.4 Nadregionální úroveň.....	234
4.5 Regionální úroveň.....	235
4.6 Místní úroveň	237

5. Akční plán	238
5.1. Programový rámec IROP	239
Opatření A1 Zvýšení bezpečnosti dopravy	241
Opatření A2 Rozvoj cyklo dopravy v obcích i mezi obcemi	243
Opatření A3 Rozvoj sociálního podnikání	245
Opatření A4 Výstavba, rekonstrukce a vybavení vzdělávacích zařízení	247
Opatření A5 Zvýšení kvality a dostupnosti sociálních služeb	250
5.2. Programový rámec OPZ	252
Opatření B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území	254
Opatření B2 Podpora podnikání 0,- Kč (zásobník)	260
Opatření B3 Prorodinná opatření	266
Opatření B4 Sociální podnikání	272
Opatření B5 Sociální služby a sociální začleňování	278
5.3. Programový rámec PRV	252
Opatření C1 Zemědělské investice	286
Opatření C2 Nezemědělská produkce	288
Opatření C3 Zemědělská produkce	290
Opatření C4 Spolupráce MAS	292
5.4. Integrace na úrovni programových rámců	294
5.5. Souhrnný přehled indikátorů programových rámců	300
6. Vazba na horizontální témata	302
IV. Implementační část	306
1. Řízení MAS	307
1.1 Organizační struktura	307
1.2 Úloha a odpovědnost jednotlivých subjektů při realizaci SCLLD	310
1.3 Pracovní povinnosti zaměstnanců MAS	311
2. Postupy vyhlášení výzev MAS, hodnocení a výběru projektů	313
2.1 Proces vyhlášení výzev a příjmu projektů	314
2.2 Způsob výběru projektů	316
2.3 Realizační část	319
2.4 Archivace	320
3. Animační aktivity	321
4. Spolupráce MAS na národní a mezinárodní úrovni	323
4.1 Spolupráce MAS na národní úrovni	323
4.2 Spolupráce MAS na mezinárodní úrovni	326
5. Zvláštní opatření pro hodnocení	328
5.1. Východiska	328

5.2 Monitoring strategie MAS	329
5.3 Evaluace strategie MAS	330
V. Rejstřík.....	331
VI. Přílohy	338
Seznam příloh.....	339

MAS MORAVSKÁ BRÁNA
OTEVŘENĚ PRO ROZVOJ REGIONU

SCLLD 2014-2020

MAS MORAVSKÁ BRÁNA

OTEVŘENĚ PRO ROZVOJ REGIONU

Bohuslavky, Buk, Dolní Nětčice, Dolní Újezd, Grymov, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Kladníky, Lazničky, Lazníky, Lhota, Lipník nad Bečvou, Oldřichov, Oprostovice, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radotín, Radslavice, Radvanice, Sobíšky, Soběchleby, Sušice, Šišma, Tučín, Týn nad Bečvou, Veselíčko, Výkleky, Zabeštní Lhota, Zákovice

SPOLEČNĚ V POHYBU

MAS MORAVSKÁ BRÁNA, o.s.
Bratrská 358, 751 31 Lipník nad Bečvou
IČ 270 17 371

www.mas-moravskabrana.cz

Evropský zemědělský fond pro rozvoj venkova: Evropa investuje do venkovských oblastí

I. POPIS ÚZEMÍ A ZDŮVODNĚNÍ JEHO VÝBĚRU

MAS Moravská brána, z.s. se nachází v NUTS II Střední Morava, Olomouckém kraji, v okrese Přerov mezi městy Přerov, Bystřice pod Hostýnem, Hranice a městysem Velký Újezd. Celé území náleží do povodí řeky Moravy a jeho podstatná část do povodí Bečvy. Region leží na rozhraní Hané a Valašska v území Moravské Brány.

MAS Moravská brána, z.s. je zapsaný spolek, který působí na území tří mikroregionů Lipensko, Pobečví a Záhoří-Helfštýn. Jedná se o celistvé území 32 obcí s přirozeným centrem, městem Lipníkem nad Bečvou. Ze správního hlediska je rozděleno do dvou SO ORP – Lipník nad Bečvou a Přerov. Členskou základnu tvoří kromě obcí místní podnikatelé, nestátní neziskové organizace a fyzické osoby. V současné době má MAS 79 členů v 7 zájmových skupinách. Členská základna je stabilní s mírným nárůstem v návaznosti na působení MAS v regionu a její pomoc různým subjektům regionu (i nečlenům) s přípravou individuálních i společných projektů. Z hlediska procentuálního poměru je zastoupení veřejného sektoru 38% z celkového počtu členů MAS a 62% představuje sektor soukromý.

Zásadní rozšíření území již prakticky není možné uskutečnit z důvodu sousedství s okolními MAS. Vzhledem k záměrům státu s územím Vojenského újezdu Libavá je však možné, že se území MAS v budoucnu rozšíří o obec Kozlov, která sousedí s Lipníkem nad Bečvou. Ostatní obce újezdu spádují do MAS Hranicko a MAS Bystřička.

1. CHARAKTERISTIKA ÚZEMÍ

Území MAS je definováno katastrálním územím obcí Bohuslávky, Buk, Dolní Nětčice, Dolní Újezd, Grymov, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Kladníky, Lazníčky, Lazníky, Lhota, Lipník nad Bečvou, Oldřichov, Oprostovice, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radotín, Radslavice, Radvanice, Sobíšky, Soběchleby, Sušice, Šišma, Tučín, Týn nad Bečvou, Veselíčko, Výkleky, Zábeštní Lhota a Žákovice. Celková rozloha území činí 190,08 km² a žije zde 21 773 obyvatel.¹ Lze jej charakterizovat jako venkovskou oblast s poměrně nízkou hustotou osídlení. Největší obec, město Lipník nad Bečvou, má 8 181 obyvatel. Téměř dvě třetiny obcí je malých, do 500 obyvatel.

Stejně jako ostatní venkovské oblasti, i území MAS Moravská brána se potýká se stárnutím obyvatelstva, vyšší nezaměstnaností a odchodem mladých lidí za prací do větších měst mimo území MAS. Nepůsobí zde žádný velký zaměstnavatel, 66% firem spadá do kategorie mikropodniků, je zde pouze 13 středních podniků do 249 zaměstnanců. V souvislosti se stárnutím obyvatelstva vyvstává v poslední době otázka podhodnocení sociálních služeb pro seniory. V území je jedna větší sociálně vyloučená lokalita, ve městě Lipník nad Bečvou. Ostatní obce řeší individuální případy problémů se sociálním vyloučením. V obcích je zřízeno 22 mateřských a základních škol, často je spojena MŠ a ZŠ v jedno zařízení. Nejvíce škol je ve městě Lipník nad Bečvou, kde jsou i 3 střední školy, ZUŠ a 2 střediska volného času. Školy se významně podílí na společenském životě v obcích, což je důvod, proč místní aktéři trvají na jejich udržení, i přes negativní ekonomické dopady na rozpočet obce. Ostatní zařízení občanské vybavenosti odpovídají venkovskému charakteru území, plnou vybavenost má pouze město Lipník, problémem je často jejich technický stav. Obce MAS Moravská brána jsou charakteristické bohatým spolkovým životem, který se promítá i do kultury a celkově tvoří duši regionu.

¹ Stav k 31. 12. 2014

Rurální charakter území se promítá i do charakteristiky životního prostředí, stavu technické infrastruktury a podmínek pro rozvoj cestovního ruchu. Tři čtvrtiny území jsou využívány jako zemědělská půda. Vzhledem k intenzivnímu využití půdy obce často řeší erozi, splachy z polí a s tím související lokální záplavy. Je třeba věnovat větší pozornost kvalitě pitné vody, retenci vody v krajině, revitalizaci zeleně a diversifikaci živočišných druhů. Hustota inženýrských sítí je dostatečná, většina obcí má vlastní vodovod, kanalizaci a je plynofikována. Problémem je však technický stav zařízení, která jsou většinou z 60. a 70. let minulého století a jsou rekonstruována dle možností. Malé obce nemají dořešeny ČOV. Stejně lze charakterizovat i stav místních komunikací, které se daří postupně pomalu obnovovat. Hromadná veřejná doprava zaznamenává progresivní úbytek spojů z důvodu nízké efektivity. Většina dopravy je řešena osobními automobily. V území je však budována síť cyklostezek, obliba cyklodopravy jako způsobu dopravy do zaměstnání, do škol a za zájmovými aktivitami vzrůstá, proto tento koncept bude dále rozvíjen. Z hlediska cestovního ruchu lze území charakterizovat jako oblast s nižším potenciálem bez velkého množství velkých turistických atraktivit. Území nabízí ideální podmínky pro aktivní dovolenou na kole, pěšky nebo koňmo.

Tabulka 4 - Základní údaje o obcích MAS Moravská brána k 31. 12. 2014

Obec	Počet obyvatel	Rozloha (ha)	Hustota obyvatel	Mikroregion	ORP	www
Bohuslávky	321	288,8	1,11	Lipensko	LnB	http://www.bohuslavky.cz/
Buk	367	378,2	0,97	Pobečví	Přerov	http://www.obecbuk.eu/
Dolní Nětčice	263	420,0	0,63	Záhoří-Helfštýn	LnB	http://www.dolninetcice.cz/
Dolní Újezd	1 220	792,0	1,54	Lipensko	LnB	http://www.dolni-ujezd.cz/
Grymov	163	103,7	1,57	Pobečví	Přerov	http://www.grymov.cz/
Hlinsko	225	501,5	0,45	Lipensko, Z-H	LnB	http://www.obec-hlinsko.cz/
Horní Nětčice	215	453,8	0,47	Záhoří-Helfštýn	LnB	http://www.horninetcice.cz/
Hradčany	277	532,5	0,52	Záhoří-Helfštýn	Přerov	http://www.obcehradcany.cz/
Kladníky	158	346,1	0,46	Lipensko, Z-H	LnB	http://www.kladniky.cz/
Jezernice	653	928,0	0,7	Lipensko	LnB	http://www.jezernice.cz/
Lazníčky	207	293,6	0,71	Pobečví	Přerov	http://www.laznický.cz/
Lazníky	543	302,5	1,79	Pobečví	Přerov	http://www.lazniky.cz/
Lipník nad Bečvou	8 181	3058,8	2,67	Lipensko	LnB	http://www.mesto-lipnik.cz/
Lhota	331	323,3	1,02	Lipensko, Z-H	LnB	http://www.lhotaulipnika.cz/
Oldřichov	130	94,7	1,37	Lipensko	Přerov	http://www.oldrichovnamorave.cz/
Oprostovice	88	266,5	0,33	Záhoří-Helfštýn	Přerov	http://www.oprostovice.cz/
Osek nad Bečvou	1 211	1302,5	0,93	Lipensko	LnB	http://www.oseknadbecvou.cz/
Pavlovice u Přerova	716	813,7	0,88	Záhoří-Helfštýn	Přerov	http://www.pavloviceuprerova.cz/
Prosenice	828	625,2	1,32	Pobečví	Přerov	http://www.prosenice.cz/
Radotín	189	264,2	0,72	Záhoří-Helfštýn	LnB	http://www.obce radotin.cz/
Radslavice	1 132	701,5	1,61	Pobečví	Přerov	http://www.radslavice.cz/
Radvanice	278	291,5	0,95	Pobečví	Přerov	http://www.obce radvanice.cz/
Sobíšky	145	292,4	0,5	Pobečví	Přerov	http://www.sobisky.cz/
Soběchleby	593	664,1	0,89	Záhoří-Helfštýn	LnB	http://www.sobechleby.cz/
Sušice	327	484,6	0,67	Pobečví	Přerov	http://susice.mitranet.cz/
Šišma	204	435,5	0,47	Záhoří-Helfštýn	Přerov	http://www.sisma.cz/
Tučín	430	486,7	0,88	Pobečví	Přerov	http://www.tucin.cz/

Týn nad Bečvou	844	1199,8	0,7	Lipensko, Z-H	LnB	http://www.tynnb.cz/
Veselíčko	885	1316,5	0,67	Lipensko	LnB	http://www.obec-veselicko.cz/
Výkleky	273	338,7	0,81	Pobečví	Přerov	http://www.vykleky.cz/
Zábeštní Lhota	162	146,4	1,11	Pobečví	Přerov	http://www.zabestnilhota.cz/
Žakovice	214	560,3	0,38	Záhoří-Helfštýn	Přerov	http://www.zakovice.cz/
Celkem	21 773	19 007,7	1,15			

Hustota: počet obyv. na 1 km²

Zdroj: ČSÚ, MAS Moravská brána 2015

2. ZDŮVODNĚNÍ VÝBĚRU ÚZEMNÍ PŮSOBNOSTI STRATEGIE

Území působnosti SCLLD MAS Moravská brána je tvořeno správním územím 32 obcí, které souhlasí s působností MAS na jejich území v programovém období EU 2014–2020. Na území těchto obcí byl v minulosti realizován pilotní LEADER ČR a následně předchází Strategie v rámci Programu LEADER 2007-2013. Výběr území působnosti Strategie byl logickým důsledkem dlouholeté intenzivní spolupráce místních aktérů v území a zkušeností s uplatňováním metody LEADER, resp. komunitně vedeného místního rozvoje.

Na území jsou tři činné mikroregiony DSO Mikroregionu Lipensko, MR Pobečví a MR Záhoří – Helfštýn, které aktivně přispívají k rozvoji území již od roku 1998. Historické vazby, spádovost, vzájemná vstřícnost a otevřenost jsou důvodem, proč mikroregiony řadu let aktivně kooperují navzájem. Existující spolupráce obcí, neziskových organizací, firem i jednotlivců v rámci území mikroregionů položila základ pro vznik stabilního místního partnerství zakotveného v MAS. Místní aktéři projevili zájem o společné řešení potřeb území a hledání cest jeho dalšího rozvoje i v příštích letech.

Mikroregion Lipensko:
Helfštýn:

www.mikroregion-lipensko.cz
www.mikroregion-lipensko.cz

Mikroregion Pobečví:

<http://www.pobecvi.cz/>

Mikroregion Záhoří-

[http://www.mr-](http://www.mr-zahori.cz/)

Území MAS Moravská brána v dnešní podobě je výsledkem dvou rozšíření. MAS Moravská brána, z.s. vznikla v roce 2013 „restartem“ původní Místní akční skupiny Záhoří-Bečva, která byla založena v roce 2005. V roce 2012 bylo rozšířeno území působnosti MAS o dvě nové obce - Bohuslávky a Jezernice. V roce 2013 došlo k zatím poslednímu rozšíření území o město Lipník nad Bečvou. Dne 24. 1. 2013 na valné hromadě v Prosenicích došlo na základě společného konsenzu k „restartu“ MAS Záhoří-Bečva, o. s a vzniku nové MAS Moravská brána, z.s. Tím vznikla silnější organizace s novým důležitým aktérem, obcí s rozšířenou působností Lipník nad Bečvou. Restart spočíval ve změně stanov (název, sídlo a rovnoměrné zastoupení aktérů z jednotlivých mikroregionů v orgánech sdružení). Kancelář MAS se přestěhovala z obce Soběchleby do Lipníka nad Bečvou.

Zvětšení území působnosti MAS Moravská brána je bráno místními aktéry jako příležitost pro posílení vzájemné spolupráce a koordinace rozvojových aktivit v území.

Aktuální území působnosti spolku: obce Bohuslávky, Buk, Dolní Nětčice, Dolní Újezd, Grymov, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Kladníky, Lazníčky, Lazníky, Lhota, Lipník nad Bečvou, Oldřichov, Oprostovice, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radotín, Radslavice, Radvanice, Sobíšky, Soběchleby, Sušice, Šišma, Tučín, Týn nad Bečvou, Veselíčko, Výkleky, Zábeštní Lhota, Žákovice.

Mapa 1 - Území MAS Moravská brána, z.s.

Zdroj: MAS Moravská brána, 2014

3. ZÁKLADNÍ INFORMACE O MAS

Hlavním posláním MAS Moravská brána je všestranná podpora trvale udržitelného rozvoje daného venkovského regionu, hlavně činnostmi ve prospěch obcí, neziskových organizací, drobných podnikatelů, malých a středních podniků a dalších subjektů působících na území, s ohledem na ochranu přírody a krajiny. Sdružení vytváří a naplňuje rozvojové koncepce a strategie a rozvíjí mezisektorovou spolupráci. MAS je otevřený spolek založený na principech místního partnerství, kde každý aktivní subjekt či osoba působící na území MAS má možnost se zapojit do jejího fungování.

3.1 IDENTIFIKACE PRÁVNICKÉ OSOBY A JEJÍ ORGÁNY

Tabulka 5 - Základní identifikační údaje

Název	MAS Moravská brána, z. s.
Sídlo	Lipník nad Bečvou
Kancelář	Bratrská 358, 751 31
IČ	27017371
E-mail	manazer@mas-moravskabrana.cz; info@mas-moravskabrana.cz
Telefon	+420 581 694 243
www stránky	www.mas-moravskabrana.cz
Právní forma	Zapsaný spolek
Statutární zástupce	Ing. Otakar Dokoupil, CSc.
Manažer MAS	Ing. Martina Zdráhalová, Ing. Marek Zábranský, Hana Nehybová, Bc. Vendula Hluzinová
Území MAS	Olomoucký kraj, 32 obcí: Bohuslávky, Buk, Dolní Nětčice, Dolní Újezd, Grymov, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Kladníky, Lazníčky, Lazníky, Lhota, Lipník nad Bečvou, Oldřichov, Oprostovice, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radotín, Radslavice, Radvanice, Sobíšky, Soběchleby, Sušice, Šišma, Tučín, Týn nad Bečvou, Veselíčko, Výkleky, Zábeštní Lhota, Žakovice.

Zdroj: MAS Moravská brána, 2015

MAS Moravská brána má 6 orgánů. Počet jejich členů se pohybuje od 1 do 12.

Tabulka 6 - Přehled orgánů spolku

Název	Počet členů	Stručný popis činnosti
Valná hromada	Dle počtu členů MAS	Nejvyšší orgán spolku
Rada MAS	12 členů	Zajišťuje činnosti spolku mezi zasedáními valné hromady, vykonává funkci programového výboru.
Předseda	1 osoba	Statutární zástupce, svolává Radu MAS
Místopředseda	2 osoby	Zastupuje předsedu
Výběrová komise	12 členů	Vybírá projekty na základě hodnotících kritérií
Kontrolní komise	4 členové	Kontroluje správnost činnosti a finančního hospodaření s vlastními prostředky

Zdroj: MAS Moravská brána, 2015

Nejvyšším orgánem spolku je **Valná hromada**. Je tvořena všemi členy spolku. Je svolávána radou zpravidla 2x ročně. Valná hromada rozhoduje o všech zásadních otázkách činnosti spolku.

Předseda je statutárním orgánem spolku. Jménem spolku jsou oprávněni jednat předseda a 2 **místopředsedové** spolku. Jsou voleni valnou hromadou na období jednoho roku a jsou valnou hromadou kdykoliv odvolatelní. Jsou členem rady spolku. Předseda a 2 místopředsedové jsou voleni vždy každý z jiného mikroregionu, to je 1 z mikroregionu Lipensko, 1 z mikroregionu Pobečví a 1 z mikroregionu Záhoří-Helfštýn.

Rada spolku je výkonným orgánem sdružení. Má 12 členů a je volena na dobu dvou let, členové jsou valnou hromadou kdykoliv odvolatelní. Radu tvoří předseda, 2 místopředsedové a ostatní členové

radu. Schází se minimálně 1x za dva měsíce. Pro výkon své působnosti může zřídit kancelář a spolupracovat s dalšími subjekty. Rada zajišťuje činnosti spolku mezi zasedáními valné hromady.

Pro kontrolu správnosti činnosti a finančního hospodaření s vlastními prostředky volí valná hromada **kontrolní komisi**. Je čtyřčlenná a ze svého středu si volí předsedu. Kontroly provádí podle předem zpracovaného plánu nebo na požádání předsedy spolku nejméně 1x rok.

Výběrová komise je orgánem spolku určená pro výběr návrhů na základě hodnotících kritérií programového výboru a pro výběr projektů v rámci jednotlivých vyhlášených výzev. Nejdůležitější kritérium člena výběrové komise je nestrannost a proškolení ve věci hodnocení projektů (způsob, kritéria). Nestrannost člena je v tomto kontextu chápána tak, že členem hodnotící komise nemůže být zástupce předkladatele projektu v rámci dané výzvy. Z tohoto důvodu je vytvořena dvanáctičlenná výběrová komise, která ze svého středu volí předsedu.

Schéma 1 - Organizační struktura

Zdroj: MAS Moravská brána, 2014

3.2 STRUKTURA PARTNERSTVÍ

Členská základna spolku je stabilní s mírným nárůstem v návaznosti na působení MAS v regionu a její pomoc různým subjektům regionu (i nečlenům) s přípravou individuálních i společných aktivit. Z hlediska procentuálního poměru je zastoupení veřejného sektoru 38% z celkového počtu členů MAS a 62% představuje sektor soukromý.

K 1. 11. 2015 má MAS Moravská brána 79 členů v 7 zájmových skupinách:

Obce – 30, Vzdělávací a sociální subjekty – 3, Spolky – 32, Círky – 1, Podnikatelé a zemědělci – 7, Fyzické osoby nepodnikající – 6, Ostatní – 0

Zastoupení dle mikroregionů (počet členů):

Lipensko – 30, Pobečví – 25, Záhoří-Helfštýn – 24

3.3 ČINNOST MAS MORAVSKÁ BRÁNA

Aktuální hlavní činnost MAS je dokončení realizace Strategického plánu LEADER 2008-2013, který byl podpořen v rámci Programu rozvoje venkova ČR. Současně probíhá intenzivní příprava na následující programové období 2014-2020 a tvorba nové integrované Strategie komunitně vedeného rozvoje 2014-2020 „Společně v pohybu“.

MAS klade důraz i na podporu pocitu sounáležitosti s územím a podporu vzájemné spolupráce veřejného a soukromého sektoru. Převzala proto například záštitu nad organizací tradičních Dožinek, které se konají každý rok v jiné obci MAS. Spolu s MAS Hranicko zrealizovala projekt Hudební a filmová muzea našich krajů, který kromě expozic v Dolních Nětčicích a Týně nad Bečvou přináší i filmový server se stovkami hodin digitalizovaných archivních záběrů z našeho území. Aktivně působí jako iniciátor a facilitátor meziobecní spolupráce. Pomáhá budování nových partnerství. Spolupracuje s Úřadem práce a místními firmami a školami na rozvoji podmínek pro zaměstnanost a uplatnitelnost absolventů škol v území. Inicjuje setkání obcí a NNO s polskými partnery z území LAG Bory Niemodlinske (Opolské vojvodství) a podporuje vznik nových česko-polských projektů. Spolu s LAG Bory Niemodlinske připravuje pro své území i pilotní společné projekty z oblasti vzdělávání a aktivizace seniorů. V letech 2016 – 2018 bude zpracovávat Místní akční plán vzdělávání pro své území, od něž očekává především rozvoj partnerství škol, zřizovatelů a dalších aktérů činných v oblasti vzdělávání.

Role MAS Moravská brána v letech 2014–2020

- hlavní kontaktní místo pro žadatele o dotaci
- partner centrálních řídicích orgánů zajišťující vyhlášení výzev, hodnocení, výběr, monitorování, provádění plateb a kontrolu projektů u vybraných opatření Operačního programu Zaměstnanost, IROP a Programu rozvoje venkova
- partner žadatelů a příjemců podpory poskytující základní informace a podporu pro příjemce dotací
- realizátor vlastních projektů MAS
- animátor spolupráce mezi obcemi, neziskovými organizacemi a podnikatelským sektorem
- gestor strategického rozvoje území
- motor rozvoje

Schéma 2 - Činnost MAS Moravská brána

Zdroj: MAS Moravská brána, 2014

úzce spolupracovat, rozvíjet spolupráci svých obcí se soukromým sektorem a facilitovat tak další rozvoj PPP (Public Private Partnership).

Diagram znázorňuje vzájemnou provázanost SCLLD, projektu ECHÚ a projektu Podpora meziobecní spolupráce (PMOS), kterou realizoval v území DSO MR Lipensko.

Schéma 3 – Diagram nástrojů intervence v regionu MAS Moravská brána

Zdroj: MAS Moravská brána, 2015

4. HISTORIE MAS, ZKUŠENOSTI S ROZVOJEM ÚZEMÍ

MAS Moravská brána byla vytvořena 24. 1. 2013 v Prosenicích na valné hromadě, kde došlo na základě společného konsenzu 3 mikroregionů (Lipensko, Pobečví, Záhoří-Helfštýn) k „restartu“ původní Místní akční skupiny Záhoří-Bečva. Tím vznikla silnější organizace s novým důležitým aktérem městem Lipník nad Bečvou. Restart spočíval ve změně stanov (název, sídlo, rovnoměrné zastoupení aktérů z jednotlivých mikroregionů v orgánech sdružení).

Původní místní akční skupina Záhoří-Bečva vznikla 16. prosince 2005 na základě potřeby sdružených obcí a dalších soukromých subjektů (fyzických i právnických osob, podnikatelů i nepodnikatelů) a neziskových organizací spolupracovat v celé řadě oblastí a širokém spektru společných témat.

Registrace MAS

Registrace občanského sdružení MAS Záhoří-Bečva se uskutečnila na Ministerstvu vnitra dne 16. 12. 2005 pod č.j.: VS/1-1/62640/05-R. Registrace občanského sdružení MAS Moravská brána byla provedena na Ministerstvu vnitra dne 8. 4. 2013 pod č.j.: VS/1-1/62640/05-R. V roce 2014 byla MAS přeregistrována na zapsaný spolek.

MAS úspěšně prošla v roce 2015 procesem certifikace a získala osvědčení o certifikaci v listopadu 2015.

4.1 MAS v OBDOBÍ 2005-2007

4.1.1 Historie vzájemné spolupráce a partnerství

V polovině roku 2005 se začala diskutovat možnost ustavit místní akční skupinu v intencích programu LEADER. Do diskusí se zapojily dva mikroregiony (Záhoří-Helfštýn a Pobečví) a další okolní obce. Dále byli osloveni aktéři v území z řad podnikatelů, spolků a neziskových organizací a byla informována široká veřejnost. Pořádaly se dva semináře v rámci vzájemné spolupráce obou mikroregionů, která trvala již delší dobu, a bylo vidět, že může vyústit i v další možnou formu spolupráce. V rámci diskusí a vysvětlování se zástupci obou mikroregionů a dalších zájemců se jeli informovat o aktivitách a postupech činnosti do dvou úspěšných MAS, a to do Pobeskydí a Kyjovského Slovácka. Obou exkurzí se zúčastnili jak podnikatelé, tak i neziskové organizace a zástupci obcí. Obě exkurze byly velice přínosné a na základě nich se všichni zainteresovaní rozhodli pokračovat dále a založit místní akční skupinu v intencích programu LEADER.

V říjnu a listopadu roku 2005 se uskutečnily zasedání jednotlivých zastupitelstev, kde byla problematika znovu vysvětlena, a přistoupení obcí do území působnosti budoucí MAS bylo tímto potvrzeno. Počet zakládajících členů MAS v roce 2005 byl 37, z toho 4 zástupci podnikatelského sektoru, 10 zástupců neziskových organizací, 6 zástupců zemědělství a 17 zástupců obcí a MR Pobečví (12 obcí).

Jako právní forma bylo zvoleno občanské sdružení. Dále byl připraven text stanov, vytvořen přípravný výbor a návrh stanov (projednaných s aktéry v území) byl zaslán na MV ČR k registraci. Po registraci následovala ustavující valná hromada (19. 12. 2005), kde došlo k založení občanského sdružení, schválení stanov, statutu a jednacího řádu a byla provedena volba jednotlivých orgánů sdružení. Valná hromada dále odsouhlasila podání žádosti o finanční podporu na vypracování strategie území na MZe v rámci tzv. osvojování schopností. MAS uspěla se žádostí o osvojování, proto v září roku 2006 byly zahájeny práce na zpracování strategie rozvoje území. Tyto práce prováděla MAS sama, svými silami komunitním způsobem, za přispění expertních odborníků CRPR o.p.s., která dohlížela na správnost celého procesu a prováděla některá školení v rámci vzdělávání členů MAS a široké veřejnosti. V rámci těchto aktivit se výrazně zapojila veřejnost, podnikatelé a NNO do činnosti MAS, kdy byla prováděna

školení, přednášky, workshopy se snahou maximální aktivizace území a zapojení se do rozvojového partnerství.

4.1.2 Účast MAS v programech založených na principech LEADER, zkušenosti a způsob jejich využití

Program LEADER ČR 2007 vyhlásilo Ministerstvo zemědělství pro začínající MAS. V seznamu úspěšných MAS region obsadil šestou příčku z 24 podpořených MAS. V rámci programu bylo podáno 6 žádostí, z nichž výběrová komise MAS vybrala k podpoře čtyři a jeden náhradní projekt. Po zasedání výběrové komise MZe byla alokace finančních prostředků pro region zvýšena z 2,5 mil. Kč o 0,713 mil. Kč, proto byl podpořen i náhradní projekt. Celkem bylo podpořeno 5 projektů v celkové výši projektů 5,343 mil. Kč, dotace z programu LEADER ČR 2007 činila 3,213 mil. Kč, vlastní prostředky žadatelů byly v celkové výši 2,130 mil. Kč. Byly podpořeny dva projekty zemědělských podnikatelů v celkové výši projektů 2,635 mil. Kč a tři projekty obcí v celkové výši projektů 2,558 mil. Kč. Záměr byl orientován k údržbě krajiny s vazbou na obnovitelné zdroje energií a podporu cestovního ruchu. Poptávka – počet a výše požadovaných projektů – převýšila alokaci pro region, což svědčilo o zájmu žadatelů o projekty tohoto typu a dostatečné absorpční kapacitě území.

Tabulka 7 - LEADER ČR 2007

Program	Program LEADER ČR 2007, MZe
Název projektu	„Společně z Hané přes Záhoří do Hostýnských vrchů“
Doba realizace	2007
Počet předložených projektů	6
Počet podpořených projektů	5
Dotace	3,213 mil. Kč
Celkové uznatelné náklady podpořených projektů	5,343 mil. Kč

Zdroj: MAS Moravská brána, 2014

Popis zkušeností:

- získání zkušeností s realizací programu LEADER
- získání zkušeností s administrací, monitoringem, propagací a kontrolou projektů v rámci programu LEADER
- získání zkušeností s partnerstvím s dalšími dvěma MAS (*MAS OPRV, MAS Podhostýnska, konzultace s MAS Za humnami*)

Tabulka 8 – Podpořené projekty LEADER ČR 2007

Název žadatele / Název projektu
Vítězslav Beneš, Tučín: Investice na zpracování biomasy
Michal Chlápek, Žákovice: Nákup teleskopického manipulátoru a ořezové pily
Obec Radslavice: Nákup techniky pro údržbu krajiny z hlediska zvýšení kvality života a podpory cestovního ruchu
Obec Grymov: Vybavení obce základní technikou a zajištění údržby zelených ploch v katastru obce Grymov
Obec Veselíčko: „V zámeckém parku nově posečeno“ – nákup komunální techniky

Zdroj: MAS Moravská brána, 2014

4.1.3 Účast MAS v projektech

V období po podání žádosti MAS v rámci osvojování schopností rozhodla rada a VH připravit projekt pro sociální integraci mládeže 15-25 let (na základě zkušeností s projektem mikroregionu Záhoří-Helfštýn) a dále projekt v oblasti komunitního plánování sociálních služeb. Oba projekty byly podpořeny a s jejich realizací bylo započato v lednu 2007. Oba projekty byly připravovány komunitním způsobem, kdy byli osloveni členové MAS a další stakeholderi, a na základě široké diskuse a „mantinelů“ stanovených výzvou byly projekty připraveny. Současně s těmito aktivitami se začala budovat spolupráce s polskými partnery v Gmině Proszków.

Tabulka 9 – Máme co dělat, nenudíme se

Zdroj	SROP 3.2. - GS OK
Název projektu	„Máme co dělat, nenudíme se u nás II“, mladí ze Záhoří–Bečva
Spolupracující subjekty	CpKP Šumperk
Celkové náklady	1,152 mil. Kč
Období realizace	2007 - 2008
Cíl projektu	Sociální integrace cílové skupiny 15–25 let z 29 obcí působnosti MAS s efektem eliminování nárůstu počtu sociálně vyloučených osob, a to propojením sportovních, kulturních, zájmových činností se vzdělávacími, osvětovými a motivačními aktivitami.

Zdroj: MAS Moravská brána, 2014

Tabulka 10 - Podané ruce

Zdroj	SROP - GSOK
Název projektu	PODANÉ RUCE – projekt rozvoje občanské společnosti a komunitního plánování sociálních služeb na Záhoří a v Pobečví
Spolupracující subjekty	x
Celkové náklady	0,432 mil. Kč
Období realizace	2007 - 2008
Cíl projektu	Vytvoření komunitního plánu sociálních služeb jako dohody mezi uživateli, poskytovateli a zadavateli pro 18 obcí MAS Záhoří – Bečva.

Zdroj: MAS Moravská brána, 2014

4.2 LEADER A MAS V OBDOBÍ 2008-2013

Ústředním tématem tohoto období byla finančně alokovaná podpora v rámci LEADER EU, kterou MAS čerpala prostřednictvím Programu rozvoje venkova ČR a platební agentury SZIF (Státní zemědělský intervenční fond). MAS čerpala finance na své režijní výdaje (management, kancelář, energie, propagace), ale především prostředky na jednotlivé projekty koncových žadatelů z regionu MAS.

4.2.1 Procedurální záležitosti v MAS

V lednu 2008 byla zahájena diskuse nad úpravou stanov, kdy byly navrženy některé dílčí změny. Návrh byl odsouhlasen a po schválení MV ČR byla 3. 5. 2008 svolána valná hromada, která provedla novou volbu všech orgánů MAS.

Poslední volby orgánů MAS proběhly 29. 4. 2011 na VH MAS v Soběchleších. V roce 2012 bylo rozšířeno území působnosti MAS o dvě nové obce - Bohuslávky a Jezernice. Byla zahájena příprava Strategie pro následující programové období 2014 – 2020.

4.2.2 Účast MAS v programech založených na principech LEADER, zkušenosti a způsob jejich využití

MAS Záhoří-Bečva (a později MAS Moravská brána) byla úspěšná v Programu LEADER EU 2007-2013 a tím jí bylo umožněno získat praktické zkušenosti s administrací a řízením projektu podle principů LEADER.

Tabulka 11 - Strategický plán LEADER

Program	Program rozvoje venkova LEADER 2007-2013, IV.1.1. Místní akční skupina a IV.1.2. Realizace místní rozvojové strategie, MZe/SZIF
Název projektu	„Rozvíjet venkov společně má smysl“
Doba realizace	2008-2013
Počet předložených projektů	97
Počet podpořených projektů	60
Dotace	29,320 mil. Kč
Celkové uznatelné náklady podpořených projektů	34,343 mil. Kč

Zdroj: MAS Moravská brána, 2014

Popis zkušeností:

→ získání zkušeností s realizací Programu LEADER

→ získání zkušeností s administrací, monitoringem, propagací, a kontrolou projektů v rámci Programu LEADER

→ získání zkušeností s partnerstvím s dalšími MAS (MAS - Partnerství Moštěnka, MAS Moravská cesta, konzultace s MAS Regionu Poodří)

4.2.3 Shrnutí ex-post hodnocení předchozích strategických plánů MAS

V rámci Programu LEADER 2007-2013 byly vyzkoušeny postupy a čerpány poznatky z administrace, monitorování, kontrol a koordinování projektu na principech LEADER, byly ověřeny komunikační možnosti z hlediska působení v území na jednotlivé subjekty MAS a na širokou veřejnost, byla zvýšena informovanost o EU, jednotlivých operačních programech a dotačních titulech, bylo prováděno školení jak psát projekty a jak postupovat při přípravě a realizaci projektů, zvýšil se zájem veřejnosti a subjektů o dění v regionu a o činnost MAS, byly ověřeny možnosti spolupráce mezi jednotlivými žadateli v rámci přípravy a realizace projektů a zapojení inovačních aktivit jako nedílné součásti žádostí.

V rámci ISÚ si MAS stanovila tyto priority a opatření:

PRIORITA I. Rozvoj podnikání v regionu MAS Záhoří-Bečva**Opatření:** I.1. Modernizace zemědělských podniků; I.2. Diverzifikace zemědělských podniků; I.3. Podpora zakládání podniků a jejich rozvoje**Cíl:** Vytvořit stabilní konkurenceschopné podnikání a ekonomickou úroveň regionu MAS prostřednictvím posilování místní produkce, diverzifikace zemědělství, zaváděním nových technologií, služeb a oborů.**PRIORITA II. Rozvoj cestovního ruchu v regionu MAS Záhoří-Bečva****Opatření:** II.1. Infrastruktura v oblasti CR; II.2. Zavedení nových služeb v oblasti CR; II.3. Podpora aktivit a akcí v oblasti CR**Cíl:** Vytvořit z regionu Záhoří-Bečva vyhledávanou turistickou destinaci cestovního ruchu s využitím turistického potenciálu regionu, s bohatou nabídkou atraktivit a kvalitních služeb v oblasti cestovního ruchu.**PRIORITA III. Kvalita života na území MAS Záhoří-Bečva****Opatření:** III.1. Náš tradiční venkov; III.2. Obnova a rozvoj občanské vybavenosti; III.3. Rozvoj kvalitního života na území MAS**Cíl:** Zkvalitnit život na venkově zlepšením vybavenosti obcí, zachováním kulturního a přírodního dědictví a nabídkou bohatého kulturního a společenského života.**PRIORITA IV. Rozvoj lidských zdrojů, partnerství a spolupráce****Opatření:** IV.1. Systém „regionální značky“; IV.2. Vzdělávání a profesní odbornost; IV.3. Posílení partnerství na národní a mezinárodní úrovni

Cíl: Zabezpečit rozvoj lidských zdrojů prostřednictvím vzdělávání, sociální integrace a rozvojem regionální a mezinárodní spolupráce. Vytvořit stabilní konkurenceschopné podnikání a ekonomickou úroveň regionu MAS prostřednictvím posilování místní produkce a rozvojem nových služeb vytvořením systému „regionální značky“.

Nejlépe se MAS Záhoří-Bečva dařilo naplňovat prioritu č. 3, částečně pak prioritu č. 4 (velmi dobrá česko-polská spolupráce na více úrovních – MAS, obcí i spolků, ovšem naproti tomu pouze jeden projekt meziregionální spolupráce v rámci PRV). Naplňování priority č. 1 se dařilo jen částečně (nejméně podpořených projektů zemědělců a podnikatelů ve srovnání MAS Olomouckého kraje, viz. Kap. 4.3.1.). Priorita č. 2 se nezdařila, neboť zázemí regionu (kromě hradu Helfštyna) bylo bez spádového města Lipník nad Bečvou jen velmi slabé. Navíc MAS později ani nevytvořila v rámci SPL samostatnou fichi na podporu cestovního ruchu.

Zkušenosti z tohoto Programu byly projednány v rámci programovacího výboru a valné hromady MAS Moravská brána a implementovány do SCLLD. Zkušenosti byly vzaty v úvahu jak při formulování jednotlivých programovacích rámců, tak i při rozdělování finančních prostředků na jednotlivé opatření.

4.2.4 Podpořené a realizované projekty v rámci Strategického plánu Leader 2008–2013

MAS Záhoří Bečva/ MAS Moravská brána za období pěti let naplňování Strategického plánu LEADER získala dotační podporu na **60 projektů za 29 milionů korun**, ke kterým přidali místní podnikatelé, neziskové organizace a obce další vlastní zdroje. Pro srovnání a přehled, celkem MAS v Olomouckém kraji podpořily více než tisíc projektů za půl miliardy korun. Jsou to jistě zajímavá čísla především v kontextu, že se jedná spíše o menší projekty (v průměru 500 tis. Kč až 1 mil. Kč), kde je důležitá spolupráce více partnerů a udržitelnost výstupů.

Tabulka 12 - Čerpání dotací podle sektorů

Sektor	Počet projektů	Výše dotací v Kč	%
Veřejný sektor	37	22.202.193	77,1%
Neziskové organizace	12	3.528.874	12,2%
Podnikatelé	11	3.083.910	10,7%
Celkem	60	28.814.977	

Zdroj: MAS Moravská brána, 2014

Tabulka 13 - Přehled čerpání v jednotlivých fichích k 31. 12. 2014

Vyhlášené fiche 2009–2013	Počet podpořených projektů	Výše přidělených dotací v Kč 2009-2013	Výše čerpaných dotací v Kč 2009-2013	Skutečná alokace v % 2009–2013	Plánovaná alokace v % 2009–2013
Fiche 1: Modernizace zemědělských podniků	6	1.894.320	1.815.260	6,3%	13%
Fiche 2: Podpora zakládání a rozvoje mikropodniků	5	1.290.352	1.268.650	4,4%	10%
Fiche 3: Investice do lesů – lesnická technika	3	380.135	380.135	1,3%	9%
Fiche 4: Obnova a rozvoj vesnic - veřejná prostranství	14	9.488.505	9.211.429	32,0%	30%
Fiche 5: Občanské vybavení a služby	24	13.796.241	13.668.801	47,4%	28%
Fiche 6: Náš tradiční venkov – kulturní dědictví	8	2.470.702	2.470.702	8,6%	10%
CELKEM	60	29.320.255	28.814.977	100%	100%

Zdroj: MAS Moravská brána, 2014

Podpořené projekty

FICHE 1: MODERNIZACE ZEMĚDĚLSKÝCH PODNIKŮ

Podpora investic do staveb, zázemí zemědělských podniků, technologií jak pro živočišnou, tak i pro rostlinnou výrobu. Hlavním dopadem Fiche by mělo být zlepšení ekonomické výkonnosti místních zemědělských podnikatelů.

Tabulka 14 - Fiche 1

Název žadatele / Název projektu	Dotace (Kč)
Mgr. Eliška Malíková / Porodna prasnic – porodní kotce s ohrádkami včetně vybavení	127.780
Jiří Složil / Pořízení kolového nakladače	500.000
Agrochov Jezernice, a. s. / Nákup univerzálního nakladače pro živočišnou výrobu	273.160
Jiří Složil / Nákup postřikovače a baličky	500.000
Věra Zapletalová / Nákup zemědělských strojů	245.000
Vítězslav Beneš / Nákup postřikovače (Tučín)	169.320

Zdroj: MAS Moravská brána, 2014

FICHE 2: PODPORA ZAKLÁDÁNÍ A ROZVOJE MIKROPODNIKŮ

Posílení ekonomické stability a potenciálu nezemědělských podnikatelů/ realizací projektů zaměřených na vznik nových anebo rozvoj stávajících mikropodniků jako základního pilíře zaměstnanosti. Realizací Fiche je podpořena různorodost venkovské ekonomiky.

Tabulka 15 - Fiche 2

Název žadatele / Název projektu	Dotace (Kč)
ZAPRO PROFI s.r.o. / Zlepšení zázemí firmy Ing. Zdeněk Dohnal – I. etapa	381.780
TAXLES, s.r.o. / Pořízení plotru pro další rozvoj firmy TAXLES, s. r. o.	130.680
Ondřej Havlík / Dobré zprávy pro záhorské vesnice: nový produkční digitální tiskový stroj	160.480
Rostislav Šindler / Nová truhlářská dílna – II. etapa	436.140
Michal Pospíšil / Zakoupení pásového minidumpéra k rozšíření možností uplatnění stavební firmy	159.570

Zdroj: MAS Moravská brána, 2014

FICHE 3: INVESTICE DO LESŮ - Lesnická technika

Zvýšení diverzifikace a rozšíření tržních příležitosti, zlepšení zpracování surovin, rovněž využívání tržních příležitosti prostřednictvím inovací a tím zvýšení konkurenceschopnosti místních podnikatelů. Cílem je umožnit pořízení strojů využitelných v lesích.

Tabulka 16 - Fiche 3

Název žadatele / Název projektu	Dotace (Kč)
Obec Hradčany / Pořízení drtiče větví pro prvotní zpracování dřevní hmoty	38.400
Obec Osek nad Bečvou / Malotraktor s nástavbou pro práci v lese	250.000
Obec Prosenice / Stroj pro údržbu lesních pozemků v obci Prosenice	91.735

Zdroj: MAS Moravská brána, 2014

FICHE 4: OBNOVA A ROZVOJ VESNIC – Veřejná prostranství

Revitalizace stávajících a budování nových veřejných prostranství, zvýšení jejich atraktivity a obyvatelnosti jako míst setkávání, společenských aktivit a oddechu místních obyvatel i návštěvníků regionu. Cílem je zlepšení kvality života ve venkovském prostoru regionu MAS.

Tabulka 17 - Fiche 4

Název žadatele / Název projektu	Dotace (Kč)
Obec Horní Nětčice / Obnova veřejného prostranství u sportovního areálu a u Zelového	208.957
Obec Soběchleby / Revitalizace veřejných prostorů U garáží, Pod garážemi a Ke kořenové čistírně	1.407.914
Obec Osek nad Bečvou / Revitalizace „Hliníky“	800.000
Obec Týn nad Bečvou / Obnova veřejného prostranství v ulici Na Chodníku	1.073.903
Obec Oprostovice / Zastávka bus – přístřešek pro cestující	146.218
Obec Dolní Nětčice / Čtvrtá etapa komplexní revitalizace veřejného prostranství v Dolních Nětčicích	889.279
Obec Radvanice / Revitalizace obce Radvanice	718.200
Obec Pavlovice u Přerova / Hezká veřejná prostranství – spokojenost občanů obce Pavlovice u Přerova	839.160
Obec Buk / Revitalizace veřejných prostranství obce Buk	823.200
Obec Grymov / Rekonstrukce chodníků na návsi v obci Grymov	247.398
Obec Oprostovice / Obnova zeleně u obecního úřadu v obci Oprostovice – návrh revitalizace	89.653

Obec Jezernice / Obnova místní komunikace III. třídy včetně opravy mostu přes potok a přilehlého veřejného prostranství	840.000
Obec Radslavice / Obnova veřejných prostranství ulic Školní a Na Návsi	537.547
Obec Sobíšky / Sobíšky – atraktivnější místo pro život	590.000

Zdroj: MAS Moravská brána, 2014

FICHE 5: OBČANSKÉ VYBAVENÍ A SLUŽBY

Zachování a rozvoj všech druhů občanské vybavenosti v regionu, zlepšením základních služeb v území MAS a rozvojem investic zajistit vyšší atraktivitu venkovského regionu a zlepšit kvalitu života v obcích MAS.

Tabulka 18 - Fiche 5

Název žadatele / Název projektu	Dotace (Kč)
Obec Pavlovice u Přerova / Obnova objektu 1. stupně ZŠ v Pavlovicích u Přerova	1.605.959
Římskokatolická farnost Pavlovice u Přerova / „STODOLA – místo, kde to žije!“	467.040
Obec Radslavice / Stavební úpravy a přístavby střelnice v Radslavicích	606.767
Obec Radotín / Zřízení multifunkčních místností na OÚ Radotín	283.500
Tělocvičná Jednota Sokol Týn nad Bečvou / Rekonstrukce Sokolovny v Týně nad Bečvou	899.640
Obec Lazníky / Obnova víceúčelového zařízení Sokolovna Lazníky, I. etapa	462.693
Záhoří, o.s. / Oživení tradic Záhoří – místní partnerství pro rozvoj obce Veselíčko a regionu lipenského Záhoří	145.200
Obec Osek nad Bečvou / Rekonstrukce požární zbrojnice	418.256
Tělovýchovná Jednota Sokol Dolní Újezd / Nové zázemí pro sportovní a spolkové aktivity v obci Dolní Újezd	283.020
Obec Soběchleby / Oprava zázemí KD Soběchleby 2011	604.576
Obec Tučín / Vytápění víceúčelové budovy – centrum volného času	839.877
Obec Týn nad Bečvou / Úprava školního dvora základní školy v Týně nad Bečvou	839.160
Centrum pro rodinu Ráj o. s. / Hrou a pohybem – nudit se nebudem	343.896
Obec Dolní Újezd / Modernizace Kulturního domu v Dolním Újezdě	828.240
Základní škola a Slaměnickova mateřská škola Radslavice / Vybavení školní kuchyně ZŠ Radslavice	812.683
Obec Žákovice / Úprava areálu vyletiště v Žákovících	172.411
Tělovýchovná jednota Sokol Soběchleby / Rekonstrukce šaten TJ Sokol Soběchleby	806.430
MŠ Buk, příspěvková organizace / Revitalizace areálu mateřské školy v obci Buk	607.206
Obec Lhota / Kulturní dům včetně hasičské zbrojnice Lhota – výměna oken a dveří	376.601
Obec Sušice / Obnova Domu zahrádkářů	637.019
TJ Žákovice / Obnova šaten TJ Sokol Žákovice	244.608
SDH Veselíčko / Obnova zbrojnice k výročí 100 let založení	198.240
ZŠ a MŠ Soběchleby / Obnova vytápění tělocvičny ZŠ Soběchleby	345.779
Obec Hlinsko / Hlinsko – stavební úprava a nadstavba víceúčelové budovy na sportovně kulturní centrum	840.000

Zdroj: MAS Moravská brána, 2014

FICHE 6: NAŠ TRADIČNÍ VENKOV – Kulturní dědictví

Zachování kulturního dědictví a bohatství regionu MAS rozvojem investic zajišťujících vyšší atraktivitu venkovské oblasti MAS a zlepšit kvalitu života v obcích území s vazbou také na rozvoj turistického ruchu zatraktivněním území na základě využití místního a jedinečného potenciálu.

Tabulka 19 - Fiche 6

Název žadatele / Název projektu	Dotace (Kč)
Obec Lhota / Obnova Kamenného kříže z roku 1868 a Památníku padlých v obci Lhota	179.902
Obec Veselíčko / Obnova vodní plochy v zámeckém parku	562.483
Obec Radslavice / Restaurování sochy Panny Marie a sochy sv. Máří Magdalény	225.624
Obec Lhota / Obnova sousoší Cyrila a Metoděje v obci Lhota	237.468
Záhoří, o.s. / Oživení tradic Záhoří – nové hudební album folklórního souboru Záhorská muzika	140.800
Obec Oldřichov / Obnova kaple sv. Filipa a Jakuba v Oldřichově	193.021
Obec Pavlovice u Přerova / Obnova kaple v Prusínkách	445.485
Obec Veselíčko / Muzeum Záhoří	485.919

Zdroj: MAS Moravská brána, 2014

5.2.5 Účast MAS v projektech

V letech 2008 – 2013 se MAS mimo realizace SPL věnovala i vlastním projektům. V tomto období byl zahájen projekt CSI a čtyři projekty česko – polské spolupráce.

Tabulka 20 - Projekty česko-polské spolupráce

Zdroj		OP PS ČR – PL, fond mikroprojektů
2010	OP PS CZ-PL	„Poznávejme se navzájem“, 319.499 Kč, 9 213 € / 213.358 Kč dotace
2011	OP PS CZ-PL	Most spolupráce MAS Záhoří-Bečva-Gmina Prószków, 7 834 €, 155.720,- Kč - dotace
2012	OP PS CZ-PL	Přátelství bez hranic – MAS Záhoří-Bečva – Gmina Prószków, 12 939,50 €, 274.831,- Kč - dotace
2013	OP PS CZ-PL	„Rozumíme si navzájem“, 13 470,95 €, 279.462,- Kč dotace

Zdroj: MAS Moravská brána, 2014

Tabulka 21 - Projekt CSI

Zdroj	ESF
Název projektu	Centra sociálních inovací
Spolupracující subjekty	CpKP Šumperk – nositel projektu
Celkové náklady	6,588 mil. Kč
Období realizace	2013-2014
Cíl projektu	Využití inovací ve venkovských regionech vedoucích k nalezení především vhodných forem podpory (sebe)zaměstnávání osob ohrožených na trhu práce.

Zdroj: MAS Moravská brána, 2014

Popis zkušeností:

- společná realizace projektu se zkušeným subjektem v oblasti sociálních inovací
- přiblížení problematiky sociálních inovací vč. sociálního podnikání lokálním stakeholderům
- Zřízení a provoz lokálního centra sociálních inovací v Lipníku nad Bečvou

4.3 MAS MORAVSKÁ BRÁNA V LETECH 2014 - 2015

Roky 2014 - 2015 byly ve znamení intenzivní přípravy na nové programovací období EU 2014-2020. Vytvářela se integrovaná strategie MAS v souladu s komunitně vedeným místním rozvojem (CLLD). S tím souvisely také nutné změny vnitřních mechanismů MAS, které jsou definovány v nových standardech MAS. Jedná se o kritéria přijatelnosti, které musela každá MAS aplikovat, aby mohla žádat podporu v rámci strategie komunitně vedeného místního rozvoje (SCLLD).

V procesu přípravy SCLLD MAS Moravská brána byli zainteresováni všichni členové MAS Moravská brána a také další subjekty, které po oslovení projevíly zájem o spolupráci na rozvoji regionu. Všichni partneři – podnikatelé, neziskové organizace a obce – měli stejná práva a možnosti se vyslovit bez jakékoliv diskriminace či omezení svobodně a rovnoprávně se vyjádřit k dané problematice. Tento výrazně demokratický a vyvážený princip („každý hlas nás zajímá“) přispěl k získání dalších příznivců a zájemců o tuto problematiku.

4.3.1 Procedurální záležitosti v MAS

Na valné hromadě v Prosenicích 24. 1. 2013 došlo na základě společného konsenzu 3 mikroregionů (Lipensko, Pobečví, Záhoří-Helfštýn) k „restartu“ původní Místní akční skupiny Záhoří-Bečva. Tím vznikla silnější organizace s novým důležitým aktérem městem Lipník nad Bečvou. Restart spočíval

ve změně stanov (název, sídlo, rovnoměrné zastoupení aktérů z jednotlivých mikroregionů v orgánech sdružení). Kancelář MAS se přesunula do Lipníka nad Bečvou a došlo k personální obměně manažerů MAS.

V současné době má MAS 79 členů v 7 zájmových skupinách. Členská základna je stabilní s mírným nárůstem v návaznosti na působení MAS v regionu a její pomoc různým subjektům regionu (i nečlenům) s přípravou individuálních i společných projektů. Z hlediska procentuálního poměru je zastoupení veřejného sektoru 38% z celkového počtu členů MAS a 62% představuje sektor soukromý. Zásadní rozšíření území již prakticky není možné uskutečnit z důvodu sousedství s okolními MAS. Vzhledem k záměrům státu s územím Vojenského újezdu Libavá je však možné, že se území MAS v budoucnu rozšíří o obec Slavkov, která sousedí s Lipníkem nad Bečvou. Ostatní obce újezdu spíše spadají do MAS Hranicko a MAS Bystřička.

4.3.2 Účast MAS v projektech

V letech 2014 - 2015 se MAS mimo dokončení realizace SPL a přípravě nové strategie věnovala i vlastním projektům. V tomto období byl dokončen projekt CSI, byly uskutečněny dva projekty spolupráce a MAS se zapojila do realizace projektu SMS ČR ECHÚ. Současně proběhl i poslední projekt v rámci česko – polské spolupráce, fondu mikroprojektů.

Tabulka 22 - Projekt spolupráce HuFiM

Zdroj	Program LEADER EU 2007-2013 (projekt spolupráce IV.2.1)
Název projektu	Hudební a filmová muzea našich regionů
Spolupracující subjekty	KMAS Rozvojové Partnerství regionu Hranicko, Obec Týn nad Bečvou, Obec Dolní Nětčice
Celkové náklady	4,313 mil. Kč/ 2,080 mil. Kč podíl MAS MB
Období realizace	2014-2015
Cíl projektu	Přispět k zachování kulturního dědictví venkova na poli hudby a filmu a to vybudováním a provozem tří venkovských expozic: Hudební a filmové muzeum regionu Hranicko, Hustopeče nad Bečvou, • Muzeum Bedřicha Smetany, Týn nad Bečvou a Filmové muzeum, Dolní Nětčice

Zdroj: MAS Moravská brána, 2014

Popis zkušeností:

- společná realizace Programu LEADER
- administrace, monitoring, propagace a koordinace 11 aktivit projektu
- prohloubení partnerství s MAS Rozvojové Partnerství regionu Hranicko

Tabulka 23 - Projekt spolupráce EMI 6

Zdroj	Program LEADER EU 2007-2013 (projekt spolupráce IV.2.1)
Název projektu	EMI 6
Spolupracující subjekty	MAS Partnerství Moštěnka, o.p.s., MAS Moravská cesta, z.s., MAS Vizovicko a Slušovicko, o.p.s., MAS Regionu Poodří, z.s., Střední Haná, o.p.s.
Celkové náklady	3 mil. Kč/0,5 mil. Kč podíl MAS MB
Období realizace	2014-2015
Cíl projektu	Nastavení monitorovacího systému, evaluace a implementace SCLLD 2014 – 2020 v zapojených MAS.

Zdroj: MAS Moravská brána, 2014

Popis zkušeností:

- společná realizace projektu
- administrace a koordinace aktivit projektu
- porovnání rozdílných způsobů monitoringu, evaluace a implementace SCLLD

- prohloubení partnerství s MAS Olomouckého a Zlínského kraje – MAS Partnerství Moštěnka, o.p.s., MAS Moravská cesta, z.s., MAS Vizovicko a Slušovicko, o.p.s., MAS Regionu Poodří, z.s., Střední Haná, o.p.s.

Tabulka 24 - Projekt ECHÚ

Zdroj	ESF
Název projektu	MAS jako nástroj spolupráce obcí pro efektivní chod úřadů
Spolupracující subjekty	SMS ČR – nositel projektu
Celkové náklady	31,170 mil. Kč/0,5 mil. Kč podíl MAS MB
Období realizace	2014-2015
Cíl projektu	Posílit efektivitu a kvalitu chodu obcí v oblasti veřejné správy v samostatné i přenesené působnosti, a to prostřednictvím unikátní formy meziobecní spolupráce na platformě MAS, v 5 prioritních oblastech (doprava, školství, protipovodňová opatření, Odpadové hospodářství a nezaměstnanost).

Zdroj: MAS Moravská brána, 2014

Popis zkušeností:

- společná realizace projektu s dalšími 68 MAS v ČR
- sdílení dobré praxe
- prohloubení partnerství obcí v MAS Moravská brána, návrh společných projektů a postupů
- obohacení CLLD o aspekt hlubší meziobecní spolupráce, návrhy společných projektů a postupů

Tabulka 25 - Projekt NATO

Zdroj	OPŽP
Název projektu	Nakládání s tříděnými odpady v obcích MAS Moravská brána
Celkové náklady	1,8 mil Kč
Období realizace	2015
Cíl projektu	Cílem záměru je snížení objemu směsného komunálního odpadu (SKO), omezení skládkování a to zavedením společného systému sběru a svozu jednotlivých tříděných složek komunálního odpadu.

Zdroj: MAS Moravská brána, 2015

Popis zkušeností:

- společná realizace projektu MAS za spolupráce 12 obcí, prohloubení partnerství obcí v MAS
- návrh společného systému nakládání s odpady a společného výběrového řízení
- administrace, monitoring, propagace a koordinace aktivit projektu
- obohacení CLLD o meziobecní spolupráci
- pozitivní zkušenost jako argument vzniku nového DSO pro řešení odpadů

Tabulka 26 - Projekty česko-polské spolupráce

Zdroj	OP PS ČR – PL, fond mikroprojektů
Název projektu	„Přátelství a porozumění bez hranic“
Celkové náklady	13.205,81 €
Období realizace	2014
Cíl projektu	Posílit soudržnost obou partnerských regionů, přenos dobré praxe.

Zdroj: MAS Moravská brána, 2014

4.3.3 Projekty MAS na podporu tvorby SCLLD

Na podporu zpracování SCLLD získala MAS v průběhu let 2013 – 2015 finanční prostředky z OPTP a rozpočtu Olomouckého kraje.

Tabulka 27 - Financování tvorby SCLLD MAS Moravská brána

Zdroj	Program obnovy venkova Olomouckého kraje, Oblast podpory č. 2: Podpora tvorby strategie pro rozvoj místních akčních skupin (MAS) v Olomouckém kraji pro rok 2013
Akce	ISRÚ – Místní akční skupina Moravská brána, o.s.
Dotace	250.000,- Kč
Období realizace	2013
Cíl projektu	Sběr dat, vyhodnocení dotazníků a zajištění veřejných projednávání pro vznik Strategie komunitně vedeného místního rozvoje.
Zdroj	Operační program Technická pomoc (oblast podpory 3.2a, 3.2b Podpora absorpční kapacity)
Akce	Podpora vzniku strategie komunitně vedeného místního rozvoje pro území MAS Moravská brána
Dotace	663.161,- Kč
Období realizace	2014
Cíl projektu	Vytvoření kvalitní Analytické a Strategické části Strategie komunitně vedeného místního rozvoje pro období 2014-2020 (SCLLD) v souladu s manuálem tvorby strategie komunitně vedeného místního rozvoje pro programové období 2014–2020 a jejich schválení v rámci nositele strategie.
Zdroj	Program obnovy venkova Olomouckého kraje, Oblast podpory č. 2: Podpora tvorby strategie pro rozvoj místních akčních skupin (MAS) v Olomouckém kraji pro rok 2014
Akce	Tvorba Integrované strategie rozvoje území MAS (ISRÚ MAS)
Dotace	115 000,- Kč
Období realizace	2014
Cíl projektu	Pořízení kancelářské techniky pro využití při přípravě Strategie MAS Moravská brána „Společně v pohybu“ – tvorba integrované strategie 2014 – 2020.
Zdroj	Program obnovy venkova Olomouckého kraje, Oblast podpory č. 2: Podpora tvorby strategie pro rozvoj místních akčních skupin (MAS) v Olomouckém kraji pro rok 2015
Akce	Podpora činnosti MAS při procesu standardizace a certifikace strategie, spolupráce MAS s obcemi na tvorbě koncepčních dokumentů
Dotace	125.000,- Kč
Období realizace	2015
Cíl projektu	Podpora personálního zázemí pro dopracování rozvojové strategie pro období 2014 – 2020.

Zdroj: MAS Moravská brána, 2015

MAS MORAVSKÁ BRÁNA
OTEVŘENĚ PRO ROZVOJ REGIONU

SCLLD 2014-2020

MAS MORAVSKÁ BRÁNA OTEVŘENĚ PRO ROZVOJ REGIONU

Bohuslavky, Buk, Dolní Nětčice, Dolní Ujezd, Grymov, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Kladníky, Lazničky, Lazníky, Lhota, Lipník nad Bečvou, Oldřichov, Oprostovice, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radotín, Radslavice, Radvanice, Sobíšky, Soběchleby, Sušice, Šišma, Tučín, Tyn nad Bečvou, Veselíčko, Vykleky, Zábětní Lhota, Zákovice

SPOLEČNĚ V POHYBU

MAS MORAVSKÁ BRÁNA, o.s.
Bratrská 358, 751 31 Lipník nad Bečvou
IČ 270 17 371

www.mas-moravskabrana.cz

m
MAS MORAVSKÁ BRÁNA
OTEVŘENĚ PRO ROZVOJ REGIONU

Evropský zemědělský fond pro rozvoj venkova: Evropa investuje do venkovských oblastí

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
INVESTICE DO VAŠÍ BUDOUCNOSTI

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

38

II. ANALYTICKÁ ČÁST

1. SOCIO-EKONOMICKÁ ANALÝZA

Socio-ekonomická analýza prostředí přináší popis základních socio-ekonomických charakteristik regionu MAS. Zpracovaná analýza je nezbytným podkladem a hlavním faktografickým materiálem pro všechny další kroky procesu zpracování SCLLD. Fakta a poznatky získané při zpracování základních socio-ekonomických charakteristik regionu jsou určující při vypracování SWOT analýzy a základním podkladem pro formulování vize rozvoje regionu, globálních cílů rozvoje a navazujících prioritních oblastí. Závěry situační analýzy slouží jako argumentační materiál pro diskusi nad dalšími kroky zpracování strategie, nad definicí strategických cílů a priorit a následně pak k zaměření a formě jednotlivých rozvojových aktivit. Základní charakteristiky regionu jsou také podkladem pro kvantifikaci (odhad dopadů) očekávaných výsledků navrhovaných rozvojových aktivit a pro jejich zpětné hodnocení.

V létě 2015 byla aktualizována data v socio-ekonomické analýze na základě nových dat z ČSÚ, změn po volbách 2014 a dat získaných v průběhu realizace projektu ECHÚ.

1.1 PŘÍRODNÍ PODMÍNKY

MAS Moravská brána se nachází v NUTS II Střední Morava, Olomouckém kraji, v okrese Přerov mezi městy Přerov, Bystřice pod Hostýnem, Hranice a městysem Velký Újezd. Celé území náleží do povodí řeky Moravy a jeho podstatná část do povodí Bečvy. Region leží na rozhraní Hané a Valaška v území Moravské Brány.

Z hlediska horopisného členění leží severní část v oblasti, kde se stýkají dvě provincie: Česká vysočina (Hercynský systém) a Západní Karpaty (Alpsko-himalájský systém). Většina území spadá do základní taxonomické jednotky – systému Alpsko-himalájského, zasahujícího na území ČR převážně na střední a východní Moravě, subsystému Karpaty, provincie Západní Karpaty. Jižní část území je situována v kopcovitém terénu subprovincie Vnějších západních Karpat, dále na sever územím obce Týn nad Bečvou přechází do Vněkarpatských sníženin. Ze severu oblast lemují Oderské vrchy, z jihu Hostýnsko-vsetínská hornatina.

1.1.1 Geologická stavba a reliéf

Zájmové území představuje docela širokou údolní nivu řeky Bečvy a navazující pahorkatiny. Severní část leží v oblasti, kde se stýkají dvě provincie: Česká vysočina (Hercynský systém) a Západní Karpaty (Alpsko-himalájský systém). Hranici mezi dvěma systémy tvoří výrazný zlom v linii Bohuslávky, Dolní Újezd, Veselíčko. V rámci provincie Česká vysočina náleží území do subprovincie Krkonoško-jesenické (Sudetské), Jesenické oblasti, celku Nízký Jeseník, podcelku Oderské vrchy a Tršická pahorkatina.

Z hlediska horopisného členění převážná většina území spadá do základní taxonomické jednotky – systému Alpsko-himalájského, zasahujícího na území ČR převážně na střední a východní Moravě, subsystému Karpaty, provincie Západní Karpaty. Jižní část území je situována v kopcovitém terénu subprovincie Vnějších západních Karpat, dále na sever územím obce Týn nad Bečvou přechází

do Vněkarpatských sníženin. Ze severu oblast lemují Oderské vrchy, z jihu Hostýnsko-vsetínská hornatina.

Dle geomorfologického členění je jih území součástí celku Podbeskydské pahorkatiny, která se zvedá nejprve pozvolna a následně prudce od jihu k severu. V jižní části se nadmořská výška pohybuje okolo 300 m. n. m., v severní části dosahuje nadmořská výška 450 m. n. m., v nejvyšším bodě až 464,4 m. n. m. (Krásnice). Na severovýchodě zasahuje území pahorkatiny do oblasti Maleníku, dále na severozápad se dostáváme do centrální části území, které tvoří niva řeky Bečvy, nacházíme geomorfologický celek Moravskou bránu, jež dále na západ ústí do Hornomoravského úvalu. Tato severní část území má plochý, hanácký ráz bez výrazných vyvýšenin, průměrná nadmořská výška je kolem 262 m n. m., nejvyšší bod leží severně od obce Dolní Újezd a měří 388 m n. m. (okolí Zavadilky).

1.1.2 Klimatické poměry

Předmětné území se nachází v různých klimatických oblastech. Moravská brána se s nivou řeky Bečvy od západu až po obec Osek nad Bečvou nachází v teplé klimatické oblasti T2, od Oseka nad Bečvou na východ včetně obou svahů údolí nacházíme mírně teplou klimatickou oblast MT11 a MT10. Oblast Lazníček, Výklek, Skoků a část Veselíčka se nachází v mírně teplé klimatické oblasti MT9. Oblast Záhoří se pohybuje převážně v mírně teplé klimatické oblasti MT10.

Průměrná roční teplota vzduchu dosahuje 7 až 8,5°C. Nejteplejším měsícem bývá červenec s průměrnou teplotou kolem 17°C, naopak nejchladnějším měsícem je leden s průměrnou teplotou okolo -3°C. Teplotní podmínky jsou z důvodu rozličnosti reliéfu krajiny ovlivňovány mezoklimatickými a mikroklimatickými charakteristikami. Často vyskytovaným mezoklimatickým jevem je tvorba lokálních inverzí v místech odlesněných depresí, spojená s radiačním typem počasí, kdy se chladný vzduch stékající ze svahů hromadí v údolních plochách. Roční srážkový úhrn se pohybuje mezi 650 – 750 mm, přičemž nejvíce srážek spadne v létě (červen – srpen) a nejméně v zimním období (leden – březen).

1.1.3 Půdní poměry

Z pedologického hlediska můžeme region zařadit do několika typů: vyskytují se zde přírodní černozemě, degradované černozemě, hnědé půdy a ilimerizované podzolové půdy. Střed území – niva řeky Bečva a přilehlé nivy malých toků - zasahuje do místa výskytu údolních nivních a lužních hydromorfních půd.

Podle způsobu využití ploch můžeme území zařadit mezi zemědělské oblasti s výraznou převahou orné půdy. Zornění půdy přesahuje místy až 90%. Jednotlivé lokality sužují problémy v podobě vodní eroze, eroze a zhutnění půdních horizontů způsobené používáním těžké mechanizace.

1.1.4 Hydrologické poměry

Nejvýznamnější vodní tok – řeka Bečva protéká centrální částí území, vlévají se do ní menší říčky a bývalé mlýnské náhony (Lubeň, Libuše, Libuška a další). Niva řeky Bečvy představuje významný zdroj podzemní vody, mnohé zdroje pitné vody se svými ochrannými pásmy jsou zde lokalizovány. Severní část oblasti je odvodňována Olešnicí. Vodu z většiny území jižní části odvádí jižně lokalizovaná říčka Moštěnka (přítok Moravy), a to prostřednictvím svých pravostranných přítoků: Šišemky, Dolnonětčického potoka a Býškovického potoka. Všechny toky patří do povodí Dunaje.

Vodní nádrže jsou situovány u obcí Soběchleby a Šišma, mají lokální charakter. V severní části MAS jsou vodní plochy v katastru obcí Prosenice, Veselíčko, Výkleky a Osek nad Bečvou. Poslední dvě jmenované obce využívají vodní plochy ke krátkodobé rekreaci obyvatel a návštěvníků a mají nadmístní význam.

1.1.5 Druhy pozemků

Celková rozloha MAS činí 190,08 km². V průběhu let zůstává výměra i její rozdělení na zemědělskou a nezemědělskou půdu prakticky neměnná. Krajina je z největší části využita jako zemědělská půda, která zabírá téměř 74% celkové výměry. Tato situace je prakticky v čase neměnná. V území v poslední dekádě neproběhly žádné významné změny. V absolutních číslech jde celkem o 13.932,5 ha rozlohy, jež je využita jako orná půda (11.206 ha), trvalé travní porosty (1.141 ha), zahrady (838 ha), ovocné sady (520 ha), chmelnice (299 ha) a v zanedbatelném množství vinice (1 ha). Většina zemědělské půdy je obhospodařována místními zemědělskými družstvy. Orná půda je ve velkých plochách, chybí remízky, které byly rušeny v období kolektivizace.

Graf 1 - Zemědělská půda v MAS Moravská brána v roce 2014

Zdroj: ČSÚ, 2015

Lesní půda pokrývá 13,78% celkové plochy, větší území lesních pozemků leží na k. ú. obce Týn nad Bečvou (879 ha), Veselíčko (574 ha), Lipník nad Bečvou (301 ha) a Hlinsko (223 ha). Vlastníkem lesů jsou převážně Lesy ČR, Vojenské lesy a statky. Možnost obcí ovlivnit lesní hospodářství na svých katastrech je tak malá. Vodní plochy společně se zastavěným územím tvoří 643 ha tj. 3,3% celkového území.

Hlavní závěry analýzy:

Území MAS lze charakterizovat jako nížinné na severu v okolí řeky Bečvy a kopcovité na jihu v oblasti tzv. Záhoří. Předmětné území se nachází v různých klimatických oblastech s průměrnou teplotou okolo 8°C. Problémem bývá lokální inverze. Z hlediska rozvoje je nejvýznamnějším aspektem využití půdy, kdy zemědělská půda zabírá téměř ¾ celkové plochy území. V průběhu let zůstává výměra i její rozdělení na zemědělskou a nezemědělskou půdu prakticky neměnná. Problémy přináší intenzifikace zemědělství. Zemědělská družstva i významnější rolníci obhospodařují velké plochy, což s nedostatkem remízky způsobuje vodní i větrnou erozi a v důsledku toho snižování bonity půdy a lokální záplavy splachy z polí. Obce nemají příliš možnost ovlivňovat hospodaření v lesích, majoritním vlastníkem jsou Lesy ČR a Vojenské lesy a statky. Vodní plochy jsou převážně využity pro chov ryb a rekreaci.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- v letních měsících sucho, vysychání vodních toků, pokles hladin zdrojů pitné vody, zhoršení kvality pitné vody
- lokální záplavy
- výrazná převaha orné půdy - eroze, splachy z polí

Rozvojové aktivity:

- výstavba a obnova vodních zdrojů
- vybudování veřejných vodovodů, zajištění rezervních vrtů
- revitalizace a rozšiřování vodních ploch, výstavba nových, revitalizace vodních toků
- komplexní protipovodňová opatření
- komplexní pozemkové úpravy
- protierozní opatření
- obnova funkce lesa
- obnova zeleně (v obcích i mimo obce)

1.2 OBYVATELSTVO

1.2.1 Obyvatelstvo a obce

K 31. 12. 2014 žilo na území MAS Moravská brána ve 32 obcích 21 773 obyvatel. Všechny obce kromě města Lipník nad Bečvou se podle počtu obyvatel řadí mezi obce malé. Nejvíce zastoupené jsou obce s 200 – 499 obyvateli. Mezi obce s největším počtem obyvatel patří město Lipník nad Bečvou (8 181 obyvatel), Dolní Újezd (1 220), Osek nad Bečvou (1 211) a Radslavice (1 132). Nejmenší počet obyvatel je naopak v obcích Oprostovice (88), Oldřichov (130) a Sobíšky (145). Největší podíl obyvatel (37,6%) sídlí dlouhodobě ve městě Lipník nad Bečvou. Další nejvyšší podíl obyvatel z celé MAS Moravská brána (23,3%) je koncentrován do sedmi obcí o počtu obyvatel mezi 500 – 999.

Tabulka 28 - Obce dle počtu obyvatel k 31. 12. 2014

	do 199	200 až 499	500 až 999	1000 až 4999	5000 až 9999	Celkem
Počet obcí	7	14	7	3	1	32
Podíl obcí v %	21,9%	43,8%	21,9%	9,4%	3,1%	100,0%
Počet obyvatel	1 035	3 932	5 067	3 541	8 181	21 773
Podíl obyvatel v %	4,8%	18,1%	23,3%	16,3%	37,6%	99,9%

Zdroj: ČSÚ, 2015

1.2.2 Vývoj osídlení

Z hlediska dlouhodobého vývoje počtu obyvatel je pro region charakteristické trvalé snižování počtu obyvatel až do roku 1991, kdy nastal mírný obrat a od tohoto data se počet obyvatel mírně zvyšoval až do roku 2008, kdy začíná stagnace a zřetelný pokles. Číslo v řádku vývoj počtu obyvatel v tabulce níže se vztahuje vždy k předchozímu údaji.

Tabulka 29 - Vývoj osídlení 1970–2014

	1970	1980	1991	2001	2013	2014
Celkový počet obyvatel na území MAS	22 168	21 717	21 492	22 025	21 776	21 773
Vývoj počtu obyvatel	0	-451	-225	537	-249	-3

Zdroj: ČSÚ, 2015

K 31. 12. 2008 žilo na současném území MAS celkem 22 060 obyvatel. Následující roky docházelo k mírnému poklesu až na úroveň 21 773 ke konci roku 2014. Celkový úbytek obyvatel ve sledovaném období 2008–2014 tedy činil 287 osob. Zpomalení klesání počtu obyvatel způsobují silné populační ročníky ze 70. let, nestačí však dorovnat počty stárnoucích a zemědělných a negativní trend stále setrvává.

Graf 2 – Vývoj počtu obyvatel (2008-2014)

Zdroj: ČSÚ, 2015

Tento negativní trend vyplývá z výrazného poklesu porodnosti a stěhování obyvatelstva (zvláště mladých lidí) za prací do městských částí, mimo venkovské oblasti. Největší úbytek obyvatel zaznamenal Lipník nad Bečvou (-205), Prosenice (-83) a Pavlovice u Přerova (-63). Naopak největší celkový přírůstek obyvatel za celé sledované období 2008-2014 byl v obcích Veselíčko (57), Dolní Újezd (34), Šišma (24) a Lazníky (22). Celkový přírůstek zaznamenává 15 obcí, zbylých 17 vykazuje úbytek. Klesání počtu obyvatel je v posledních letech mírnější z důvodu mírně vyšší porodnosti. Celkově však přetrvává trend stárnutí populace, který je patrný v celé ČR. V území MAS Moravská brána se udržuje podíl žen na populaci ve velmi mírně nadpoloviční většině 50,5%-50,8%, přičemž v posledních letech nepatrně klesá (50,5% v roce 2014). V porovnání s hodnotami Olomouckého kraje (51,1%) a i celorepublikovým průměrem (50,9%) je MAS Moravská brána v roce 2014 přesně s podílem žen na celkové populaci níže.

Tabulka 30 - Vývoj osídlení 2008–2014

Vývoj počtu obyvatel		2008	2009	2010	2011	2012	2013	2014
Počet obyvatel celkem		22 060	21 971	21 942	21 900	21 893	21 776	21 773
v tom:	muži	10 865	10 836	10 833	10 784	10 801	10 762	10 767
	ženy	11 195	11 135	11 109	11 116	11 092	11 014	11 006
	Podíl žen na celk. počtu obyvatel	50,7%	50,7%	50,6%	50,8%	50,7%	50,6%	50,5%
Přírůstek obyvatel								
celkový		45	-89	-29	-42	-7	-117	-3
přirozený		-19	-58	-17	-52	-45	-50	-4
stěhování (mechanický)		64	-31	-12	10	38	-67	1

Zdroj: ČSÚ, 2015

Jako indikátor pro určení atraktivity dané obce pro život se proto používá migrační přírůstek. Má výraznější dynamiku a geograficky je mnohem více variabilní než přirozený přírůstek. Ekonomický růst v letech 2005-2007 se projevil pozitivním migračním saldem, následná vleklá recese s sebou s mírným zpožděním přináší od roku 2009 odliv obyvatel za prací do jiných regionů. V roce 2014 dochází k vyrovnání stavu, je zaznamenán minimální migrační přírůstek 1 obyvatele. Mezi obce s největším migračním přírůstkem v MAS Moravská brána za sledované období 2008-2014 patří Pavlovice u Přerova (94), Osek nad Bečvou (72) a Dolní Újezd (64). Obce s nejvyšším záporným migračním přírůstkem jsou Lipník nad Bečvou (-246), Prosenice (-35) a Tučín (-23).

Obec Pavlovice u Přerova je z hlediska přírůstku obyvatel specifická. Přestože je z hlediska migrace nejvyhledávanější obcí, je současně na třetím místě mezi obcemi s nejvyšším celkovým úbytkem obyvatel. Tento jev je zapříčiněn existencí Domova Alfreda Skeneho pro seniory, který zvedá přirozený záporný přírůstek vysoce nad průměr ostatních obcí a celkově významně převyšuje pozitivní migrační saldo obce.

1.2.3 Věková struktura

Věková struktura obyvatel MAS se projevuje vysokým podílem osob v poproduktivním věku 65+let (17,4 %) a nízkým počtem dětí ve věku 0–14 let (pouze 14,6 %). Vztah mezi těmito dvěma hodnotami sleduje index stáří, jež se vypočítá jako podíl počtu osob ve věku 65 a více let a počtu osob ve věkové kategorii 0–14 let. Index stáří MAS Moravská brána v roce 2014 činil 119,2, na jedno dítě do 14 let připadá téměř 1,2 seniora. Tento index v průběhu posledních šesti let vykazuje setrvalý růst z hodnoty 108,3 v roce 2008. Nejvyšší hodnotu indexu vykazují v roce 2014 obce Sobišky (240,0), Oprostovice (222) a Pavlovice u Přerova (229,3), kde je věková skladba ovlivněna věkem obyvatel domova důchodců. Nejnižší index stáří má obec Oldřichov (75,0 – tzn. na jedno dítě 0,75 seniora). Další obce s pozitivní, progresivní strukturou obyvatel (celkem 6 i s Oldřichovem) jsou obce Radotín, Grymov, Radslavice, Osek nad Bečvou a Soběchleby. U zbývajících 26 obcí hovoříme o nezdravé, regresivní věkové struktuře obyvatelstva. V porovnání s regionálními daty se index stáří MAS Moravská brána drží

pod průměrem Olomouckého kraje (122,1 v roce 2014), avšak je nad celorepublikovou hodnotou tohoto indexu, která v roce 2014 činila 117,5.

Tabulka 31 - Věková struktura (2008–2014)

Věkové skupiny		2008	2009	2010	2011	2012	2013	2014
v tom ve věku:	0 – 14	3 162	3 120	3 133	3 174	3 192	3 181	3 176
	15 – 64	15 475	15 411	15 315	15 134	15 034	14 887	14 810
	65+	3 423	3 440	3 494	3 592	3 667	3 708	3 787
Průměrný věk (celkem)		40,9	41	41,2	41,3	41,4	42	42,3
Index stáří (65+ / 0-14 v %)		108,3	110,3	111,5	113,1	114,9	116,6	119,2

Zdroj: ČSÚ, 2015

Podíl počtu obyvatel ve věku 0–14 let se však v posledních letech zvyšuje (ze 14,3% v roce 2008). Toto zvýšení je dáno zvyšováním porodnosti silných populačních ročníků ze 70. let minulého století, nebude mít ale dlouhodobý vliv, což je vidět již v roce 2013, kdy dochází opět k poklesu hodnoty počtu obyvatel ve věku 0-14 v reálné podobě na 3 181 a dále v roce 2014 na hodnotu 3176. Nastávající populační ročníky jsou totiž již podstatně slabší, nehledě na to, že stále pokračuje trend odchodu mladých lidí z venkovských oblastí. Nárůst reálného počtu dětí 0-14 let kulminující v roce 2012 má za důsledek na několik následujících let vyšší počet osob pečujících o děti ve věku 0-15 let, zejména o ty nejmenší.

Největší podíl dětí ve věku 0–14 let je v roce 2014 v obcích Kladníky (18,4%), Zábeštní Lhota (16,0%), Dolní Újezd (15,7%) a Hlinsko (15,6). Naopak nejmenší podíl dětí je v obcích Sobíšky (6,9%). Zbylých 27 obcí se pohybuje v rozmezí 10,2 – 15,5%.

Důležitou věkovou skupinou jsou i mladiství a mladí dospělí, které byt nezachycují statistiky ČSÚ, jsou skupinou, která bude určovat úroveň hospodářství. Zejména s ohledem na jejich volbu povolání a následné pracovní uplatnění.

Graf 3 - - Vývoj počtu obyvatel ve věku 0–14 let (%)

Zdroj: ČSÚ, 2015

Opačný trend je možné pozorovat u vývoje podílu obyvatel ve věku 65 a více let na celkovém počtu obyvatel, kde jednoznačně dochází k postupnému zvyšování. Mezi hlavní důvody patří obecně stárnutí populace v ČR a odchod mladých lidí do měst. Starší lidé již nejsou tolik ohroženi nezaměstnaností, proto tolik neodcházejí, navíc zde mají vybudované své zázemí, které nechtějí opouštět a neradi mění své zvyky. Toto má však za důsledek zvyšující se riziko sociálního vyloučení obyvatel těchto věkových skupin, neboť se jim s věkem snižuje soběstačnost, rodiny jsou často odstěhovány za prací do města a služby, které by tyto občany v obcích zapojovaly do běžného života společnosti, doposud nejsou dostatečně rozšířeny.

Největší podíl obyvatel starších 65 let je aktuálně v obcích Pavlovice u Přerova (26,3%), Bohuslávky (24,9%) a Dolní Nětčice (23,6%). Nejmenší podíl starších obyvatel naopak vykazují obce Oldřichov (11,5%) a Žákovice a Grymov (11,7%).

Graf 4 - Vývoj počtu obyvatel ve věku 65 let a více (%)

Zdroj: ČSÚ, 2015

Největší podíl obyvatel v produktivním věku mají obce Sobíšky (76,6%), Žákovice (74,8%) a Grymov (74,2%). Naopak nejmenší podíl produktivních obyvatel mají obce Kladníky (61,4%), Bohuslávky (62,0%) a Pavlovice u Přerova (62,3%).

Průměrný věk obyvatelstva v obcích MAS Moravská brána se setrvale zvyšuje. Za rok 2014 činil 42,3 let. Toto číslo je zcela shodné s údajem za okres Přerov. Samotné město Přerov je však starší – vykazuje průměrný věk 43,5 let. Fakt stárnutí populace nedorovná ani mírné zvyšování počtu obyvatel ve věku 0-14 let. Do seniorského věku docházejí početné kohorty občanů, u kterých se navíc setrvale zvyšuje věk dožití. Tato situace odpovídá současným celostátním i regionálním trendům, kdy sledujeme progresivní stárnutí populace, a do budoucna lze očekávat další nárůst tohoto ukazatele.

Nejnižší průměrný věk svých obyvatel mají obce Radotín (39,3) Radvanice a Oldřichov (39,5). Nejvyšší průměrný věk je v obcích Oprostovice (47,1), Pavlovice u Přerova (47) a Bohuslávky (45,3).

1.2.4 Vzdělanostní struktura

V této podkapitole analýza vychází z dat získaných v průběhu výzkumu ČSÚ Sčítání lidí, domů a bytů v roce 2011. Novější data nejsou k dispozici. Z hlediska vzdělanostní struktury obyvatelstva lze říci, že v MAS Moravská brána byl v dané době jednoznačně největší podíl obyvatel se středoškolským vzděláním. Vzdělanostní struktura MAS Moravská brána kopíruje trendy přerovského okresu i Olomouckého kraje, přesto v porovnání s těmito vyššími celky vykazuje menší míru vzdělanosti obyvatelstva.

Graf 5 - Podíl obyvatelstva dle nejvyššího dosaženého vzdělání (%)

Zdroj: ČSÚ, 2011

Pozitivních hodnot dosahuje u obyvatel bez vzdělání, kterých je v MAS pouze 0,37%, zatímco v přerovském okrese 0,63% a v kraji 0,52%. MAS ale má vyšší podíl osob se základním stupněm vzdělání a středoškolské vzdělání bez maturity. Základní stupeň vzdělání má 19,28% obyvatel, průměr přerovského okresu je 18,54% a Olomouckého kraje 18,44%. Středoškolského vzdělání bez maturity dosáhlo v MAS 37,75% obyvatel, zatímco v přerovském okrese 35,56% a v kraji 35,44%. U středoškolského vzdělání zakončeného maturitou je MAS s 26,8% lepší než krajský průměr (26,92%), ale nedosahuje hodnot přerovského okresu 28%. MAS se pohybuje pod průměrem u vyššího a vysokoškolského vzdělání. V této kategorii má mas pouze 12,74% obyvatel, zatímco přerovský okres 13,94 a Olomoucký kraj 15,17% obyvatel.

Tabulka 32 - Obyvatelstvo podle nejvyššího dosaženého vzdělání

Obec	Obyvatelstvo ve věku 15 a více	bez vzdělání	Základní vč. neukončeného	Střední vč. vyučení (bez maturity)	Úplné střední (s maturitou)	Nástavbové studium	VOŠ	VŠ	Nezjištěno
MAS celkem	18 189	67	3 506	6 867	4 874	405	185	1 727	558
Okres Přerov	111 711	709	20 715	39 730	31 279	2 784	1 159	11 633	3 702
Olomoucký kraj	538 029	2 805	99 213	190 683	144 852	13 984	6 154	61 480	18 858

Zdroj: ČSÚ, SLDB 2011

V meziobecním srovnání má nejvyšší podíl obyvatel se základním nebo nedokončeným vzděláním obec Pavlovice u Přerova (27,49%) nejnižší pak v obci Žákovice (13,59%). Nejvíce středoškolsky vzdělaných obyvatel je v obci Oprostovice (73,39% obyvatel), nejméně v Lazníčkách (57,14%). Občané s vyšším a vysokoškolským vzděláním se nejvíce koncentrují v Grymově (23,29%) a nejmenší podíl jich žije v obci Bohuslávky (5,30%).

1.2.5 Obyvatelstvo dle rodinné situace

Prorodinná politika je vnímána regionálními aktéry jako velmi důležitá oblast, na níž se hodlají zaměřit. Region si zachovává venkovský ráz a to se odráží i ve stabilnější rodinné situaci obyvatel. V porovnání s průměrem Olomouckého kraje je v MAS Moravská brána vyšší podíl občanů žijících v trvalém manželství a nižší rozvodovost. Počet svobodných a vdovců je srovnatelný.

Mezi obcemi MAS je největší podíl obyvatel žijících v manželství v obci Grymov (54,04%) a nejméně v Šišmě (41,21%), naopak největší rozvodovost je v Týně nad Bečvou (10,23%) a nejmenší ve Lhotě (3,92%). Nejmenší podíl svobodných žije v Prosenicích (26,78%), největší pak v Oldřichově (44%).

Tabulka 33 - Obyvatelstvo podle rodinného stavu

		MAS Moravská brána		okres Přerov		Olomoucký kraj	
		Celkem	Podíl	Celkem	Podíl	Celkem	Podíl
Obyvatelstvo celkem		21 275	100,00%	130 082	100,00%	628 427	100,00%
z toho rodinný stav	svobodní, svobodné	8 163	38,37%	50 562	38,87%	248 697	39,57%
	ženatí, vdané	9 656	45,39%	56 882	43,73%	269 941	42,96%
	rozvedení, rozvedené	1 660	7,81%	12 285	9,44%	61 740	9,82%
	vdovci, vdovy	1 692	7,95%	10 166	7,82%	47 293	7,53%
	nezjištěno	104	0,49%	187	0,14%	756	0,12%

Zdroj: ČSÚ, SLDB 2011

Lidé v MAS Moravská brána žijí převážně více v rodinách tvořených jednou rodinou a méně v nerodinných domácnostech. Podíl bezdětných domácností je srovnatelný s ukazateli kraje i okresu. Daleko větší podíl dětí však žije v úplných rodinách, naopak počet neúplných rodin s dětmi je nižší. Venkovský charakter se projevuje rovněž v tom, že v domácnostech vícegeneračních žije větší podíl obyvatel než v kraji či okresu Přerov. Domácnosti jednotlivců jsou v MAS Moravská brána stejně četné jako v celém kraji.

Největší podíl úplných bezdětných domácností tvořených 1 rodinou je v Žákovicích (61,22%), s dětmi pak v Záběštní Lhotě (43,9%). Neúplné rodiny bez dětí jsou nejvíce v Dolních Nětčicích (20,59%). Děti v neúplné rodině žijí v největší míře v Šišmě (11,76%). Největší podíl nerodinných domácností je v obci Radotín (10%). Nejvíce domácností jednotlivců je v Grymově a obci Výkleky (obě 33,33%) a naopak největší podíl vícegeneračních domácností je v obci Lazničky (8,45%).

Tabulka 34 - Hospodařící domácnosti

			MAS Moravská brána		okres Přerov		Olomoucký kraj		
			Hospodařící domácnosti	Podíl	Hospodařící domácnosti	Podíl	Hospodařící domácnosti	Podíl	
Hospodařící domácnosti celkem			8 258	100,00%	53 688	100,00%	257 964	100,00%	
v tom:	tvořené 1 rodinou		5 558	66,63%	34 201	63,70%	164 554	63,79%	
	v tom	úplné	bez závislých dětí	2 604	46,85%	15 942	46,61%	76 313	46,38%
			se závislými dětmi	1 954	35,16%	11 460	33,51%	54 633	33,20%
		neúplné	bez závislých dětí	513	9,23%	3 335	9,75%	16 135	9,81%
			se závislými dětmi	487	8,76%	3 464	10,13%	17 473	10,62%
	tvořené 2 a více rodinami		200	2,42%	850	1,58%	4 405	1,71%	
	domácnosti jednotlivců		2 300	27,85%	16 682	31,07%	31	27,85%	
vícečlenné nerodinné domácnosti		262	3,17%	1 955	3,64%	10 204	3,96%		

Zdroj: ČSÚ, SLDB 2011

1.2.6 Obyvatelstvo dle národnosti

Na území MAS Moravská brána žije 70,84% česky mluvícího obyvatelstva. Většina obyvatel se hlásí k národnosti české nebo moravské. Nejpočetnější národnostní menšinou jsou Slováci následovaní Ukrajinci a Vietnamci. Nejvíce cizinců žije ve městě Lipník nad Bečvou. Tyto údaje však nejsou zcela přesné, neboť 24,05% obyvatel při sčítání národnost nevedlo. Ze znalosti místní situace víme, že v Lipníku nad Bečvou žije početná romská komunita, přestože při SBLD v roce 2011 se k romské národnosti přihlásilo pouze 8 osob žijících v tomto městě. Národnostní složení je srovnatelné s okresním a krajským průměrem, vybočuje pouze podíl obyvatel hlásící se k moravské národnosti, který je vyšší o 2%.

Tabulka 35 - Obyvatelstvo dle národnosti

		MAS Moravská brána		okres Přerov		Olomoucký kraj	
		Celkem	Podíl	Celkem	Podíl	Celkem	Podíl
Obyvatelstvo celkem		21 275	54,32%	130 082	100,00%	628 427	100,00%
z toho národnost	česká	11 556	54,32%	73 003	38,87%	365 091	39,57%
	moravská	3 510	16,50%	19 544	43,73%	76 280	42,96%
	slezská	4	0,02%	35	9,44%	247	9,82%
	slovenská	226	1,06%	1 560	7,82%	7 306	7,53%
	německá	5	0,02%	57	0,14%	865	0,12%
	polská	4	0,02%	80	0,02%	587	0,02%
	romská	8	0,04%	152	0,04%	363	0,04%
	ukrajinská	24	0,11%	140	0,11%	961	0,11%
	vietnamská	11	0,05%	172	0,05%	588	0,05%
	neuveдено	5 117	24,05%	29 890	24,05%	154 770	24,05%

Zdroj: ČSÚ, SLDB 2011

1.2.7 Obyvatelstvo dle náboženské víry

Dalším aspektem venkovského charakteru regionu MAS Moravská brána je skutečnost, že v obyvatelstvu je ve srovnání s okresním a zejména krajským průměrem větší podíl věřících občanů. Bez náboženské víry je zde 25,61% obyvatel v porovnání s 29,08% v okrese Přerov a 32,15% v Olomouckém kraji. Převažující církví je stejně jako v celé ČR církev římskokatolická, k níž se hlásí 87,2% věřících.

Tabulka 36 - Obyvatelstvo dle náboženské víry

		MAS Moravská brána		okres Přerov		Olomoucký kraj	
		Celkem	Podíl	Celkem	Podíl	Celkem	Podíl
Obyvatelstvo celkem		21 275	100,00%	130 082	100,00%	628 427	100,00%
Věřící – nehlásící se k žádné církvi ani náboženské společnosti		1 679	7,89%	10 398	7,99%	46 528	7,40%
Věřící – hlásící se k církvi, náboženské společnosti		4 437	20,86%	25 025	19,24%	104 055	16,56%
z toho	Církev římskokatolická	3 869	87,20%	21 279	85,03%	84 666	81,37%
	Církev československá husitská	44	0,99%	287	1,15%	3 001	2,88%
	Českobratrská církev evangelická	37	0,83%	304	1,21%	1 979	1,90%
	Náboženská společnost Svědkové Jehovovi	25	0,56%	170	0,68%	583	0,56%
	Pravoslavná církev v českých zemích	16	0,36%	71	0,28%	1 112	0,07%
Bez náboženské víry		5 448	25,61%	37 828	29,08%	202 050	32,15%
Neuveдено		9 721	45,69%	56 867	43,72%	275 740	43,88%

Zdroj: ČSÚ, SLDB 2011

Největší podíl věřících hlásících se k církvím je v obci Oprostovice (40,86%), naopak nejméně věřících v církvi je v obci Lazníčky (7,81%).

Mapa 3 - Farnosti v MAS Moravská brána

Zdroj: MAS Moravská brána, 2014

Na území MAS je 11 farností církve římskokatolické. Farnosti, přestože počet farníků představuje cca 1/5 obyvatel, se podílí na dění v obcích. Mimo svateb a pohřbů se v každé obci pořádají každoročně hodové slavnosti, které jsou společenskou událostí pro celou obec. Mnoho občanů bez víry navštěvuje kostely v období Vánoc. V Pavlovicích u Přerova působí na místní faře Rodinné centrum Ráj, které poskytuje prorodinné volnočasové aktivity. Na území poskytuje sociální služby Charita ČR (terénní pro seniory a handicapované a nízkoprahové centrum pro děti a mládež v Lipníku nad Bečvou).

Hlavní závěry analýzy:

Území MAS Moravská brána z hlediska demografické struktury víceméně kopíruje krajské trendy. V posledních letech dochází k úbytku obyvatel zejména z důvodu negativního přirozeného přírůstku. Migrace obyvatel se v posledních letech spíše vyrovnává. Populace stárne, zároveň je v posledních letech patrný zvýšený počet obyvatel ve věku 0-14 let. Obce jsou si vědomy toho, že musí připravit komunitní infrastrukturu na nárůst obyvatelstva v postproduktivním věku zajištěním služeb pro seniory. Základní sociální a navazující služby jsou zabezpečeny pouze v Lipníku nad Bečvou, v některých obcích jsou poskytovány terénní pečovatelské služby, ostatní obce jsou v tomto ohledu podvybavené. Tento fakt je nutné vnímat jako hrozbu neboť v souvislosti s nastíněným populačním vývojem bude poptávka po sociálních službách pro seniory i nadále růst. Zároveň je třeba myslet na podporu služeb pro rodiny s dětmi tak, aby obyvatelé pečující o nezaopatřené děti měli dostatečnou možnost pracovního uplatnění.

Vzdělanost obyvatelstva je v porovnání s krajským průměrem nižší. Většina obyvatelstva je české národnosti, národnostní menšiny se v území neprojevují, potřeba zvláštního přístupu a podpory menšin nebyla identifikována. 1/5 obyvatelstva je věřící. Církve a církevní organizace projevují zájem o zapojení do činností pro rozvoj území, některé jsou i členy MAS. Spolupráce je nastavena a bude možné a žádoucí ji dále rozvíjet, s ohledem na stávající pozitivní aktivity těchto subjektů a jejich přínos pro život v regionu.

Území MAS si zachovává venkovský ráz a jedním z jeho pozitiv je stabilita rodinného prostředí, kdy děti vyrůstají v úplných rodinách, je zde nižší rozvodovost, nižší počet nerodinných domácností, vyšší počet vícegeneračních domácností, které stále fungují na principu vzájemné výpomoci. Regionální aktéři vnímají tento fakt jako jednu ze silných stránek. Je žádoucí tuto situaci udržet a rozvíjet. Podpora

prorodinných opatření, volnočasových aktivit pro rodiny, děti a mládež je proto vnímána jako velmi důležitá a prioritní, nicméně pozornost je zaměřena rovněž na rozvoj opatření pro občany, kteří se ocitají ve svízelné sociální situaci. Je rovněž třeba vytvářet příhodné podmínky pro rozvoj občanského a společenského života v obci, podporovat místní spolky, zachování tradic, zlepšovat občanskou vybavenost obcí, dbát o jejich vzhled a stav obecních budov, podporovat bytovou výstavbu. Cílem by mělo být vytvoření takového prostředí pro život občanů, ve kterém se budou cítit dobře, s nímž se identifikují.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Úbytek obyvatel z důvodu negativního přirozeného přírůstku a migrace za zaměstnáním
- Stárnutí obyvatelstva
- Zvýšená poptávka po službách pro rodiny s dětmi
- Zvýšené požadavky na sociální služby pro seniory z důvodu stárnutí populace
- Nižší vzdělanost obyvatelstva v porovnání s krajským průměrem

Kapitola obyvatelstvo, a možné rozvojové oblasti s ní související, je průřezová, neboť všechny aktivity, které může MAS v území iniciovat a podpořit, budou mít pozitivní vliv na život obyvatel.

1.3 HOSPODÁŘSKÁ ČINNOST

1.3.1 Ekonomická aktivita obyvatelstva

Míra ekonomické aktivity vyjadřuje podíl pracovní síly (zaměstnaných a nezaměstnaných) na počtu všech osob starších 15 let. Data k tomuto ukazateli jsou dostupná z roku 2011, kdy proběhlo Sčítání lidí, domů a bytů. Míra ekonomické aktivity v tomto roce byla ve srovnání s hodnotou za okres Přerov i za Olomoucký kraj vyšší, dosáhla 56,2% (okres Přerov 55,3%, Olomoucký kraj 56,1%). Nejvyšší míru ekonomické aktivity v tomto výzkumu vykázaly obce Radotín (73,5%), Žákovice (64,7%) a Grymov (63,3%), naopak nejnižší je tento ukazatel v obci Pavlovice u Přerova (47,2%, zde je však údaj ovlivněn vysokým počtem seniorů v domově) a dále u obcí Týn nad Bečvou (49,1%), Kladníky (50,76%) a Lazníčky (50,8%). Počet ekonomicky aktivních obyvatel je téměř shodný s ekonomicky neaktivními. Je třeba si uvědomit, že ekonomická aktivita obyvatelstva má přímý dopad na obecní rozpočty, ale neexistuje přímá paralela mezi mírou ekonomické aktivity a daňovými příjmy obcí, protože v ekonomicky aktivním obyvatelstvu jsou zahrnuti i nezaměstnaní, kteří negenerují daňové příjmy.

Tabulka 37 – Ekonomická aktivita

			Celkem	Podíl
Ekonomicky aktivní celkem			10 364	-
v tom:	zaměstnaní		8 986	86,70%
	z toho podle postavení v zaměstnání	zaměstnanci	7 647	85,10%
		zaměstnavatelé	273	3,04%
		pracující na vlastní účet	958	10,66%
	ze zaměstnaných	pracující důchodci	229	2,55%
		ženy na mateřské dovolené	185	2,06%
nezaměstnaní		1 378	13,30%	
Ekonomicky neaktivní celkem			10 162	-
z toho	nepracující důchodci		4 940	48,61%
	žáci, studenti, učni		3 247	31,95%
Osoby s nezjištěnou ekonomickou aktivitou			759	-

Zdroj: ČSÚ, SLDB 2011

1.3.2 Podnikatelské prostředí

Stav a trend vývoje podnikatelského prostředí zachycují níže uvedené pohledy do souhrnných dat ČSÚ za rok 2014, tj. tabulky Nejvíce zastoupené obory hlavní činnosti mezi aktivními podnikatelskými subjekty, Vývoj počtu aktivních podnikatelských subjektů dle právních forem, a Největší změny v počtech aktivních podnikatelských subjektů v oborech hlavní činnosti. V území MAS Moravská brána v roce 2014 působilo celkem 2105 aktivních podnikatelských subjektů. Je to sice více (+62) než v roce 2008, kdy v území působilo podnikatelů 2043, nicméně nejvyšší počet těchto subjektů je evidován v roce 2012 (2272). Od roku 2012 počet podnikatelských subjektů markantně klesá (-167). Nejvíce zastoupeno je pět oborů hlavní činnosti dle CZ NACE, tedy Velkoobchod, maloobchod; opravy a údržba motorových vozidel (340), Stavebnictví (303), Zpracovatelský průmysl (302), a Profesní, vědecké a technické činnosti (229) a Zemědělství, lesnictví a rybářství (170).

Tabulka 38 - Nejvíce zastoupené obory hlavní činnosti mezi podnikatelskými subjekty

	RES - počet subjektů se zjištěnou aktivitou celkem	Zemědělství, lesnictví, rybářství	Zpracovatelský průmysl	Stavebnictví	Velkoobchod a maloobchod; opravy a údržba motorových vozidel	Profesní, vědecké a technické činnosti	Kulturní, zábavní a rekreační činnosti
2008	2043	202	328	278	425	191	38
2012	2272	184	332	317	413	246	40
2013	2177	182	311	298	351	221	37
2014	2105	170	302	303	340	229	25
Změna 2014 ku 2012	-167	-14	-30	-14	-73	-17	-15
Změna 2014 ku 2008	62	-32	-26	25	-85	38	-13

Zdroj: ČSÚ, 2015

Z výše uvedené tabulky je patrné, že všechny nejvíce zastoupené obory zaznamenávají v posledních třech letech pokles počtu podnikatelských subjektů. Nejvíce jich ubylo ve velkoobchodu, maloobchodu; opravách a údržbě motorových vozidel (-73) a ve zpracovatelském průmyslu (kam patří mj. veškerá malá výroba, -30).

Za celé sledované období 2008-2014 zaznamenal největší pokles obory velkoobchod, maloobchod; údržba a opravy motorových vozidel (-85), zemědělství, lesnictví a rybářství (-32) a zpracovatelský průmysl (-26).

Naopak mírně pozitivní vývoj ukazují za celé sledované období obory stavebnictví (+25) a profesní, vědecké a technické činnosti (+38). U obou oblastí však hodnoty meziročně kolísají, v roce 2012 nárazově narostly a v posledních 3 letech také klesají.

K výše uvedeným úbytkům je třeba přidat ještě ubývající subjekty v oblasti kulturní, zábavní a rekreační činnosti (-13 za celé sledované období, -15 za poslední 3 roky), což sice není početná skupina, nicméně pro život v malých obcích může být nižší využívání takovýchto služeb ukazatelem snižující se celkové životní úrovně obyvatel.

Níže uvedená tabulka ukazuje, ve kterých oborech naopak ve sledovaném období došlo k nárůstu počtu podnikatelských subjektů, a to nejvýrazněji v peněžnictví a pojišťovnictví a ve výrobě a rozvodu elektřiny, plynu, tepla (solární elektrárny).

Tabulka 39 – Pozitivní změny v obory hlavní činnosti mezi podnikatelskými subjekty

	RES - počet subjektů se zjištěnou aktivitou celkem	Nezařazeno	Peněžnictví a pojišťovnictví	Profesní, vědecké a technické činnosti	Výroba a rozvod elektřiny, plynu, tepla a klimatizovaného vzduchu
2008	2043	6	42	191	2
2012	2272	63	45	246	18
2013	2177	61	112	221	29
2014	2105	70	95	229	34
Změna 2014 ku 2012	-167	7	50	-17	16
Změna 2014 ku 2008	62	64	53	38	32

Zdroj: ČSÚ, 2015

Drtivá většina podnikatelských subjektů v území MAS Moravská brána jsou drobní živnostníci. Tvoří celých 70% všech podnikatelských subjektů v území. Dále jsou více zastoupeny obchodní společnosti (9,1%), svobodná povolání a zemědělské podnikatelé.

Tabulka 40 – Vývoj počtu podnikatelských subjektů dle právních forem

	Státní organizace	Akciové společnosti	Obchodní společnosti (bez a.s.)	Družstevní organizace	Živnostníci	Svobodná povolání	Zemědělské podnikatelé	Ostatní	Celkem
2008	32	9	144	8	1439	95	134	182	2043
2012	32	5	184	7	1655	98	85	206	2272
2013	32	5	189	7	1431	239	81	193	2177
2014	32	5	190	7	1474	188	80	129	2105
Změna 2014 ku 2012	0	0	6	0	-181	90	-5	-77	-167
Změna 2014 ku 2008	0	-4	46	-1	35	93	-54	-53	62

Zdroj: ČSÚ, 2015

Vývoj těchto skupin subjektů znázorňuje níže uvedený graf. Státní organizace se drží na stejné hodnotě po celou sledovanou dobu (32), akciové společnosti přišly o 4 zástupce už mezi lety 2008-2011, od 2012 zůstává stav stejný na hodnotě 5. Zbylé obchodní společnosti průběžně narůstají na počet 190, družstevních organizací je v území téměř setrvale 7. Zemědělské podnikatelé prodělali skokový početní propad z hodnoty 134 (v roce 2008) na hodnoty 85 (v roce 2012) a dále se jejich počet volně snižuje. Podobný výrazný propad v roce 2012 prodělala skupina živnostníků, avšak zde se v roce 2014 podařilo ztráty vyrovnat až nad hodnoty roky 2008. Pokles zaznamenává skupina Ostatní, značně kolísá skupina Svobodných povolání.

Graf 6 - Hospodářská činnost podle právní formy a její vývoj v letech 2008-2014

Zdroj: ČSÚ 2015

Zajímavý pohled nabízí též srovnání podílu živnostníků a vývoj tohoto ukazatele v rámci kraje a ČR. Z tohoto náhledu je zřejmé, že v území MAS Moravská brána je zastoupení živnostníků na celkovém počtu podnikatelských subjektů výrazně vyšší než v krajském či celorepublikovém pohledu. Tito podnikatelé tak tvoří největší část producentů daně z příjmu fyzických osob, ale i daně z přidané hodnoty. Zároveň jsou tito nejohroženější skupinou podnikatelů co do výkyvů poptávky či platební morálky zákazníků, atp. Podpora této skupiny podnikatelů je z pohledu stabilního rozvoje hospodářství v území velmi důležitým tématem.

Tabulka 41 - Vývoj podílu živnostníků na celkovém počtu aktivních podnikatelských subjektů ve srovnání s krajskými a celorepublikovými hodnotami

		2008	2012	2013	2014
MAS Moravská brána	Živnostníci	1439	1655	1431	1474
	celkem podnikatelů	2043	2272	2177	2105
	podíl živnostníků	70,4%	72,8%	65,7%	70,0%
Olomoucký kraj	Živnostníci	48320	52692	46279	47382
	celkem podnikatelů	69087	75639	73005	70866
	podíl živnostníků	69,9%	69,7%	63,4%	66,9%
ČR	Živnostníci	876569	957079	863038	866555
	celkem podnikatelů	1345589	1513556	1470929	1446293
	podíl živnostníků	65,1%	63,2%	58,7%	59,9%

Zdroj: ČSÚ, 2015

V území MAS Moravská brána je mezi podnikateli drtivá většina malých podniků. Pouze několik z nich patří do kategorie podniků středních. Velcí zaměstnavatelé v území nejsou zastoupeni. Nejvíce zaměstnanců je v území MAS Moravská brána zaměstnáno u následujících 11 subjektů.

Mezi 11 největšími zaměstnavateli se vyskytují 3 zemědělská družstva, 2 podniky potravinářské. Zemědělství je charakteristická ekonomická činnost pro region jak z hlediska geografické polohy, tak z hlediska tradice. V území působí 170 podnikatelských subjektů v oboru zemědělství, lesnictví a rybářství. Zemědělství v současné době není hlavním ekonomickým odvětvím. V území působí zemědělské společnosti s různou výměrou zemědělské půdy s rostlinnou (obiloviny, chmel,...) i živočišnou produkcí (produkce mléka, masa,...). V části zemědělských ploch je provozováno pastevectví. Zemědělská činnost kromě produkční funkce také plní nezastupitelnou funkci údržby kulturní zemědělské krajiny. Téměř 14% území regionu zaujímají lesní plochy v diverzifikované vlastnické držbě. Pro ekonomickou základnu území se tedy nejedná o zásadní aktivitu, výrazně však působí při údržbě lesa z hlediska jeho rekreačních funkcí a rozvoje cestovního ruchu.

Tabulka 42 - Největší zaměstnavatelé (k 31. 12. 2014)

Kategorie počtu zaměstnanců	Firma	Název obce
50 - 99	Zemědělské družstvo Záhoří Soběchleby	Dolní Nětčice
	Agrochov Jezernice, a. s.	Jezernice
	PAULLA, s. r. o.	Lipník nad Bečvou
	Technické služby Lipník nad Bečvou, příspěvková organizace	Lipník nad Bečvou
	M - MOOS, spol. s r. o.	Lipník nad Bečvou
	Alois Bouchal - ALBO STOLAŘSTVÍ	Osek nad Bečvou
	Domov Alfreda Skeneho Pavlovice u Přerova, příspěvková organizace	Pavlovice u Přerova
100 - 199	MetalPlast Lipník n. B. a. s.	Lipník nad Bečvou
	Město Lipník nad Bečvou	Lipník nad Bečvou
	Hanácká potravinářská společnost s. r. o.	Prosenice
	Moravská zemědělská, akciová společnost	Prosenice

Zdroj: ČSÚ 2015

V území MAS Moravská brána je doposud registrováno jen malé zastoupení malé zemědělské produkce v podobě farem, stejně tak není rozvinut místní trh produkce ovoce a zeleniny, ať už formou bedýnkového prodeje, komunitně podporovaného zemědělství. Sezónní trhy organizované Sdružením volného času Lipník nad Bečvou (příspěvková organizace města) nejsou organizovány pravidelně. V roce 2015 proběhlo takovýchto akcí 6, z toho 3 sezónní (jarní, letní, podzimní) a 3 tematické spojené

s kulturními akcemi (hodový jarmark, vánoční jarmark a jarmark spojený se dnem dětí). V příštím roce však tyto budou eliminovány na celkem 2 akce z důvodu malého zájmu občanů, kteří zhusta akce nestíhají z důvodu dojížděky do zaměstnání a nevhodného načasování. Produkce zde nabízená doposud nenabízí dostatečnou přidanou hodnotu a výjimečnost, za kterou by kupci měli důvod jezdit.

Na sledovaném území je možné zaregistrovat regionální výrobky pod chráněnou značku Moravská brána a současně i pod značkou Haná. Obě značky mají své hlavní území soustředěno jinde, do MAS Moravská brána zasahují okrajově. Regionální značka garantuje zejména místní původ výrobku a vazbu na oblast Moravské brány, ale také jeho kvalitu a šetrnost k životnímu prostředí. To vše ocení jak turisté, kteří si chtějí pořídit pravý a kvalitní suvenýr z Moravské brány, tak místní obyvatelé, kteří chtějí nákupem podpořit „svého“ místního výrobce. Celkem je v nich certifikováno pouze šest regionálních výrobců (5 Haná, 1 Moravská brána). Existuje informační portál, kde je mj. i katalog firem na <http://www.portallipniknadbecvou.cz>, ale jsou zde zastoupeny především firmy z Lipníka nad Bečvou. Pouze některé obce uvádí místní podnikatele na svých stránkách.

Celkově lze stav a vývoj podnikatelské aktivity v území zachytit ukazatelem míra podnikatelské aktivity, který zachycuje počet aktivních podnikatelských subjektů v poměru k 1000 obyvatelům území. Vývoj v území MAS Moravská brána zcela kopíruje krajský i celostátní trend vzestupu k roku 2012 a následně poklesu k roku 2014. Hodnoty MAS Moravská brána se však po celou dobu pohybují výrazně pod oběma vztažnými hodnotami. Příčinou tohoto stavu je fakt, že se jedná o území bez velkého sídla, které umožňuje hustší síť a využití služeb.

Tabulka 43 - Míra podnikatelské aktivity ve srovnání s krajskými a celorepublikovými hodnotami

		2008	2012	2013	2014
ČR	Počet obyvatel	10467542	10516125	10512419	10538275
	Počet podniků	1345589	1513556	1470929	1446293
	Míra podnikatelské aktivity (počet podniků na 1000 obyv.)	128,5	143,9	139,9	137,2
Olomoucký kraj	Počet obyvatel	642137	637609	636356	635711
	Počet podniků	69087	75639	73005	70866
	Míra podnikatelské aktivity (počet podniků na 1000 obyv.)	107,6	118,6	114,7	111,5
MAS Moravská brána	Počet obyvatel	22060	21893	21776	21773
	Počet podniků	2043	2272	2177	2105
	Míra podnikatelské aktivity (počet podniků na 1000 obyv.)	92,6	103,8	100,0	96,7

Zdroj: ČSÚ, 2015

V území MAS Moravská brána existuje pouze jeden sociální podnik, který vznikl v roce 2015. Nyní je provozován v omezené kapacitě a plánuje rozšíření kapacit vč. navýšení počtu pracovních míst. Zaměřuje se na přípravu a distribuci dietních jídel seniorům a ostatním zájemcům o dietní stravu. U tohoto podniku je velký potenciál pro rozšíření služeb a provozu. Dále je v území identifikováno několik podnikatelských záměrů vhodných k rozpracování cestou sociálního podnikání, u jednoho z nich může být nositelem DSO Moravská brána. MAS Moravská brána se jako partner zúčastnila projektu Centra sociálních inovací, jehož obsahem bylo i seznámení se s příklady dobré praxe s fungování sociálních podniků v zahraničí. Tento koncept je hodnocen jako velmi přínosný s potenciálem rozvoje na území MAS. Využití tohoto potenciálu závisí z velké části na plnění animační role MAS. Kladné dopady podnikání sociálního typu jsou pro každé území neoddiskutovatelné, proto i v MAS Moravská brána je podpora sociálního podnikání více než žádoucí.

1.3.2 Rozvojové plochy

V obcích SO ORP se vyskytuje řada ploch a prostor, které lze označit jako brownfields. Nevyužití plochy na území obcí rozdělit v zásadě na tři typy:

- Areály stávajících nebo bývalých zemědělských družstev
- Neobydlené domy/grunty v obcích
- Jiné objekty

Zemědělská výroba v předchozích letech prodělala výrazný propad, proto zemědělská družstva postupně omezovala výrobu a služby, z čehož vyplývá volná kapacita prostor zemědělských areálů. Mezi zanedbané plochy, které mají potenciál k rozvoji, patří především nevyužívané části areálů bývalých zemědělských družstev. Takové plochy a prostory se nacházejí téměř v polovině obcí MAS. Na území MAS byly identifikovány v rámci projektu Brownfields v Olomouckém kraji 2 plochy brownfields:

- Budova bývalé školy v Dolních Nětčicích (plocha 0,081 ha)
- Areál Zemědělského družstva v Lazníčkách (plocha 0,1321 ha); areál bývalého zemědělského družstva na okraji obce. Nevyužívané budovy jsou bývalý kravín přebudovaný na výkrm prasat, porodna prasnic, část administrativní budovy a hala. Objekty jsou v dobrém stavu. Budovy vlastní Moravská zemědělská, a. s., pozemky vlastní drobní majitelé. Je zde složitější vlastnická struktura pozemků. Napojení na obecní vodovod je možné po dohodě s obcí.

Co se týče nevyužitých nebo neobydlených domů v zástavbě obcí, téměř všechny obce takovéto objekty mají, ale u řady z nich jsou opět složité majetkoprávní vztahy, které komplikují další využití a tedy obnovu těchto prostor. V obcích se starou zástavbou v jádrech obce pomalu vyvstává problém s „vylidňováním“ středu obcí. V těchto místech jsou často vystavěny velké objekty - hospodářské grunty a statky, které jsou provozně více nákladné než nová zástavba. Zájemců o takovéto budovy je méně, neboť rekonstrukce takovýchto budov a objektů vyžaduje značné náklady. Tento problém se může v budoucnu jevit jako velké riziko a bylo by vhodné najít prostředky a zájem zmíněné objekty rekonstruovat a znovu využít. Vhodné úvahy o využití těchto prostor mohou vést jak k malé výrobě nerušivého charakteru (jde často o objekty v řadové zástavbě), tak ke skladování, službám, prodeji nebo administrativě. Specificky se k takovýmto objektům mohou postavit přímo obce, které hledají řešení sociální tematiky stárnoucí populace a které cítí potřebu pro tuto část svých obyvatel nabídnout možnost trávení volného času nebo poskytování péče. Nabízí se propojení na téma sociálních služeb, komunitních center, ev. sociálních podniků.

Specifickou podkapitolou v tématu brownfields je samotné město Lipník nad Bečvou, které jako jediné vykazuje větší aktivitu v hledání využití volných ploch na území města a podporuje propojování těchto zón s podnikatelskými subjekty. Na území města jsou takovéto zóny definovány tři, jsou situovány ve východní části města a jsou již nyní uchopeny jako vznikající průmyslová zóna. Je rozdělena komunikací I/47 a II/434 na tři části PZ I - PZ III. Využitelná plocha jednotlivých lokalit: lokalita PZ I – cca 16,0 ha, lokalita PZ II – cca 2,0 ha a lokalita PZ III – cca 8,0 ha. Město Lipník nad Bečvou má zpracovanou projektovou dokumentaci pro územní a stavební povolení na inženýrské sítě a dopravní napojení pro celou průmyslovou zónu, sítě jsou provedeny zatím pouze v zóně III, kde jsou již odprodány pozemky. Tato průmyslová zóna se však nedá považovat za brownfields, protože vzniká „na zelené louce“, dá se tedy spíše označit termínem „greenfields“. V územním plánu je specifikováno, jaké využití je v těchto prostorách přípustné, podmíněně přípustné a naopak nepřípustné. Lokalita je určena k průmyslové výrobě, lehký průmysl, skladové prostory apod. Aktuální stav využití je následující:

- V zóně PZI nejsou pozemky vykoupeny městem, je zde několik soukromých vlastníků. V současné době v severní části této lokality má být umístěna obalovna – na stavebním úřadě je dokumentace pro stavební povolení.
- V PZ II je větší část plochy využita provozem autobazaru.

Průmyslová zóna PZIII je rozdělena na dvě části. Jihozápadní část pod kruhovým objezdem je již obsazená centrálním skladem PENNY, zbývající část je na základě smlouvy o smlouvě budoucí kupní prodána firmě CTP Invest. Ta by měla vybudovat budovy na míru různým firmám a pronajímat jim je. Termín výstavby však není znám.

Další nevyužité plochy na území města se již dají označit jako brownfields a nachází se v areálu bývalé pily na severozápadní okraji města u železnice, dále část bývalého areálu VLS a plocha na ul. Osecká. Mapky níže ukazují jejich zakreslení v územním plánu. Další brownfields se nacházejí v bývalých průmyslových areálech (TOS, Solo) a v areálu VLS a kasáren, tyto objekty a plochy chátrají, a vlastník není schopen najít adekvátní využití. V Lipníku lze předpokládat výskyt nevyužitých budov a prostor na úrovni samostatných domů či místností, ale takováto evidence není nyní k dispozici.

Obrázek 1 - Průmyslová zóna Lipník nad Bečvou

Zdroj: Město Lipník nad Bečvou, 2015

Hlavní závěry:

Podprůměrná podnikatelská aktivita, průměrná ekonomická aktivita obyvatel, převaha podnikatelských subjektů bez nebo s minimálním počtem zaměstnanců a klesání počtu podnikatelských subjektů v posledních třech letech – tato fakta činí území MAS Moravská brána velmi zajímavým pro rozvoj v oblasti podpory podnikání. V území MAS Moravská brána existuje pouze jeden sociální podnik, který vznikl v roce 2015. U tohoto podniku je velký potenciál pro rozšíření služeb a provozu. Dále je v území identifikováno několik podnikatelských záměrů vhodných k rozpracování cestou sociálního podnikání, využití tohoto potenciálu závisí z velké části na plnění animační role MAS. Kladné dopady podnikání sociálního typu jsou pro každé území neoddiskutovatelné, proto i v MAS Moravská brána je podpora sociálního podnikání více než žádoucí.

Území původně zemědělského rázu, kde ovšem došlo k omezení počtu malých podnikatelských subjektů v zemědělství, je patrná absence, nebo nedostatečné využití původního místního zemědělského potenciálu. Chybí nebo jsou málo zastoupeny malé farmy, což se odráží i ve slabé nabídce místních produktů, ať už certifikovaných regionálními značkami či nikoli. V území zcela absentuje místní trh ovocem, zeleninou a masnými a mléčnými výrobky v podobě komunitně podporovaného zemědělství či bedýnkového prodeje. Farmářské trhy organizované v Lipníku nad

Bečvou jsou pro nevhodnost času a nedostatečnou nabídku produktů s nízkou přidanou hodnotou spíše bez zájmu obyvatel a jsou tedy na ústupu.

Celkově v území schází koncepční podpora podnikatelské sféry - neexistuje doposud komplexní databáze prostor vhodných k využití v dalším podnikání (brownfieldy a jiné nevyužité plochy), není vytvořen místní trh zakázek, chybí podpora podnikatelů ze strany obcí (jen zřídka prezentace podniků na webech obcí či jinak, podpora využití obecních budov či pozemků,...). Velmi schází také jakákoli nabídka vzdělávání či metodické pomoci podnikatelům, ať už začínajícím nebo stávajícím, nemají se kam obrátit o informace, přestože administrativní náročnost podnikání vzrůstá a neposkytuje tak prostor pro řešení strategického rozvoje místních firem.

Podpora rozvoje hospodářské činnosti ze strany MAS je pro rozvoj území klíčová, což si MAS uvědomuje. Migrace za zaměstnáním je nejčastějším důvodem pro stěhování obyvatel z území MAS. V současné době obce realizují téměř všechny investice prostřednictvím dotačních titulů, je však pravděpodobné, že podpora ČR ze strany EU v takovém rozsahu nebude trvalá. Koncepční, systematické úsilí vedoucí ke zvyšování životní úrovně obyvatel a v konečném důsledku také k posílení daňových příjmů obcí je jedinou racionální cestou k udržitelnosti rozvoje území. Je třeba podporovat zejména místní firmy a podnikatele s nízkou ekologickou zátěží, vznik nových firem, osoby samostatně výdělečně činné, speciální pozornost bude věnována zemědělským podnikatelům a sociálním podnikům.

Do budoucna je nezbytné dobudovat průmyslovou zónu v Lipníku nad Bečvou a zaplnit tyto prostory investory, kteří nabídnou nová pracovní místa. Současně je třeba pracovat na vytipování a obnově nevyužitých prostor v ostatních obcích a poskytnutí těchto ploch a objektů místním podnikatelům. Měl by být podpořen rozvoj mikropodniků a podnikatelům by měl být poskytován poradenský a vzdělávací servis. Vzhledem k přetrvávajícímu zemědělskému rázu oblasti se pozornost musí zaměřit i na podporu místních zemědělců, je možné uvažovat i o zapojení zemědělců do údržby obcí (sníh, údržba zeleně v extravilánu obcí), protože tito disponují potřebnou technikou, která obcím chybí. V rámci podpory podnikání by bylo dobré rozšířit informační www portál s databází místních firem na firmy z celého území. Je nutné rovněž pracovat na podpoře specifické místní produkce, na propagaci regionální značky a registraci většího množství regionálních výrobků. Bylo by vhodné organizovat pravidelné farmářské trhy pro podporu odbytu místních zemědělců a drobných řemeslníků a zpracovat koncept sítě společného odbytu lokálních produktů, případně i nově vzniklých sociálních podniků.

V území MAS Moravská brána se vyskytuje řada prostor, které by bylo možné a vhodné znovu využít formou podnikání. Podrobná analýza s výstupem v podobě aktualizovatelného mapového podkladu, který by byl dostupný ve veřejné webové aplikaci, se jeví být vhodným záměrem pro případný projekt v území.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Pokles počtu aktivních podnikatelských subjektů
- Malá podnikatelská aktivita
- Výskyt brownfieldů, také v centrech obcí v podobě gruntů
- Nepřítomnost velkých zaměstnavatelů
- Nedostatek drobných zemědělců (monopol velkých ZD)
- Slabá nabídka a následně návštěvnost farmářských trhů
- Nízká podpora zemědělských podnikatelů a podpora vzniku mikropodniků a malých a středních podniků
- Nepřítomnost instituce poskytující poradenství a vzdělávání pro podnikatele

- Absence podnikatelských inkubátorů
- Nízká podpora propagace regionálních podniků, certifikovaných výrobků (regionální značka) a odbytu produktů
- Absence propagace, prezentace místních podnikatelů přímo v regionu
- Absence sociálních podniků

Rozvojové aktivity:

- Zmapování nevyužitých ploch vhodných pro podnikání, zajištění jejich obnovy a využití pro podnikání
- Podpora vzniku a rozvoje mikropodniků a malých a středních podniků, podpora modernizace podnikatelské infrastruktury
- Podpora rozvoje malých farem, modernizace zemědělských podniků vč. investic do zemědělské techniky
- Systematická podpora farmářských trhů počínající podporou drobné místní produkce, následně podpora rozvoje propagace a certifikace výrobků, propagace značek HANÁ a Moravská brána, zajištění sítě společného odbytu zemědělských a řemeslných produktů
- Poradenství a vzdělávání pro podnikatele, podnikatelské inkubátory
- Podpora sociálního podnikání

1.4 NEZAMĚŠTNANOST

Nezaměstnanost lze od roku 2013 měřit pouze ukazatelem Podíl nezaměstnaných osob, který vyjadřuje počet dostupných uchazečů o zaměstnání k celkovému počtu obyvatel v produktivním věku (15-64) v daném území. Dodatečně byl tento poměr stanoven i pro roky před změnou metodiky měření. Oproti roku 2008 došlo kvůli vleklé ekonomické krizi k výraznému navýšení nezaměstnaných v celé ČR. V letech 2009 a 2010 došlo k prudkému nárůstu. V roce 2011 přišlo mírné oživení ekonomiky a nezaměstnanost v regionu začala klesat. Data za rok 2012 nejsou dostupná. V roce 2013 došlo k dalšímu nárůstu podílu nezaměstnaných osob, pokles v roce 2014 se blíží k hodnotám roku 2011. K předkrizovému období se však podíl nezaměstnaných stále nepřibližuje. Celkový počet uchazečů o zaměstnání se pohybuje od 1066 v roce 2008, po 1541 v roce 2014. Přičemž křivka vývoje je stejná jako u PNO.

Graf 7 – Vývoj podílu nezaměstnaných osob (PNO) 2008-2014

Zdroj: ČSÚ, 2015

Srovnání stavu a vývoje ukazatele PNO mezi hodnotami dosaženými v MAS, v Olomouckém kraji a v ČR ukazuje na podobnou křivku vývoje. Po celou dobu sledování se PNO v území pohybuje pod hodnotami krajskými, vyjma roku 2008, kdy byly na stejné úrovni (4,9). Naopak ve srovnání s ČR byla MAS až do roku 2013 (8,3) nad hodnotou celorepublikovou (8,2). V roce 2014 už je stav nezaměstnanosti v území (7,3) dle ukazatele PNO lepší než v kraji (8,7) i průměru celé republiky (8,7).

Tabulka 44 - Vývoj PNO ve srovnání s krajskými a celorepublikovými hodnotami

	2008	2009	2010	2011	2012	2013	2014
MAS Moravská brána	4,9	7,7	8,2	7,1	0	8,3	7,3
Olomoucký kraj	4,9	8,9	9,1	8,3	0	9,9	8,7
ČR	4,5	7,1	7,4	6,8	0	8,2	7,4

Zdroj: ČSÚ, 2015

Ke konci roku 2014 bylo v území evidováno celkem 1541 uchazečů o zaměstnání. Z nich bylo 5,6% absolventů, 6,6% osob zdravotně postižených a 43,3% (667) osob evidovaných déle než 12 měsíců, tj. dlouhodobě nezaměstnaných. Vývoj nezaměstnanosti v rizikových skupinách ukazuje následující tabulka.

Klesající tendenci vykazuje skupina OZP (z 14,1% v roce 2008 na 6,6% v roce 2014), zde ale lze spíše předpokládat zpříšňování podmínek pro přiznávání klasifikace uchazeče do skupiny OZP než celkové zlepšování zdravotního stavu uchazečů.

Absolventi byli na trhu uchazečů nejvíce zastoupeni v roce 2011 (7,2%), přičemž ve sledovaném období jejich podíl kolísá. Ve srovnání s republikovým (4,3%) i krajským průměrem (4,8%) za rok 2014 je tato hodnota vyšší.

Za rok 2014 nejsou dostupná data pro určení průměrného věku uchazečů a podílu uchazečů nad 24 měsíců. Lze však předpokládat, že u obou pokračuje rostoucí trend, tj. stárnutí uchazečů i podíl dlouhodobě nezaměstnaných nad 24 měsíců.

Samostatnou rizikovou skupinou na trhu práce jsou ženy / osoby pečující o nezaopatřené děti / osoby. K této skupině je obtížné doplnit data na úrovni MAS (resp. výběr obcí). Vzhledem k vyšší porodnosti v několika předchozích letech, je však zřejmé, že v území je zvýšená poptávka po institucích a obecně podpoře rodičů v návratu na trh práce, ať už formou podpory sebezaměstnávání, podpory flexibilních pracovních úvazků či podpory vzniku a rozvoje institucí poskytujících či doplňujících stávající institucionální formy péče o malé děti v době pracovního vytížení jejich rodičů. Mezi problémy institucionální péče o malé děti, které následně komplikují návrat rodičů na trh práce, patří fakt, že mateřské školy nejsou personálně ani organizačně uzpůsobeny zákonem povolené péči o děti mladší tří let. Dále také přerušení provozu mateřských škol a škol obecně v době letních prázdnin, kdy je třeba ze strany rodičů individuálně zajistit péči zejména o předškolní či mladší školní děti. Prázdninové období je problematické i z hlediska péče o děti školního věku, je tedy žádoucí rozšíření stávající nabídky příměstských táborů, jejichž trend je teprve na vzestupu. Blíže v analytické kapitole 1.10 Školství.

Tabulka 45 - Vývoj podílu uchazečů o zaměstnání z rizikových skupin na celkovém počtu uchazečů o zaměstnání

MAS Moravská brána	2008	2009	2010	2011	2012	2013	2014	Kraj 2014	ČR 2014
Počet uchazečů celkem	1066	1651	1709	1468	0	1601	1541	38661	535849
PNO	4,9	7,7	8,2	7,1	0	8,3	7,3	8,7	7,4
Průměrný věk	37,8	40	40	38,7	0	42,5	x	x	x
Absolventi	45	102	107	106	0	76	87	1844	23284
%	4,2%	6,2%	6,3%	7,2%	0,0%	4,7%	5,6%	4,8%	4,3%
Dlouhodobě nezaměstnaní 24měs+	279	246	264	352	0	408	x	x	x
%	26,2%	14,9%	15,4%	24,0%	0,0%	25,5%	x	x	x
OZP	150	152	121	97	0	94	101	3839	60722
%	14,1%	9,2%	7,1%	6,6%	0,0%	5,9%	6,6%	9,9%	11,3%

Zdroj: ČSÚ, 2015

Obce aktivně využívají politiky zaměstnanosti a spolupracují s úřadem práce při zaměstnávání osob na veřejně prospěšné práce. Většina takto vzniklých pracovních míst je zaměřena na údržbu veřejných prostranství. V současné době se v území rodí spolupráce zaměstnavatelů a škol, avšak neexistuje koncept společného kariérního poradenství pro žáky, řízení praxí a stáží, tvorba absolventských míst. Zvyšování kvalifikace nezaměstnaných je řešena prostřednictvím úřadu práce, celoživotní vzdělávání mládeže a dospělých není v území koncepčně řešeno.

Hlavní závěry:

Oblast zaměstnanosti regionální aktéři vnímají velmi intenzivně, přestože v území MAS je nezaměstnanost dlouhodobě nižší než v celém okrese Přerov. Stěhování za prací je hlavním důvodem migrace obyvatel. Problém v oblasti spočívá spíše než v nezaměstnanosti samotné v nevhodné struktuře uchazečů o zaměstnání a v celkově nedostatečném propojení aktérů trhu práce tak, aby se lépe potkávaly požadavky a možnosti trhu práce. Chybí také role iniciátora a facilitátora takovéto spolupráce. V důsledku trvajících nepropojení aktérů trhu práce může dojít ke zhoršení stavu hospodářství, následně rušení míst či podniků. Stávající i budoucí nezaměstnanost se následně odrazí do sociální situace obyvatel a přinese sekundární problémy i obcím. Vysoký podíl dlouhodobě nezaměstnaných, rostoucí věk uchazečů, vyšší podíl absolventů mezi uchazeči a zároveň vyšší počet

osob pečujících o nezaopatřené děti – to vše klad vyšší nároky na koncepční řešení vzdělávání a podpory flexibilních úvazků v území. Zároveň je také velmi žádoucí podporovat instituce poskytující péči o předškolní a mladší školní děti v pracovní době jejich rodičů nad rámec institucionální péče, tzn. po zavírací době MŠ či v době letních prázdnin. Jedná se např. o školní družiny s prodlouženou pracovní dobou, dětské skupiny, příměstské tábory, individuální hlídání dětí apod. Obce mají zájem zaměstnanost řešit společně.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Vzrůstající podíl dlouhodobě nezaměstnaných
- Vyšší podíl absolventů mezi uchazeči o zaměstnání
- Stárnutí uchazečů o zaměstnání
- Nedostatečná podpora flexibilních pracovních úvazků pro uchazeče z rizikových skupin
- Nedostatek služeb péče o děti v pracovní době rodičů
- Nízká spolupráce škol se zaměstnavateli
- Chybějící koncepční řešení zvyšování kvalifikace a celoživotního vzdělávání

Rozvojové aktivity:

- Realizace aktivní politiky zaměstnanosti a genderové politiky na lokální úrovni
- Rozvoj sociálního podnikání a sociálních inovací
- Podpora spolupráce škol a potenciálních zaměstnavatelů
- Služby sociální rehabilitace pro dlouhodobě nezaměstnané
- Podpora zřizování a rozvoje komunitních škol a dalších možností pro celoživotní vzdělávání mládeže a dospělých
- Podpora vzniku flexibilních pracovních míst a míst jinak uzpůsobených potřebám uchazečů z rizikových skupin, mj. s ohledem na genderové vyrovnávání na trhu práce

1.5 INFRASTRUKTURA V OBCÍCH

1.5.1 Zásobování pitnou vodou

Zásobování obcí pitnou vodou je zajištěno sítí veřejných vodovodů. Výjimku představují obce Lhota a Hlinsko, které mají vodu pouze z individuálních zdrojů (studny). Ostatní obce mají zřízen samostatný vodovod nebo jsou napojeny na velké skupinové vodovody. Obce Bohuslávky, Dolní Újezd, Horní Nětčice, Hradčany, Lazníky, Lipník nad Bečvou vč. místních částí, Pavlovice u Přerova, Prosenice, Radvanice, Sobíšky, Tučín a Veselíčko mají zajištěny dodávky vody prostřednictvím firmy VAK Přerov, a. s., ostatní obce provozují vodovody vlastní s vlastními vrty a úpravami vody. Stav vodovodů je v některých obcích neuspokojivý až havarijní, je třeba řešit stav a kvalitu vodních zdrojů a úpraven pitné vody.

1.5.2 Kanalizace a čištění odpadních vod

Kanalizace je provedena ve všech obcích MAS Moravská brána. V obci Dolní Újezd, místních částech Lipníka nad Bečvou, Lazníčkách, Oldřichově, Soběchlebích a Tučíně nejsou na kanalizaci napojeny všechny objekty. Kanalizační řady byly vybudovány v 60. a 70. letech a jsou ve většině obcí v neuspokojivém technickém stavu. Tento stav v současnosti neodpovídá legislativním požadavkům, proto bude postupně v jednotlivých sídlech nutné provést rekonstrukci kanalizace se zakončením ČOV (ať už kořenovou nebo v případě velmi malých obcí s biologickým čištěním) a dobudování kanalizace v celé obci ve vazbě na ekonomické možnosti obcí a především dotační příležitosti.

Sedmnáct obcí má vyřešeno čištění odpadních vod. Ve městě Lipník nad Bečvou vč. místních částí je vybudována jednotná kanalizační síť, která ústí do ČOV Lipník, vlastníkem je VAK Přerov. Na tuto ČOV je napojena i kanalizace z Dolního Újezda. V dalších 10 obcích jsou čištěny odpadní vody mechanicko-biologickou ČOV nebo ČOV s biologickou sedimentací, 3 obce mají biologické rybníky. Ve 2 obcích je ČOV kořenová. Ostatní obce vyústí kanalizační řady do místních vodotečí.

1.5.3 Plynofikace a centrální vytápění

Všechny obce v řešeném území jsou plynofikovány s výjimkou místních částí Lipníka nad Bečvou (Trnávka, Loučka, Podhoří a Nové Dvory). Zásobování plynem je realizováno přes soustavu VTL plynovodů a VTL regulačních stanic. Územím prochází jeden z významných VTL plynovodů vnitrostátní distribuční soustavy, potrubí DN 700/PN63 Hrušky – Příbor s významem pro zabezpečení zásobování plynem oblasti střední a severní Moravy a Slezska. Ve většině obcí jsou realizovány středotlaké plynovody. Z důvodu vysoké ceny občané, přestože mají přípojku, využívají v topné sezóně často kotle na tuhá paliva.

Rozvody centrálního vytápění jsou provozovány pouze ve městě Lipník nad Bečvou. Teplovod v celkové délce 2,8 km v lokalitách Zahradní a Čechova provozuje společnost TEPLA Lipník nad Bečvou, a. s., kde město Lipník nad Bečvou má 100% podíl. V ostatních obcích je zásobování teplem decentralizované. S rozšiřováním CZT jako způsob vytápění RD v obcích se v současnosti nepočítá, nelze je však vyloučit ve výhledu, zejména v souvislosti se zpracováním biomasy nebo dalších alternativních zdrojů energie.

1.5.4 Konektivita

Severní část území MAS Moravská brána ovlivňují zejména radioreléové spoje Armády ČR směřované na vojenský újezd Libavá. Signál GSM/GPRS mobilních operátorů je relativně dobrý. V území je poskytován vysokorychlostní internet (optická síť, kabel, WI-FI) lokálními firmami v požadované kvalitě. Celkově lze tuto oblast hodnotit jako velmi dobrou s možností intervence – rozšíření optické sítě, zkvalitnění rychlosti připojení.

1.5.5 Veřejné osvětlení a rozhlas

Technický stav veřejného osvětlení v obcích MAS Moravská brána je ve většině obcí neuspokojivý a vyžaduje rekonstrukci. Obnovu provedly v posledních 10 letech obce Dolní Nětčice, Grymov, Hlinsko, Horní Nětčice, Jezernice, Lhota, Pavlovice u Přerova, Prosenice, Radvanice, Sušice a Zámeštná Lhota. Ve všech obcích s výjimkou města Lipník nad Bečvou funguje veřejný rozhlas. V minulých letech 7 obcí přistoupilo k rekonstrukci rozhlasu a mají v obci bezdrátový.

Tabulka 46 - Technická infrastruktura

Obec	Vodovod	Plyn	Kanalizace	ČOV	Rozhlas
Bohuslávky	VAK, a.s.	ano	celá obec	ne	ano
Buk	obecní	ano	celá obec	ne	ano
Dolní Nětčice	obecní	ano	celá obec	ne	ano, bezdrátový
Dolní Újezd	VAK, a.s.	ano	v části obce	napojení na Lipník, VaK	ano
Grymov	obecní	ano	celá obec	ne	ano
Hlinsko	ne	ano	celá obec	ne	ano
Horní Nětčice	VAK, a.s.	ano	celá obec	ne	ano
Hradčany	VAK, a.s.	ano	celá obec	ne	ano, bezdrátový
Jezernice	obecní	ano	celá obec	ne	ano, částečně bezdrátový
Kladníky	obecní	ano	celá obec	ne	ano
Lazníčky	obecní	ano	v části obce	ne	ano
Lazníky	VAK, a.s.	ano	celá obec	biologicko-mechanická	ano
Lhota	ne	ano	celá obec	biologicko-mechanická	ano
Lipník nad Bečvou	VAK, a.s.	bez místních částí	v části obce	biologicko-mechanická, VaK	v místních částech
Oldřichov	obecní	ano	v části obce	kořenová	ano
Oprostovice	obecní	ano	celá obec	biologicko-mechanická	ano
Osek nad Bečvou	obecní	ano	celá obec	biologicko-mechanická	ano
Pavlovice u Přerova	VAK, a.s.	ano	celá obec	biologicko-mechanická 2x	ano
Prosenice	VAK, a.s.	ano	celá obec	kořenová	ano, bezdrátový
Radotín	obecní	ano	celá obec	biologické rybníky	ano
Radslavice	obecní	ano	celá obec	biologicko-mechanická	ano
Radvanice	VAK, a.s.	ano	celá obec	ne	ano, bezdrátový
Sobíšky	VAK, a.s.	ano	celá obec	ne	ano
Soběchleby	obecní	ano	v části obce	biologické rybníky	ano
Sušice	obecní	ano	celá obec	biologicko-mechanická	ano
Šišma	obecní	ano	celá obec	biologicko-mechanická	ano
Tučín	VAK, a.s.	ano	v části obce	ne	ano, bezdrátový
Týn nad Bečvou	obecní	ano	celá obec	ne	ano, bezdrátový
Veselíčko	VAK, a.s.	ano	celá obec	napojení na Osek	ano

Výkleky	obecní	ano	celá obec	biologicko-mechanická	ano
Zábeštní Lhota	obecní	ano	celá obec	biologické rybníky	ano
Žákovice	obecní	ano	celá obec	ne	ano

Zdroj: Vlastní šetření, 2014

Hlavní závěry analýzy:

Hustotu sítě technické infrastruktury v území MAS Moravská brána lze hodnotit jako dostatečnou, nicméně je to oblast, kterou budou muset obce v nadcházejícím období prioritně řešit. Problém spočívá zejména v technickém stavu sítí z 60. a 70. let, které dosud byly zrekonstruovány pouze v malé části území. Ve 2 obcích není vůbec zaveden veřejný vodovod, 6 obcí má odkanalizovanou pouze část obce, 17 obcí má dořešeno čištění odpadních vod. Plyn není zaveden pouze v místních částech Lipníka nad Bečvou, ostatní obce mají plynofikaci dořešenu. S rozvojem CZT v obcích jako stěžejní rozvojovou prioritou se ve výhledu na období 2014-2020 nepočítá, nicméně tuto možnost nelze vyloučit například v souvislosti s potenciálním využitím odpadů jako energetického zdroje (OZE). V řadě obcí bude nutné provést také rekonstrukci veřejného osvětlení a obecního rozhlasu a zkvalitnit datové připojení. Pro lepší plánování v této oblasti by bylo žádoucí vytvořit pasporty technické infrastruktury pro všechny obce MAS Moravská brána.

Péče o technickou infrastrukturu spadá do samosprávných povinností obcí. Obce a jejich občané vnímají otázku technické infrastruktury jednoznačně jako prioritní. Zajištění kvalitních podmínek pro bydlení je základní podmínkou udržitelného rozvoje venkova. Bez dostupnosti základní technické infrastruktury bude i nadále docházet k postupnému vylidňování zejména u mladší generace, která požaduje vyšší standardy bydlení, než mnohé obce v současnosti nabízejí.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Zastaralá technická infrastruktura z 60. a 70. let 20. století – vodovod a kanalizace, absence vodovodů v obcích
- Absence ČOV v menších obcích
- Zastaralé veřejného osvětlení, rozhlasu
- Absence pasportů technické infrastruktury pro lepší plánování
- Nízké využití OZE pro vytápění

Rozvojové aktivity:

- Rekonstrukce a výstavba vodovodů vč. výstavby a revitalizace vodních zdrojů
- Rekonstrukce a výstavba kanalizací a ČOV
- Rekonstrukce veřejného osvětlení, rozhlasu, zkvalitnění optické sítě
- Pasporty technické infrastruktury
- Využití obnovitelných zdrojů energie pro vytápění

1.6 DOPRAVA

1.6.1 Vyjíždka do zaměstnání a škol

Aktivita obyvatelstva v MAS Moravská brána je provázaná s pracovními příležitostmi a školstvím v bezprostředním okolí. Ze sčítání lidu, domů a bytů provedeného v roce 2011 vyplynulo, že z celkového počtu 12.233 zaměstnaných a studentů je 6.068 dojíždějících do zaměstnání a škol, zejména středních. V rámci obce vyjíždí 34,45% obyvatel. Největšími spádovými centry v rámci okresu jsou Přerov, Lipník nad Bečvou a Hranice. Do jiné obce okresu směřuje za zaměstnáním 2 650 pracujících. 537 lidí vyjíždí do jiného okresu, nejvýznamnějším cílem je okres olomoucký, resp. město Olomouc. Vzhledem k tomu, že je území MAS na jižním okraji Olomouckého kraje, vyjíždí 334 lidí i do Zlínského kraje, zejména do města Bystřice pod Hostýnem v okrese Kroměříž. Dopravní prostředky závisí na dostupnosti cílového bodu a ekonomické situaci rodin. Nejčastějšími dopravními prostředky jsou jednoznačně autobus a osobní automobil, dále vlak a s rozvojem cyklostezek i jízdní kolo pro kratší vzdálenosti.

Tabulka 47 - Vyjíždka do škol a za zaměstnáním

		Celkem	Podíl	
Vyjíždějící celkem		6 068	100,00%	
v tom	vyjíždějící do zaměstnání	4 256	70,14%	
	v tom	v rámci obce	647	15,20%
		do jiné obce okresu	2 650	62,27%
		do jiného okresu kraje	580	13,63%
		do jiného kraje	334	7,85%
		do zahraničí	45	1,06%
	vyjíždějící do škol	1 782	29,37%	
	v tom	v rámci obce	343	19,25%
	mimo obec	1 439	80,75%	

Zdroj: SLDB, 2011

1.6.2 Silniční doprava

Území MAS Moravská brána leží v dopravně exponované lokalitě Moravské brány. Tato oblast byla zařazena do prioritní evropské sítě panevropských multimodálních koridorů jako jedna z větví VI. koridoru (Gdaňsk – Katowice – Žilina / Wien / Bratislava). Historický dopravní koridor je veden Moravskou bránou ve směru jihozápad-severovýchod a spojuje města Přerov, Lipník nad Bečvou a Hranice. Na severovýchodním okraji území vede rychlostní komunikace R 35 (Olomouc - Lipník nad Bečvou). Jižní částí území neprochází silnice I. třídy a není zde žádné napojení na lokální železniční tratě.

Vzhledem ke své poloze patří město Lipník nad Bečvou a jeho bezprostřední okolí k územím s vysokou zátěží tranzitní dopravou. Tou v minulosti silně trpělo zejména samotné centrum města Lipníka až do doby, než byl v roce 1999 zprovozněn úsek rychlostní silnice R35 Velký Újezd – Lipník nad Bečvou s přivaděčem k silnici I/47 (odklon tranzitní dopravy ve směru Olomouc – Hranice) a posléze v roce 2006 dokončen obchvat na silnici I/47 (odklon tranzitní dopravy Přerov – Hranice). Pro tranzitní dopravu nevyhovující silnici I/47 mezi Lipníkem nad Bečvou a Hranicemi od listopadu 2008 nahradil nově zbudovaný šestipruhový úsek dálnice D1 Lipník nad Bečvou – Bělotín. Ten se stal součástí souvislého dálničního tahu, který přes řešené území převádí většinu tranzitní dopravy po silnicích R35 a D1.

Doprava v rámci vlastního území je zajišťována po síti silnic, jejíž kostru tvoří komunikace I. a II. třídy:

- I/35 MÚK Lipník n/B (D1, km298) – MÚK se silnicí I/47
- I/47 (Hranice –) Lipník n/B – Osek nad Bečvou – Přerov)
- II/437 (Velká Bystřice –) Staměřice – Dolní Újezd – Lipník n/B – Týn n/B – Lhota - Oprostovice – Vsetín)
- II/434 MÚK s I/35 – Lipník nad Bečvou – Nové Dvory - Sušice - Radslavice – Přerov – Bedihošť)

Jako nejproblématictější místo se v současnosti jeví průtah silnice I/47 obcí Prosenice a středem obce Osek nad Bečvou s intenzitou dopravy skoro 10000 vozidel/24 hodin. Zlepšení situace lze očekávat až po výstavbě úseku dálnice D1 Přerov – Lipník nad Bečvou v délce 14 km (předpokládaný termín 2018). Zvýšená dopravní zátěž je na silnici v obcích Lipník nad Bečvou - Nové Dvory, Sušice a Radslavice, kudy projíždí nákladní auta z kamenolomu Podhůra. Uvažuje se rovněž o výstavbě obchvatu obce Týn nad Bečvou na II/437. Doprava na zbývající části území probíhá po komunikacích III. třídy a lze ji označit z hlediska intenzity dopravy jako úsek s nižším zatížením. Další rozvoj sítě regionálních silnic bude ovlivněn růstem intenzity dopravy, protože významnější úpravy směrového vedení silnic nižších tříd nejsou zdůvodnitelné vzhledem k nízkým intenzitám provozu do 2000 vozidel/24 hod.

Mapa 4 – Plánovaná výstavba silnic v Olomouckém kraji

Zdroj: ŘSD, 2014

Významným problémem napříč celým územím je stav místních komunikací v obcích vč. chodníků a bezpečnost dopravy v obcích. Rekonstrukce místních komunikací v menších obcích byly dlouhodobě mimo zájem dotačních titulů a technický stav se rok od roku horší. Výhledově možná dojde k menšímu zlepšení. Obce samotné sice nemají v rozpočtech dostatečné zdroje pro provedení investic a rekonstrukce komunikací realizují pomalu po částech anebo vůbec, ale od roku 2016 by mělo být

možné opravy realizovat prostřednictvím nového dotačního titulu MMR pro místní komunikace v kombinaci s dotací ze SFDI zaměřené na chodníky.

V obcích byly identifikovány nebezpečné úseky komunikací. V řadě obcí je nedostatečná síť chodníků, často není chodník ani na jedné straně cesty, mají nevyhovující povrch, komunikace nejsou řešeny bezbariérově, v exponovaných místech chybí přechody. Je známa potřeba řešení malých odstavných parkovacích ploch tak, aby auta neparkovala u krajnice a neblokovala tak bezpečný průjezd ulicemi. I přes dosud realizované projekty nelze říci, že by byl ve všech obcích zajištěn adekvátní bezbariérový přístup k zastávkám hromadné dopravy. Díky rozvoji podmínek pro bezmotorovou dopravu se problémem rovněž stává i napojení cyklostezek a stezek pro pěší na infrastrukturu v intravilánu obcí. Obce řeší bezpečné propojení stávajících cyklostezek v extravilánu obcí s chodníky. Stezky jsou čím dál tím více využívány i pěšími a bruslaři pro bezpečný přesun mezi obcemi, budují se stezky s integrovaným pásem pro pěší, ale někde se stezky napojují pouze na místní komunikaci, chodník až ke stezce zbudován není a bezpečnost chodců je ohrožena. Veškeré plánované úpravy jsou uvažovány jako bezbariérové s ohledem na vzrůstající počet seniorů v obcích a přítomnost dalších skupin osob se sníženou schopností pohybu a orientace. Do oblasti zvyšování bezpečnosti dopravy a celkově rozvoje dopravní infrastruktury v obcích směřovala v předchozím období řada realizovaných projektů, zaměřených na budování nebo stavební úpravy chodníků, rekonstrukce komunikací, instalaci bezpečnostních prvků, zpomalovacích prvků, radarů, apod. Přesto je zde stále hodně nebezpečných úseků, jež je třeba řešit.

1.6.3 Železniční doprava

Středem území MAS Moravská brána prochází dvoukolejná železniční trať č. 270 Česká Třebová – Přerov - Bohumín, která byla roku 1960 elektrizována stejnosměrnou soustavou 3kV a patří mezi nejvytíženější úseky české železniční sítě. Úsek Přerov – Hranice byl v rámci budování II. tranzitního železničního koridoru v letech 1999 až 2002 rekonstruován a v rámci stavby byla zřízena nová zastávka Osek nad Bečvou. Na trase se nachází technická památka, tzv. Jezernické viadukty v délce 411 metrů, které byly také kompletně rekonstruovány. Po trati projíždějí vlaky všech kategorií vč. SC a EC, avšak v Lipníku nad Bečvou zastavují pouze osobní vlaky a vybrané rychlíky. Zastavují zde celkem 4 páry rychlíků na trase mezi Prahou a Vsetínem, všechny vlaky směřované na Ostravsko s výjimkou posilových rychlíků pouze projíždějí. Osobní vlaky jezdí denně od 5. do 23. hodiny v přibližně jednogodinovém intervalu pro každý směr, ve špičkách častěji. Velmi silná je na trati také nákladní doprava. Na sledovaném území jsou pouze železniční stanice Prosenice a Lipník nad Bečvou a zastávka v Oseku nad Bečvou. Nádraží v Lipníku nad Bečvou je situováno na okraji města, stanice v Prosenicích je od okraje obce vzdálena 1200 m a zastávka v Oseku nad Bečvou 300 m. V budoucnosti se s úsekem přes Moravskou bránu uvažuje také pro vedení vysokorychlostní trati. Její trasa prozatím nebyla pevně stanovena, ani není stanoven horizont její realizace. Nicméně je uvažováno s územní ochranou koridoru paralelně se stávající železniční tratí č. 270.

rekonstruovány. Po trati projíždějí vlaky všech kategorií vč. SC a EC, avšak v Lipníku nad Bečvou zastavují pouze osobní vlaky a vybrané rychlíky. Zastavují zde celkem 4 páry rychlíků na trase mezi Prahou a Vsetínem, všechny vlaky směřované na Ostravsko s výjimkou posilových rychlíků pouze projíždějí. Osobní vlaky jezdí denně od 5. do 23. hodiny v přibližně jednogodinovém intervalu pro každý směr, ve špičkách častěji. Velmi silná je na trati také nákladní doprava. Na sledovaném území jsou pouze železniční stanice Prosenice a Lipník nad Bečvou a zastávka v Oseku nad Bečvou. Nádraží v Lipníku nad Bečvou je situováno na okraji města, stanice v Prosenicích je od okraje obce vzdálena 1200 m a zastávka v Oseku nad Bečvou 300 m. V budoucnosti se s úsekem přes Moravskou bránu uvažuje také pro vedení vysokorychlostní trati. Její trasa prozatím nebyla pevně stanovena, ani není stanoven horizont její realizace. Nicméně je uvažováno s územní ochranou koridoru paralelně se stávající železniční tratí č. 270.

1.6.4 Cyklodoprava

Územím prochází řada cyklotras a cyklostezek, které slouží jak návštěvníkům, tak obyvatelům regionu pro dopravu do zaměstnání nebo škol. Obliba bezmotorové dopravy roste a obce tak musí řešit vzrůstající poptávku po budování bezpečných stezek pro cyklisty i pěší mezi obcemi i v intravilánu obcí.

Mapa 5 – Síť cyklostezek v území MAS Moravská brána

Zdroj: Vlastní šetření, 2015

V oblasti budování cyklostezek vč. kombinovaných stezek pro cyklisty a chodce v intravilánu i extravilánu obcí bylo již v předchozím období realizováno několik projektů. Především byla dokončena cyklostezka Bečva. V území MAS prochází Bečva katastry obcí Grymov, Osek nad Bečvou, Oldřichov, Lipník nad Bečvou a Týn nad Bečvou. Cyklostezka propojuje území s městy Přerov a Hranice, které jsou významnými spádovými centry zaměstnanosti regionu, a současně umožňuje dojezd do města Lipník nad Bečvou, který je kromě zaměstnanosti i centrem služeb především pro spádové obce z Mikroregionu Lipensko. Obce Mikroregionů Pobečví a Záhoří - Helfštýn spádují spíše do Přerova, Hranic a Bystřice pod Hostýnem. Cyklostezky jsou převážně využívány pro samotnou bezmotorovou dopravu alternativní dopravu autem nebo autobusem. Možnost využití kombinované dopravy je využívána spíše pro cyklo – vlak (zastávka Lipník nad Bečvou, Osek nad Bečvou, Prosenice).

Tabulka 48 – Stávající cyklostezky v území MAS Moravská brána

Název	Trasa
Cyklostezka Bečva	Grymov - Osek nad Bečvou – Lipník nad Bečvou – Týn nad Bečvou
Cyklostezka Radslavice - Šušice	Radslavice- Sušice
Cyklostezka Radslavice - Grymov	
Cyklostezka Prosenice – Grymovský most	Prosenice - Grymov
Cyklostezka Tučín - Želátovice	Tučín – Želátovice (- Přerov)

Zdroj: Vlastní šetření, 2014

Poptávka po budování nových bezpečných stezek v obcích i mezi obcemi ze strany občanů však stále stoupá. Stávající síť cyklostezek není dostatečná a část území MAS (Záhoří) není cyklostezkami pokryta vůbec. Tlak na obce, aby situaci řešily, se stupňuje. Obce mají zájem především o cyklostezky, které by

se napojily na páteřní Bečvu nebo další již existující stezky vedoucí do Přerova, Hranic a Lipníka nad Bečvou. Dále jde také cyklostezky spojující menší obce s bývalými střediskovými obcemi, kde sídlí lékaři, pošta a je zde škola (Osek nad Bečvou, Prosenice, Radslavice, Soběchleby, Pavlovice u Přerova), nebo obcemi v nichž sídlí významný zaměstnavatel (Horní Nětčice). Do budoucna se proto počítá s rozšířením sítě místních cyklostezek v řadě obcí, které připravují projekty, vykupují pozemky a intenzivně jednájí se sousedními obcemi tak, aby na sebe projekty na jednotlivých katastrech navazovaly a byly vytvářeny ucelené a propojené úseky.

Tabulka 49 – Plánované cyklostezky v území MAS Moravská brána

Název	Trasa	Spojení
Cyklostezka Staměřice – Lipník nad Bečvou	(Velký – Újezd) - Staměřice – Dolní Újezd - Lipník nad Bečvou	Olomouc – Lipník nad Bečvou – Hranice (chybějící úsek mezi Velkým Újezdem a Lipníkem)
Pavlovice u Přerova - Tučín	Pavlovice u Přerova - Tučín	Přerov (napojení na Tučín – Želátovice – Přerov, potenciální budoucí napojení ostatních obcí Záhoří přes Pavlovice)
Pavlovice u Přerova - Radslavice	Pavlovice u Přerova - Radslavice	Přerov, Lipník nad Bečvou, Hranice (napojení na Radslavice – Grymov – Bečva)
Radslavice - Přerov	Radslavice - Kozlovice	Přerov (napojení na stezku Kozlovice – Přerov město)
Prosenice - Přerov	Prosenice - Přerov	Přerov (nová trasa do severní části Města)
Prosenice - Radvanice	Prosenice – Buk - Radvanice	Přerov, Lipník nad Bečvou, Hranice (napojení na Prosenice – Grymov – Bečva)
Buk - Sobíšky	Sobíšky – Buk (- Radvanice)	Přerov, Lipník nad Bečvou, Hranice (napojení na Buk - Prosenice – Grymov – Bečva)
Sušice - Oldřichov	Sušice - Oldřichov	Přerov, Lipník nad Bečvou, Hranice (vede i k napojení Radslavice – Sušice na Bečvu)
Veselíčko – Dolní Újezd	Veselíčko – Dolní Újezd	Olomouc, Lipník nad Bečvou (napojení na Staměřice – Lipník)
Veselíčko – Osek nad Bečvou	Veselíčko – Osek nad Bečvou	Přerov, Lipník nad Bečvou, Hranice (napojení na Bečvu)
Jezernice – Hranice Slavíč	Jezernice – Hranice Slavíč	Přerov, Lipník nad Bečvou, Hranice (napojení na Slavíč - Bečva)
Horní Nětčice – Soběchleby	Horní Nětčice – Dolní Nětčice - Soběchleby	Soběchleby (centrum služeb, škola), Dolní Nětčice (významný zaměstnavatel v rámci celé MAS)

Zdroj: Vlastní šetření, 2014

Některé plánované cyklostezky jsou zařazeny do Vyhledávací studie cyklistických komunikací na území Olomouckého kraje, která je podkladem pro podporu cyklodopravy v rámci ITI Olomoucké aglomerace. Studie však vůbec nepočítá s rozvojem cyklostezek na levém břehu řeky Bečvy.

Mapa 6 – Plán rozvoje cyklodopravy v ITI Olomoucké aglomerace

Zdroj: Vyhledávací studie cyklistických komunikací na území Olomouckého kraje, 2015

Cyklotrasy vedené přes území MAS nejsou obyvateli pro pravidelnou dopravu tolik využívané jako cyklostezky, které jsou více bezpečné. Přesto je vhodné jejich budování podpořit tam, kde aktuálně není možné zbudovat cyklostezku. Cyklotrasy jsou značené a doplněné odpočívkami. Bylo by dobré na stávajících trasách provést modernizaci značení a mobiliáře. Přehled cyklotras viz kapitola 1.13 cestovní ruch a turistické zajímavosti.

Není dořešen bezpečný pohyb cyklistů v intravilánu obcí, MAS eviduje pouze jeden takovýto projektový záměr – vybudování cyklostezky v intravilánu obce. Mimo cyklostezky by bylo vhodné začít jednat o možnosti bezpečného oddělení pruhů pro cyklisty od silnic (šířkové uspořádání cest, souběh stezky vedle silnice, atd.). Tomuto řešení však často brání nevhodné šířkové uspořádání komunikací, kdy pro umístění pruhu není dostatečný prostor, problém je zejména na místních komunikacích v gesci obcí. Obce by do budoucna měly zahájit jednání se Správou silnic Olomouckého kraje o integraci pruhů pro cyklisty do silnic I., II. a III. třídy tam, kde to šířkové uspořádání umožňuje. Problémem je rovněž napojení stávajících stezek na infrastrukturu v intravilánu obcí.

1.6.5 Letecká a vodní doprava

Na území MAS Moravská brána se nenachází žádné letiště. Jihozápadně od města Přerova se nachází neveřejné mezinárodní letiště Bochoř, které provozuje Armáda ČR. Vzhledem k racionalizaci nákladů ministerstva obrany a rušení útvarů napříč Českou republikou se uvažovalo o možném veřejném využití letiště. Nicméně z plánů na vytvoření letiště srovnatelného s Brnem či Ostravou sešlo a letiště bude od roku 2016 sloužit jako výcviková základna pro vrtulníky NATO - společný projekt Česka, Slovenska, Chorvatska, Maďarska a USA. Nejbližší provozované sportovní letiště se nachází nedaleko Lipníka nad

Bečvou na správním území ORP Hranice. Z letišť s pravidelnou osobní dopravou jsou nejlépe dostupné Ostrava a Brno.

Pravidelná vodní doprava provozována nikde není, v rozvojových plánech však i nadále figuruje „Kanal Dunaj – Odra - Labe“ (D-O-L), jehož výstavbu nelze očekávat dříve než po roce 2020.

1.6.6 Integrované dopravní systémy

Celé území je integrováno do IDSOK (Integrovaného dopravního systému Olomouckého kraje). Integrace se však v současnosti dotýká pouze autobusové linkové dopravy a nezahrnuje vlakové spoje na trati 270, neboť není zajištěna spolupráce mezi autobusovými a drážními dopravci. Od 2015 bude systém koordinovat Olomoucký kraj, očekává se racionalizace linek a nákladů vynakládaných obcemi na veřejnou dopravu. Je tedy možné, že dojde ke zlepšení stavu a železniční doprava bude do systému integrována i na našem území. Celkové počty spojů integrovaných autobusových linek jsou i přes rušení některých spojů stále až na výjimky poměrně vysoké, ale chybí jejich vzájemná provázanost v přestupních bodech, taktový jízdní řád a celkové zpřehlednění linkového vedení. V Lipníku nad Bečvou je mnoho spojů lokálních linek ukončeno až u železniční stanice, ale plnohodnotný multimodální terminál integrované dopravy zatím městu chybí. Jediným dopravcem, jehož linky veřejné dopravy jsou integrovány, je ARRIVA MORAVA a. s. Linkové autobusy nejsou bezbariérové.

Linky:

890706 Olomouc - Lipník nad Bečvou - Hranice,
920012 Přerov – Pavlovice u Přerova, Prusínky
920011 Přerov - Soběchleby - Horní Nětčice,
920013 Přerov - Dolní Újezd – Skoky - Staměřice,
920014 Přerov – Záběštní Lhota,
920017 Přerov – Velký Újezd – Libavá, Kozlov,
920050 Lipník nad Bečvou - Soběchleby,
920052 Lipník nad Bečvou - Hranice,
920053 Lipník nad Bečvou – Soběchleby - Bystřice pod Hostýnem,
920054 Lipník nad Bečvou - Bohuslávky,
920055 Lipník nad Bečvou - Týn nad Bečvou,
920057 Lipník nad Bečvou - Přerov,
920058 Lipník nad Bečvou - Osek nad Bečvou - Veselíčko - Lazníky,
920060 Lipník nad Bečvou - Jezernice - Podhoří - Lipník nad Bečvou,
920061 Lipník nad Bečvou – Lhota - Pavlovice u Přerova - Přerov,
920062 Lipník nad Bečvou - Město Libavá, Slavkov,
920074 Hranice - Soběchleby,
920082 Hranice – Drahotuše – Podhoří - Středolesí,
920086 Přerov – Hranice - Opava.

V území byla otevřena diskuze o zřízení školních autobusů, speciálních linek dopravujících děti a žáky do MŠ a ZŠ. Součástí diskuzí jsou i úvahy o zřízení tzv. seniortaxi.

Mapa 7 - Integrovaný dopravní systém Olomouckého kraje v území MAS Moravská brána

Zdroj: IDSOK, 2014

Hlavní závěry analýzy:

Podíl osobní automobilové dopravy v území narůstá. Dopravní situace v území odpovídá poloze a vzdálenosti od krajského města. Oproti roku 2013 nedošlo k zásadním změnám. Byla pouze provedena rekonstrukce některých krajských silnic. Postupně pomalu dochází k rekonstrukci krajských cest, současně s tím lze však zaznamenat progresivní pokles linek veřejné dopravy, která je nyní rovněž v rukou kraje. Do budoucna je z hlediska území MAS Moravská brána potřebné se zaměřit především na zlepšení zanedbané údržby, opravy úseků s nevhodným šířkovým uspořádáním. Současně vzhledem k započaté výstavbě D1 (Přerov – Lipník nad Bečvou) bude třeba řešit i rekonstrukce cest s vazbou na tuto liniovou stavbu. Neustále rostoucí počet automobilů přináší problém jejich bezpečného odstavení a parkování. Bude nezbytné se zaměřit na vyhrazení dostatečných ploch pro odstavná stání a také zakomponovat parkovací zálivy do projektů rekonstrukcí místních komunikací. Obce rovněž jeví zájem o zvýšení bezpečnosti dopravy v obcích (úpravy komunikací, chodníků vč. přechodů, křižovatek, budování nových chodníků, zpomalovací opatření, osvětlení přechodů, bezbariérové úpravy, bezpečné napojení na stezky pro bezmotorovou dopravu mezi obcemi na infrastrukturu intravilánu, atp.). Celkově apelují na zlepšení technického stavu všech komunikací a chodníků v obcích. Na tuto aktivitu úzce navazuje i revitalizace veřejných prostranství, která by měla být v souladu s dopravní koncepcí obce. Území je zahrnuto do IDSOK, chybí však integrace železniční dopravy a celkově větší provázanost mezi autobusy a vlaky. Bylo by vhodné vybudovat jednotný terminál IDS v Lipníku nad Bečvou, zatím však o tomto není reálně uvažováno. V souvislosti s hromadnou dopravou bude nutné zaměřit pozornost i na stav autobusových zastávek a bezbariérové řešení dopravy, resp. jednání s dopravci o pořízení bezbariérových autobusů. Je zde velký zájem o zajištění speciální dopravy do škol, popř. zřízení seniortaxi. Území roste intenzita využívání cyklo dopravy jako prostředku pro dopravu do zaměstnání, škol a za službami v jiných obcích. Stoupá poptávka po budování nových

bezpečných cyklostezek v obcích i mezi obcemi (stezek pro cyklisty a stezek pro cyklisty a chodce se společným nebo odděleným provozem), příp. cyklotras tam, kde aktuálně není možné vybudovat cyklostezku. Není dořešen bezpečný pohyb cyklistů v obcích.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Zanedbaná údržba komunikací, nevhodné šířkové uspořádání komunikací v gesci Olomouckého kraje
- Špatný stav místních komunikací a chodníků v obcích, nedostatečné řešení parkovacích ploch - parkování v komunikaci
- Problematická bezpečnost dopravy v obcích, malá bezbariérovost komunikací, nutnost zpomalení silničního provozu v obcích, odstranění rizik v nebezpečných úsecích
- Železniční doprava není integrována do IDSOK, provázanost železniční a autobusové dopravy, absence bezbariérových linek
- Nedostatečná síť místních cyklostezek, místy problémy s napojením stezek na infrastrukturu v intravilánu, nedořešený bezpečný pohyb cyklistů v obcích, modernizace cyklotras
- Je zde velký zájem o zajištění speciální dopravy do škol, popř. zřízení seniortaxi.

Rozvojové aktivity:

- Rozvoj sítě IDSOK ve spolupráci s Olomouckým krajem – propojení železniční a autobusové dopravy, racionalizace spojů a nákladů na veřejnou dopravu, obnova a výstavba autobusových zastávek v obcích
- Obnova silnic v návaznosti na dostavbu dálnice D1, rekonstrukce komunikací II. a III. třídy
- Rekonstrukce, obnova a výstavba místních komunikací vč. chodníků a parkovacích a odstavných ploch
- Podpora rozvoje cyklodopravy v intravilánu a extravilánu obcí
- Opatření pro zvýšení bezpečnosti dopravy v obcích
- Bezbariérová doprava

1.7 ŽIVOTNÍ PROSTŘEDÍ

1.7.1 Odpadové hospodářství

Odpadové hospodářství je jednou z mnoha problematik, které v současné době všechny obce MAS Moravská brána řeší v samostatné působnosti. Jedná se hlavně o povinnosti obcí jako původců odpadů a také povinnosti při zajištění nakládání s odpady, zajištění jeho financování a mnohé další. Obce jsou nositelem odpadů od občanů. Mají tedy povinnosti při zajištění svozu odpadů, zajištění sběrných míst pro odkládání odpadů, zajištění veškerých nádob na odpad (i tříděný), zajištění dalšího nakládání s odpadem apod.

Obce a města mají povinnost zajistit nakládání s:

- odpady pocházejícími od občanů, žijících na jejich území,
- odpady vzniklémi při jejich samotné činnosti,
- odpady pocházejícími od malých firem a živnostníků, kteří jsou zapojeni do jejich systému odpadového hospodářství.

Mapa 8 – Svozové oblasti

Zdroj: MAS Moravská brána, 2014

Na území působí 5 svozových firem, které zajišťují odvoz směšného i tříděného odpadu. Nachází se zde 2 dobře lokalizované skládky (Lipník nad Bečvou, Hradčany), 2 sběrné dvory (Soběchleby – i pro občany okolních obcí, Lipník nad Bečvou – pouze pro město) a 1 komunitní kompostárna v Lipníku nad Bečvou - Loučka. Tříděný odpad je sbírán do sběrných nádob, počet sběrných hnízd je dostatečný, některé obce mají sběrné nádoby vlastní, jiné v pronájmu. Některé obce zajišťují sběr bioodpadu do kontejnerů. Pouze město Lipník nad Bečvou sváží i bioodpad od domů.

Mezi silné stránky lze zařadit existující spolupráci obcí a celkově dobrou dopravní dostupnost území. Dále plány investic do zařízení na zpracování odpadu (třídící linka, drtič stavebního odpadu, druhá kompostárna v obci Veselíčko, která bude přístupná i okolním obcím). Životnost skládek je ale omezená, separace odpadů občany je stále slabá, což je způsobeno nejen neochotou občanů třídit, ale i nízkou informovaností o možnostech třídění. V MAS je nedostatečný systém sběrných dvorů a zařízení na zpracování bioodpadu pro více obcí.

Na území MAS jsou staré ekologické zátěže, které jsou nedostatečně asanované. Obce každoročně řeší černé skládky vznikající v odlehlejších částech jejich katastrálního území.

1.7.2 Ochrana ovzduší

Na předmětném území MAS Moravská brána není evidován žádný významnější stacionární zdroj znečištění ovzduší s výjimkou cihelny v Jezernici. Kvalitu ovzduší v topném období výrazně zhoršují látky vznikající při dosud přežívajícím spalování tuhých paliv v lokálních topeništích (zejména prach, oxid siřičitý, oxid uhelnatý a oxidy dusíku, případně i různé toxické látky vznikající při spalování plastů). Liniovým, celkově však nepřilíš významným zdrojem znečištění ovzduší, je silniční doprava (výfukové plyny a prašnost z vozovek). V předjarním a časně jarním období mohou být obce občasné postihovány zvýšenou prašností, související s působením větrné eroze. V území Moravské brány se vyskytují inverze, tedy pro naši nadmořskou výšku nepříznivé povětrnostní podmínky.

Většina území MAS (mimo obce na Záhoří) patří do rizikové oblasti z hlediska znečištění ovzduší. Poslední dostupná data jsou z roku 2010, nicméně se předpokládá postupné další zhoršení v následujících letech. Na velké části území došlo v roce 2010 k překročení hodnot imisních limitů pro ochranu zdraví lidí. Byly překročeny imisní limity pro ochranu zdraví lidí pro 24 hodinové koncentrace suspendovaných částic frakce PM10 (poléťavý prach) a polycyklické aromatické uhlovodíky vyjádřené jako benzo(a)pyren. Podobné výsledky byly u překročení hodnoty cílového imisního limitu pro ochranu zdraví lidí pro troposférický ozon. Nebyly překročeny cílové imisní limity pro SO₂, PM10 (roční), NO₂, benzen a arsen. Pouze na velmi malé ploše území (část obce Lipník nad Bečvou) byl překročen imisní limit pro NO_x. Platný imisní limit pro SO₂ nebyl v roce 2010 překročen.

Výsledky jsou částečně dány nepříznivou geografickou polohou a povětrnostními podmínkami na území MAS, nicméně potenciál ke zlepšení zde je. Pro ochranu kvality ovzduší by mělo být podporováno přednostní využívání ekologických způsobů vytápění (plyn, elektrická energie) současně s osvětou v oblasti škodlivosti spalování tuhých fosilních paliv.

1.7.3 Ochrana vod

Znečištění vod je jedním z největších environmentálních problémů současného světa. Voda transportuje živiny, ale zúčastňuje se rovněž na zprostředkování pohybu škodlivin v rámci různých ekosystémů. Důsledkem je, že může dojít ke kumulaci - nahromadění škodliviny v některé ze součástí životního prostředí. Znečištění vod je způsobováno chemickými látkami anorganického charakteru, hlavně těžkými kovy, nebo látkami organickými. Hlavním typem znečištění vod v našich podmínkách je eutrofizace – znečištění vod nadměrným obsahem živin. Odpadní vody splaškové mohou být znečištěny mikrobiálně. Významnou měrou se na znečištění vod podílí také zemědělská výroba. Problémem vody je rovněž její dosažitelnost a distribuce. Přibližně třetina toků ČR zůstává i přes výrazné zlepšení za posledních 15 let stále nadměrně znečištěna. Situace na území MAS Moravská brána není výjimkou, stav povrchových a podzemních vod není uspokojivý.

Monitoring pitné vody tedy zprávy o kvalitě pitné vody v rámci Systému monitorování zdravotního stavu obyvatelstva ve vztahu k životnímu prostředí zajišťuje Státní zdravotní ústav. V regionu MAS Moravská brána jsou dlouhodobé výsledky pozitivní.

Kvalita povrchových a podzemních vod je negativně ovlivněna zejména vlivem smyvu půdních částic a průsaků nežádoucích chemických látek z pozemků orné půdy a vypouštěním komunálních odpadních vod bez čištění do koryta vodotečí. Potenciálními zdroji kontaminace vod jsou dále silniční a účelová zemědělská doprava (zejména úniky ropných látek) či skládky (v závislosti na jejich lokalizaci ve vztahu k vodotečím a horizontům podzemních vod a na povaze ukládaného materiálu).

Na základě údajů z HEIS VÚV T. G. Masaryka, dostupných na internetových stránkách, se jakost vody v tocích dle ČSN 75 72 21 na území MAS mírně zlepšila mezi roky 2000 a 2006. Řeka Bečva patří na území MAS do III. třídy, což je znečištěná voda. Je nutno stále snižovat znečištění vody v řekách. Tohoto lze dosáhnout především dalším zvyšováním počtu obyvatel napojených na ČOV a zkvalitňováním odkanalizování území.

Problémem je existence obcí a subjektů (bez ČOV), které nemají vyřešené čištění odpadních vod, kde je časté přímé vypouštění odpadních vod do toků (přímo nebo přes septiky, nevyvážené žumpy atd.). Stávající kanalizační řady byly vybudovány v 60. a 70. letech, jsou ve špatném technickém stavu.

Z hlediska ochrany proti živelným pohromám je největším problémem řeka Bečva a povodně s ní spojené. Řada obcí, které nejsou v záplavové oblasti, však řeší lokální povodně způsobené rozvodněním místních malých toků nebo splachy z polí a lesů. Oblast protipovodňových opatření nyní obce neřeší ve vzájemné spolupráci. V 10 obcích, jejichž územím protéká řeka Bečva, je v rámci krajských studií počítáno s protipovodňovou ochranou. V Plánu oblasti povodí Moravy 2010-2015 jsou v tomto plánovacím období navržena komplexní protipovodňová opatření, která jsou však pouze ve stadiu plánování a nebyla realizována.

1.7.4 Ochrana půdy

Protierozní opatření

Negativní vlivy na kvalitu půdního pokryvu řešeného území mají zejména vodní a větrná eroze působící nejvíce na velkoplošně obhospodařovaných plochách orné půdy – vodní eroze postihuje zejména dlouhé a příkřejší nedělené svahy, větrná eroze zejména obnažená temena hřbetů a návětrné svahy na odvodněných pozemcích, zatížení půd toxickými látkami či látkami různého původu měnícími nevhodně chemismus půd.

Účinné řešení problematik půdní eroze a zatížení půd toxickými látkami vyžaduje zpracování odborných studií, pro realizaci protierozních opatření lze do značné míry využít návrhu územního systému ekologické stability. Přímé zásahy do reliéfu řešeného území nejsou většinou nijak velké (zářezy a násypy komunikací, zbytky mezí, navážky, umělá koryta regulovaných úseků vodotečí). Výrazným zásahem do reliéfu je dobývací prostor nerostných surovin, ložiska jsou lokalizována na katastrálním území obce Jezernice (cihlářská hlína) Hlinsko (stavební kámen), Výkleky (stavební kámen, Veselíčko (stavební kámen – již zrušeno, ale vlastník uvažuje o obnově), Sobišky, Buk, Radvanice a Týn nad Bečvou. Následky těžební činnosti je třeba průběžně kompenzovat kvalitně prováděnou rekultivací vytěžených prostorů a výsypek.

Zadržování vody v krajině

Zadržování vody v převážně zemědělské krajině regionu MAS Moravská brána je důležitá ekologická veličina. Krajina regionu je totiž z největší části využita jako zemědělská půda, která zabírá 74% celkové výměry.

Ideální zadržování vody se děje prostřednictvím stromových a keřových porostů (trvalé lesní porosty, remízky, vegetace podél vodních toků). Lesy pokrývají 14% celkové plochy, větším územím lesních pozemků disponuje obec Týn nad Bečvou, Veselíčko, Hlinsko, Hradčany, Šišma a Pavlovice u Přerova.

Nejvíce exponované oblasti, co se týká povodní, jsou katastry podél toku řeky Bečvy (Týn nad Bečvou, Lipník nad Bečvou, Osek nad Bečvou, Prosenice, Grymov). Nejsou zde realizovány komplexní protipovodňová opatření nýbrž zpevnění břehů, odstranění nánosů a úpravy koryta řeky, které spočívají ve zpomalení a rozvolnění toku.

V některých dalších obcích (Dolní Nětčice, Hlinsko, Jezernice, Kladníky, Lhota, Osek nad Bečvou, Soběchleby), kde hrozí povodně z lokálních toků, jsou vybudovány retenční nádrže, propustky proti splachům z polí nebo suché poldry.

Zeleň v krajině a sídlech

Zeleň v obcích vhodně doplňuje bytovou zástavbu, mimo zastavené plochy pak plní nezastupitelnou funkci retenční, protierozní a poskytuje úkryt volně žijícím živočichům. Obce postupně revitalizují veřejná prostranství v obcích a v těchto aktivitách budou pokračovat i v nadcházejícím plánovacím období. Pečují rovněž kontinuálně o zeleň v extravilánu obcí, v plánu jsou mj. i výsadby alejí, lesíků a remízků.

1.7.5 Ochrana druhové rozmanitosti v přírodě

Na území se nenachází kategorie chráněného území typu Národní park, CHKO a ptačí oblast. Je zde pouze jedna přírodní rezervace a 4 evropsky významné lokality (NATURA 2000).

- PR Škrabalka vyhlášena 1956, rozloha: 7,51 ha, k. ú. Lipník nad Bečvou - soustava vodních tůní a slepých ramen v Pobečví, bohaté ptačí hnízdiště;
- EVL Bečva - Žebračka rozloha: 288,67 ha - smíšené lužní lesy s dubem letním, jilmem vazem, jilmem habrolistým, jasanem ztepilým nebo jasanem úzkolistým podél velkých řek atlantské a středoevropské provincie, lokalita kuňky ohnivé, hrouzka Kesslerova, velevruba tupého;
- EVL Veselíčko vyhlášena 2005, rozloha 0,01 ha, k. ú. Veselíčko - lokalita netopýra velkého;
- EVL Dolní a Prostřední Svrčov rozloha 2,81 ha, k. ú. Veselíčko - lokalita kuňky ohnivé;
- EVL Lesy u Bezuchova rozloha: 250,18 ha, k. ú. Kladníky - smíšené jasanovo-olšové lužní lesy temperátní a boreální Evropy, extenzivní sečené louky nížin až podhůří.

Mimo tato zvláště chráněná území zde zasahuje malá část přírodního parku Oderské vrchy. Zde jsou předmětem ochrany krajinné a estetické hodnoty krajiny. Na území MAS Moravská brána se nachází tyto prvky nadregionálního a regionálního ÚSES:

- NRBC (Nadregionální biocentrum) Jezernice – zasahuje v obcích Lipník nad Bečvou, Bohuslávky a Dolní Újezd. Mezofilní hájové a bučinné biocentrum, plocha, kterou zasahuje do území MAS je 182,38 ha;
- RBC Nad Říkou – mezofilní hájové, rozloha v MAS 15,65 ha, obec Veselíčko; RBC Zámecký kopec – mezofilní hájové BC. Rozloha 82,6 ha, obec Veselíčko;
- RBC Lipník – nivní, na ose NRBK 143. Rozloha 52,42 ha, obec Lipník nad Bečvou;
- RBC Rybáře – nivní, na ose NRBK 143. Rozloha 90,36 ha, obec Osek nad Bečvou;
- RBC Maleník – mezofilní hájové, mezofilní bučinné, nivní BC, 428,95 ha, obec Týn nad Bečvou;
- RBC Kudlov – typ biocentra v podkladech neuveden, rozloha v MAS je 71,77 ha, obec Hlinsko;
- RBC Kunkov – mezofilní hájové, rozloha v MAS 34,49 ha, obec Kladníky

V území působí 18 mysliveckých sdružení (Dolní Nětčice, Dolní Újezd, Hlinsko, Horní Nětčice, Jezernice, Lipník nad Bečvou (3x), Osek nad Bečvou, Prosenice, Radotín, Radslavice, Soběchleby, Sušice, Šišma, Týn nad Bečvou, Veselíčko, Žákovice), která pečují i ve spolupráci se školami a kroužky o druhovou rozmanitost v honebních revírech a působí i v oblasti propagace ochrany přírody a krajiny. Není zde žádné aktivní ekologické hnutí.

1.7.6 Energetika

Využívání alternativních zdrojů energie je v současnosti v regionu poměrně malé. V obci Osek nad Bečvou je licencována malá vodní elektrárna s celkovým instalovaným výkonem 0,2 MW. Dále je využíváno 26 malých fotovoltaických instalací v celkovém objemu instalovaného výkonu do 0,5 MW. Potenciál pro využití větrné energie je relativně malý, výjimkou je omezená část Záhoří. Nenachází se zde však žádná větrná elektrárna.

Hlavní závěry analýzy:

Ochrana životního prostředí a uvážlivé hospodaření s půdním fondem se stává stále důležitější agendou veřejné správy. Obce by se měly zaměřit na zkvalitnění plánovacích a koncepčních procesů s ohledem na možný ekologický dopad plánovaných aktivit, výsadbu účelové zeleně (např. zeleně podél komunikací a na návětrných stranách obcí) za účelem zachycení a snížení prašnosti, identifikaci starých ekologických zátěží a vymezení ploch potřebných k jejich asanaci, uvážlivé propojování sídel a expanzi staveb do volné krajiny s ohledem na nežádoucí zábory bonitní zemědělské půdy, zachování a rozšiřování rozptýlené zeleně v krajině a vytváření protierozních opatření a opatření pro retenci vody v krajině. Zvýšený důraz by měl být kladen na ekologické odpadové hospodářství (třídění, využití biomasy, recyklace stavebního odpadu), ochranu druhové rozmanitosti a také osvětu. Velkou příležitostí pro rozvoj území v této oblasti je možnost meziobecní spolupráce, obce sdružením prostředků a know-how mohou dosáhnout jak citelných úspor, tak možnosti nových aktivit. Z hlediska ochrany proti živelným pohromám je největším problémem řeka Bečva a povodně s ní spojené. Řada obcí, které nejsou v záplavové oblasti, však řeší lokální povodně způsobené rozvodněním místních malých toků nebo splachy z polí a lesů. Oblast protipovodňových opatření nyní obce neřeší ve vzájemné spolupráci.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Systém nakládání s odpady není optimalizován, míra recyklace není v souladu s cíli POH
- Neexistuje koncepční řešení prevence vzniku odpadů a jejich opětovného využití ani dostatečná osvěta
- Existence starých ekologických zátěží na katastrech obcí
- Chybí opatření pro zlepšení kvality ovzduší
- Nutnost koncepčního řešení pro retenci vody v krajině a revitalizaci vodních ploch a toků, protipovodňová opatření
- Absence ČOV v menších obcích
- Půdní eroze
- Nutnost rozvoje péče o zeleň v intravilánech a extravilánech obcí
- Nízký stupeň využívání OZE

Rozvojové aktivity:

- Zlepšení systému nakládání s tříděným odpadem a bioodpadem, optimalizace sběru směsného komunálního odpadu
- Prevence vzniku odpadů, jejich opětovné využití, osvěta
- Rekultivace starých skládek a ekologických zátěží, odstranění černých skládek
- Monitoring kvality ovzduší a opatření pro zajištění jeho kvality
- Rekonstrukce a výstavba ČOV
- Výstavba, revitalizace a rozšiřování vodních ploch a vodních toků
- Protierozní opatření, komplexní pozemkové úpravy
- Péče o zeleň v obcích a krajině, revitalizace veřejných prostranství, nákup techniky pro údržbu zeleně
- Zajištění druhové rozmanitosti v přírodě a propagace ochrany přírody a krajiny
- Rozvoj využívání obnovitelných zdrojů energie

1.8 BYTOVÁ VÝSTAVBA

1.8.1 Charakteristika bytové výstavby

Region MAS Moravská brána je venkovského charakteru, jednoznačně zde převažuje výstavba rodinných domů. Výstavba však není příliš významná a nedosahuje takových hodnot jako v obcích v blízkosti velkých měst. V území není žádná obec, která by mohla být označena jako tzv. „satelitní“. Současně s výstavbou nových rodinných domů, ale dochází i k bourání nevyužitých nemovitostí a podíl zastavěného území zůstává konstantní.

Celkový podíl zastavěných ploch na území MAS Moravská brána se drží stabilně mezi 1,95% a 1,96% z celkové výměry území. Největší podíl zastavěných ploch je aktuálně v obcích Oldřichov (3,48%), Lazníky (3,23%), a Lipník nad Bečvou (3,10%). Naopak nejmenší podíl zastavěných ploch je v obcích Hlinsko (0,87%), Kladníky (1,04%), Týn nad Bečvou (1,16%). Na podíl zastavěných ploch má vliv také to, na jakém konkrétním území daná obec leží a jestli má ve svém katastru např. les, ornou půdu nebo další plochy, kde není možné stavět, což ovlivňuje podíl zastavěné plochy např. v Týně nad Bečvou. Obce trvale pracují na přípravě ploch pro bydlení – úpravy územních plánů, budování sítí ve vybraných lokalitách.

Graf 8 - Celkový podíl zastavěných ploch v území MAS

Zdroj: ČSÚ, 2015

Při sčítání lidu, domů a bytů 2011 bylo zjištěno na území MAS 5.295 trvale obydlených domů trvale obydlených s 7.878 byty. Předchozí dlouhodobý vývoj naznačoval pokles počtu bytů, rok 2001 však byl zlomový a počet obydlených jednotek se začal postupně zvyšovat. S ohledem na venkovskou oblast není překvapivé, že většina obyvatel bydlí v rodinných domech, počet neobydlených bytů sloužících k rekreaci činil 247 jednotek.

Mimo město Lipník nad Bečvou má dle SLDB největší plochu trvale obydlených bytů obec Radslavice (38 315 m²), Dolní Újezd a Osek nad Bečvou. Nejvíce osob na jeden trvale obydlený byt připadá v Žákovicích (3,31 osob), Radotíně, Radvanicích a Pavlovicích u Přerova.

Z hlediska charakteristiky úrovně bydlení v obcích MAS na 1 trvale obydlený byt připadá dle SLDB cca 51-63 m² obytné plochy, na 1 trvale obydlený byt připadá cca 2,9-3,4 obytných místností nad 8 m². Obsazenost jedné bytové jednotky je v intervalu 2,6-3,3 osob. Vybavenost a úroveň bydlení v dalších charakteristikách lze považovat za dobrou až nadprůměrnou.

Díky výstavbě rodinných domů má bytová výstavba celkově rostoucí tendenci, i když nárůst není nijak razantní. V území však od roku 2012 nebyl postaven jediný bytový dům a jejich celkový počet zůstává na 43 domech.

Graf 9 - Bytová výstavba (2001–2014)

Zdroj: ČSÚ, 2015

Počet dokončených bytů v rodinných domech má kolísavou tendenci a odpovídá hospodářské situaci v regionu. V roce 2008 bylo dokončeno pouze 29 bytů, následoval pokles způsobený ekonomickou krizí a od 2011 sledujeme opět rozvoj bytové výstavby, který kulminoval v roce 2012. Výstavba nových domů je koncentrována do větších obcí s dobrou občanskou vybaveností. V posledních 2 letech (2012–2014) bylo nejvíce bytů dokončeno ve třech největších obcích Lipník nad Bečvou (11), Radslavice (9) a Dolní Újezd (7). Naopak nulová výstavba pak byla v těchto obcích: Bohuslávky, Buk, Horní Nětčice, Oldřichov, Prosenice, Radvanice, Sobíšky, Lhota, Tučín, Veselíčko a Žákovice.

Graf 10 - Počet dokončených bytů (2008–2014)

Zdroj: ČSÚ, 2015

V posledních letech občané intenzivně provádí rekonstrukce domů s ohledem na úspory energií, ekologické vytápění a využití OZE pro domácí spotřebu. Stejně tak jsou prováděny rekonstrukce bytových domů obecních i ve vlastnictví společenství vlastníků. Tento trend bude v nadcházejícím období pokračovat. Obce by se měly zaměřit na snižování energetické náročnosti všech obecních budov vč. bytových domů v jejich vlastnictví.

Po celé sledované období sledujeme trend vylidňování center obcí. Lidé mají tendenci spíše stavět domy nové, energeticky nenáročné v obcích s lepší občanskou vybaveností, než kupovat a rekonstruovat staré domy ve stávající zástavbě. V obcích vzrůstá počet neobydlených domů situovaných zejména v centrech menších obcí.

1.8.2 Podporované bydlení

Z provedeného šetření je patrné, že bytový fond obcí je soustředěn převážně do Lipníka nad Bečvou, kde je 474 bytů v 55 bytových domech, z toho 109 bytů pro seniory (2 domy DPS) a 8 bytů pro ZTP/TP. Z 32 obcí MAS Moravská brána má bytové domy kromě města Lipník nad Bečvou pouze 8 dalších obcí, v nichž je celkem 140 bytů, z toho 16 sociálních bytů pro osoby v tíživé situaci. V celé MAS je jen jeden startovací byt. Mimo Lipník nad Bečvou jsou pouze 2 bezbariérové byty pro osoby se ZTP/TP v obci Hlinsko a Radslavice, obce nemají podporované bydlení určené přednostně pro seniory, které by nabízelo propojení bydlení v místě s poskytováním sociálních služeb, jako je tomu v případě DPS v Lipníku nad Bečvou. Obec Prosenice nemá byty klasifikovány jako sociální, nicméně přednostně byty obsazuje mladými rodinami, osobami v tísní a seniory, čemuž odpovídá i nízká výše nájemného. Do budoucna plánují některé obce výstavbu sociálních, bezbariérových a startovacích bytů (Buk, Osek nad Bečvou, Prosenice) a dále rovněž bytových domů a bytů pro seniory (Prosenice, Jezernice, Radslavice), kde by byly poskytovány terénní sociální služby. Některé obce disponují obecními budovami, které je možné využít pro bytovou výstavbu.

Tabulka 50 - Bytové domy a byty v majetku obcí (2014)

Obec	Bytové domy	Byty celkem	Z toho			
			Pro seniory	Sociální	Pro ZTP/TP	Startovací
Buk	1	4	-	-	-	-
Dolní Újezd	6	25	-	6	-	-
Hlinsko	0	1	-	-	1	-
Lipník nad Bečvou	55	474	109	-	8	-
Osek nad Bečvou	8	54	-	10	-	-
Prosenice	1	14	-	-	-	-
Radslavice	1	13	-	-	1	-
Soběchleby	4	20	-	-	-	-
Sušice	-	1	-	-	-	-
Veselíčko	1	8	-	-	-	1
Celkem	77	614	109	16	10	1

Zdroj: Vlastní šetření, 2014

Hlavní závěry analýzy:

Obce se i přes finanční náročnost výstavby inženýrských sítí trvale snaží vytvářet podmínky pro výstavbu nových domů a regeneraci stávající bytové zástavby ve vlastnictví obce. Celkový trend bytové výstavby lze hodnotit jako trvale mírně rostoucí díky stavbě nových rodinných domů. Pro stavitele jsou přitažlivé především větší obce s lepší občanskou vybaveností. Bytová výstavba v malých obcích je ojedinělá. Obce by současně s přípravou ploch pro bydlení měly ale řešit i vzrůstající počet zcela neobydlených domů nebo domů využívaných pro rekreaci, které často nebývají v dobrém technickém stavu, snažit se zatraktivnit svou obec a přilákat nové obyvatele. S tím souvisí řada opatření, které se přímo neváží na bytovou výstavbu, ale spíše na občanskou vybavenost, technickou infrastrukturu, život v obci, podporu zaměstnanosti a podnikání a propagaci obce jako takové.

V posledních letech občané a majitelé bytových domů vč. obcí intenzivně provádí rekonstrukce domů s ohledem na úspory energií, ekologické vytápění a využití OZE pro domácí spotřebu. Tento trend bude v nadcházejícím období pokračovat.

V současné době je často diskutovaným tématem v MAS i výstavba podporovaného bydlení zejména pro mladé rodiny, seniory, ZTP/TP a sociálně slabé (v kombinaci s terénními sociálními službami). Počet takovýchto bytů není v současnosti dostatečný. Obce tuto otázku aktuálně řeší i společně na meziobecní úrovni.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:**Problémy:**

- Nárůst počtu neobydlených domů v obcích
- Malá atraktivita obcí s nízkou občanskou vybaveností
- Poptávka po pozemcích pro trvalé bydlení naráží na finanční náročnost výstavby inženýrských sítí
- Energetická náročnost bytových domů
- Nízký počet bytů v režimu podporovaného bydlení

Rozvojové aktivity:

- Podpora výstavby infrastruktury pro trvalé bydlení
- Úpravy obecních objektů pro trvalé bydlení a výstavba obecních domů, bytů
- Snížení energetické náročnosti bytových domů
- Výstavba podporovaného bydlení
- Podpora obnovy zařízení občanské vybavenosti
- Společné řešení vysídlování center obcí

1.9 OBČANSKÁ VYBAVENOST, SLUŽBY A ZDRAVOTNICTVÍ

1.9.1 Občanská vybavenost a služby

Přirozeným centrem služeb a občanské vybavenosti regionu MAS Moravská brána je město Lipník nad Bečvou, které představuje hlavní spádovou oblast. Z hlediska rozmístění občanské vybavenosti je stále patrný pozůstatek střediskové soustavy osídlení, kdy v těchto obcích jsou místní centra vybavenosti a služeb i pro okolní obce. Jedná se o obce Radslavice, Pavlovice, Prosenice, Soběchleby, Osek nad Bečvou, Lazníky a Dolní Újezd, které provozují ZŠ a MŠ i pro okolní spádové obce a mají i zdravotnické zařízení a poštu. Do budoucna může nastat problém s pobočkami České pošty, a.s. Ta podle dostupných informací vypracovala plán racionalizace poboček a v současné době již jedná s některými obcemi o uzavření poboček, nebo jejich přesunu do prodejen potravin. Takovýto plán je pro obce samozřejmě nepřijatelný a budoucnost ukáže, nakolik je tento záměr reálný.

Problematika ekonomické efektivity obchodů je charakteristická i pro region MAS Moravská brána, kdy se projevuje nízká kupní síla obyvatel a ekonomická realita regionálních a nadregionálních nákupních center a navazujících služeb. Obchody se smíšeným zbožím jsou zatím ve všech obcích. Provoz je však poměrně nákladný v porovnání s výsledným ziskem a pro obchodníky tudíž nezajímavý a hrozí jejich zrušení. Nákupní centra (supermarkety) jsou pouze 2 ve městě Lipník nad Bečvou. Policie a pobočky bankovních a pojišťovacích ústavů jsou jen v Lipníku nad Bečvou, ve větších obcích jsou zřízeny pobočky České pošty.

Z hlediska zařízení občanské vybavenosti se ve většině obcí nachází kulturní dům nebo alespoň kulturní nebo shromažďovací místnost, sportovní areál nebo travnaté hřiště. V obcích působí jednotky Sborů dobrovolných hasičů, které využívají zázemí hasičských zbrojnic a jsou připraveny k ochraně obyvatelstva. Řada zařízení a služeb sídlí v obecních budovách. Problematický bývá jejich stavebně technický stav a energetická náročnost, které za současné ekonomické situace není bez intervenčních zásahů možné zlepšit. K občanské vybavenosti, která svým způsobem ovlivňuje pohled občanů na jejich obec, příp. možné potenciální zájemce o bydlení v obci, patří i celkový vzhled obce a stav veřejných prostranství. Obce jsou v tomto směru aktivní, o veřejná prostranství celoročně pečují a postupně provádějí jejich kompletní revitalizaci vč. budování parků a dětských hřišť.

1.9.2 Zdravotnická zařízení

V rámci zdravotnické péče statistika počítá pro Olomoucký kraj 4 lékaře na 1 000 obyvatel, nejbližší nemocnice je v Přerově a pak v Hranicích, přímo ve zkoumané oblasti působí několik zdravotnických pracovišť. Obyvatelé dalších obcí musí za ošetřením u praktického lékaře dojíždět. Specializovaná zdravotnická zařízení se v regionu vyskytují pouze v Lipníku nad Bečvou.

Graf 11 - Zdravotnická zařízení v MAS

Zdroj: Vlastní šetření, 2014

Dostupnost zdravotnických zařízení v obcích MAS Moravská brána je celkově dobrá. V Lipníku nad Bečvou jsou dostupné všechny základní zdravotnické služby. V bývalých střediskových obcích Soběchleby, Osek nad Bečvou, Prosenice, Pavlovice u Přerova a v obcích Dolní Újezd a Veselíčko jsou umístěny pracoviště praktických lékařů pro dospělé, praktických lékařů pro děti a dorost a ve většině z nich je dostupný také stomatolog.

Tabulka 51 - Zdravotnická zařízení dle typu

Typ zařízení	Hodnota	Komentář
Sdružená ambulantní zařízení	2	Lipník nad Bečvou - MED centrum, spol. s r. o. (Ordinace praktického lékaře pro dospělé 3x, Interní ambulance, Kožní, RTG a UZ), Zdravíčko s.r.o. (Ordinace praktického lékaře pro děti a dorost, Ordinace praktického lékaře pro dospělé, Dětský a dorostový lékař, Gynekologie, Interní ambulance, Psychiatrická ambulance)
Detašované pracoviště sdruženého ambulantního zařízení	1	detašované pracoviště nemocnice Hranice v Lipníku nad Bečvou (chirurgická ambulance, gynekologická ambulance, rehabilitace, rentgenové pracoviště, ortopedie)
Ambulantní zařízení	4	Lipník nad Bečvou -oční lékař, alergologie, dermatovenerologie, ORL
Detašované pracoviště ambulantního zařízení	0	
Samostatná ordinace (nebo detašované pracoviště) praktického lékaře pro dospělé	9	Dolní Újezd, Lipník nad Bečvou (2x), Osek nad Bečvou, Pavlovice u Přerova (2), Prosenice, Veselíčko
Samostatná ordinace (nebo detašované pracoviště) praktického lékaře pro děti a dorost	6	Dolní Újezd, Lipník nad Bečvou, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Veselíčko
Samostatná ordinace (nebo detašované pracoviště) praktického lékaře - stomatologa	5	Dolní Újezd, Lipník nad Bečvou, Pavlovice u Přerova, Prosenice
Samostatná ordinace (nebo detašované pracoviště) praktického lékaře - gynekologa	0	-
Zařízení lékárenské péče	4	Lipník nad Bečvou
Nemocnice	0	-
Odborné léčebné ústavy	0	-
Léčebna pro dlouhodobě nemocné	0	-
Ostatní lůžková zařízení	0	-

Zdroj: Vlastní šetření, 2014

V MAS Moravská brána není nemocnice a nejsou zde léčebné ústavy, léčebna pro dlouhodobě nemocné a ostatní lůžková zařízení. Spádově občané jezdí do nemocnic v Přerově, Hranicích, příp. do Fakultní nemocnice Olomouc.

Hlavní závěry analýzy:

V regionu je zastoupena pouze základní místní vybavenost pro jednotlivé obce, případně i pro několik spádových obcí. Výjimkou je město Lipník nad Bečvou, které disponuje téměř kompletní vybaveností a nabízí i specializované služby. Tato situace je z dlouhodobého hlediska stabilní. Problémem je pouze riziko rušení obchodů se smíšeným zbožím a poboček České pošty, a.s., který bylo v území zaznamenáno v roce 2014. Zdravotnická zařízení jsou v území dostatečná, je nutné zajistit jejich rekonstrukci tak, aby vyhovovala potřebným standardům, případně aby nebyla omezena dostupnost zdravotní péče zrušením některých ordinací. Je nezbytné pokračovat v opravách obecních budov vč. opatření na snížení energetické náročnosti, bezbariérového řešení atp. a dále také v revitalizaci veřejných prostranství. Pro dobrý vzhled obcí je třeba zajistit i adekvátní údržbu. Je proto třeba se zaměřit na dobré technické zázemí pro údržbu veřejných prostranství a obnovu a rozšíření potřebné techniky.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:**Problémy:**

- Nízká místní vybavenost malých obcí
- Hrozba rušení obchodů a poboček pošty
- Stavebně technický stav zařízení v obecních budovách, chybí bezbariérové řešení zejména zdravotnických zařízení
- Energetická náročnost provozu obecních budov
- Špatný stav veřejných prostranství, absence stálých zaměstnanců pro údržbu obcí

Rozvojové aktivity:

- Výstavba, opravy a rekonstrukce veřejných budov sloužících pro služby vč. bezbariérového řešení a opatření pro úspory energií ve veřejných budovách
- Zlepšování vzhledu veřejných prostranství, budování a modernizace zázemí a vybavení pro údržbu veřejných prostranství

1.10 ŠKOLSTVÍ A VZDĚLÁVACÍ SLUŽBY

1.10.1 Základní a mateřské školy

V MAS Moravská brána je celkem 22 školských zařízení. Řada z nich spojuje MŠ a ZŠ do jedné instituce. V území je v absolutních číslech 18 mateřských škol, 7 základních škol s 1. stupněm a 6 základních škol s 1. a 2. stupněm. Je zde také 1 speciální škola (SŠ a ZŠ speciální, Lipník nad Bečvou, Osecká 315), 1 gymnázium (Lipník nad Bečvou), 1 ZUŠ (ZUŠ J. A. Dvořáka v Lipníku nad Bečvou) a 1 Dětský domov se školou (Veselíčko). Téměř všechny ZŠ s 1. stupněm jsou malotřídní.

V Lipníku nad Bečvou působí také 1 středisko volného času registrované v síti MŠMT (při ZŠ a MŠ Sluníčko, s.r.o.) a existuje zde také Středisko volného času (SVČ) jako příspěvková organizace města Lipníka nad Bečvou, které není registrované v síti MŠMT. Ve Veselíčku je jediná komunitní škola zřízená v budově obecního úřadu. V celé MAS Moravská brána nepůsobí žádná speciální mateřská škola nebo mateřská škola se speciálními třídami. Při SŠ a ZŠ speciální v Lipníku nad Bečvou fungují pouze přípravné třídy před vstupem do 1. třídy.

Tabulka 52 - Základní a mateřské školy

Obec	MŠ	ZŠ 1. stupeň	ZŠ 1. a 2. stupeň	ZŠ speciální/se speciálními třídami	gymnázia	ZUŠ	SVČ
Buk	1						
Dolní Újezd	1	1 (malotřídní)					
Jezernice	1	1 (malotřídní)					
Lazníky	1	1 (malotřídní)					
Lipník nad Bečvou	4	1(malotřídní)	3	1	1	1	1
Osek nad Bečvou	1	0	1				
Pavlovice u Přerova	1	0	1				
Prosenice	1	1 (malotřídní)					
Radslavice	1	1					
Soběchleby	1	0	1				
Sušice	1						
Tučín	1						
Týn nad Bečvou	1	1 (malotřídní)					
Veselíčko	1			1 (DD)			
Výkleky	1						
CELKEM	18	7	6	2	1	1	1

Zdroj: Vlastní šetření, 2014

Jedinou soukromou školou působící na území MAS je ZŠ a MŠ Sluníčko, s.r.o., na adrese ZŠ a MŠ Lipník n. B., Loučská 237, která má pobočku zřízenou také v Přerově. Škola je zapsána v rejstříku škol a školských zařízení, to znamená, že není financována pouze ze školného, a to je v sociálně přijatelné výši. V rámci tohoto školského zařízení také funguje středisko volného času, které dětem poskytuje prostory a zázemí pro mimoškolní aktivity. Škola má také vlastní autobus, který sváží děti z celého SO ORP. Služba je vnímána velmi pozitivně a přivítali by ji i rodiče veřejných škol. Jízdné je hrazeno rodiči.

Jednotlivé typy škol jsou v MAS Moravská brána rozmístěny poměrně rovnoměrně, největší koncentrace je v Lipníku nad Bečvou, jakožto největší obci. V menších obcích je naopak zastoupení malé. Školy i školky v obcích jsou využívány i dětmi z okolních obcí bez škol a lze říci, že síť školských zařízení je dostatečná. O zřízení 1. stupně ZŠ nebo malotřídky uvažuje obec Veselíčko, která má pouze MŠ. Záměr zatím nebyl detailně rozpracován.

Tabulka 53 - Počet dětí v MŠ (školní rok 2013-2014)

Počet dětí v MŠ	Počet	Volná místa (kapacita – počet žáků)	Počet žáků / kapacita v %
Kapacita všech ZŠ k 30. 9. 2013	840	----	----
Známy nárůst nebo úbytek kapacity k 30. 9. 2018	0	----	----
Známy nárůst nebo úbytek kapacity k 30. 9. 2023	0	----	----
Počet dětí k 30. 9. 2013	764	76	90,95
Předpoklad ke konci roku 2018	662	178	78,81
Předpoklad ke konci roku 2023	617	223	73,45

Zdroj: Vlastní šetření, ČSÚ, 2014

Kapacita všech mateřských škol v MAS Moravská brána pro školní rok 2013 – 2014 (k 30. 9. 2013) uvádí 840 míst, z toho je obsazeno 764 míst, což je 90,95%. Vzhledem k ustávajícímu populačnímu boomu bude v následujících letech docházet ke snižování počtu dětí v MŠ. Dle předběžných odhadů budou MŠ v roce 2018 zaplněny již pouze ze 78,81% a v roce 2023 pouze ze 73,45%. V současné době kulminují počty dětí v MŠ, protože se jedná o děti silných populačních ročníků ze 70. – 80. let minulého století (tzv. Husákovy děti). Takto silné populační ročníky se v budoucnu ale již neopakovaly, takže teď již bude nadále docházet k poklesu počtu dětí.

Problémem, zjištěným u MŠ je integrace dětí do 3 let. Školky tyto děti přijímají, s výjimkou velkých MŠ ale nemohou pro malé děti vytvářet specializovaná oddělení. Děti do 3 let mají specifické problémy, potřebují individualizovanou péči, MŠ by potřebovaly dodatečné finanční prostředky na zaměstnání speciálních pedagogů a asistentů pedagogů a pořízení vybavení a pomůcek. Vyřešení tohoto problému by mělo pozitivní vliv na zaměstnatelnost matek po mateřské dovolené a jejich dřívější návrat do práce. V některých MŠ je současně i problém krátká otevírací doba školky a zejména uzavření MŠ v době letních prázdnin. Malé děti nemohou využít nabídky táborů (pobytových i příměstských) a řešení prázdninového provozu je pro většinu zaměstnaných rodičů komplikované.

Tabulka 54 - Počet dětí v ZŠ (školní rok 2013-2014)

Počet žáků ZŠ v MAS Moravská brána	Počet	Volná místa (kapacita – počet žáků)	Počet žáků / kapacita v %
Kapacita všech ZŠ k 30. 9. 2013	2934	----	----
Známy nárůst nebo úbytek kapacity k 30. 9. 2018	0	----	----
Známy nárůst nebo úbytek kapacity k 30. 9. 2023	0	----	----
Počet žáků k 30. 9. 2013	1435	1499	48,91
Předpoklad ke konci roku 2018	1563	1371	53,27
Předpoklad ke konci roku 2023	1544	1390	52,62

Zdroj: Vlastní šetření, ČSÚ, 2014

Odlíšná situace nastane u základních škol. Zde bude v nadcházejících letech postupně docházet ke zvyšování počtu žáků. Ve školním roce 2013 - 2014 jsou ZŠ v MAS Moravská brána zaplněny ze 48,91%. V roce 2018 se dle odhadovaného demografického vývoje předpokládá nárůst na 53,27% (nastoupí početnější ročníky dětí z MŠ) a v roce 2023 se již projeví opět mírný pokles počtu dětí v zaplněnosti škol na 52,62% (další ročníky z MŠ již nebudou tak silné). Do budoucna bude celkový počet dětí a žáků pravděpodobně dále ubývat. Toto přináší problém s financováním provozu budov, do obecních rozpočtů z RUD přichází méně prostředků, náklady na provoz a údržbu školních budov se však zvyšují. Obce však neuvažují o rušení škol, protože školy jsou významným aktérem v socio-kulturním dění v obcích.

Průměrný počet žáků v jedné třídě ZŠ se liší v závislosti na tom, zda se jedná o školu malotřídní nebo běžnou ZŠ. U malotřídních škol, kde jsou spojovány zpravidla dva ročníky do 1 třídy, se počet dětí v takovéto třídě pohybuje mezi 10 – 16 žáky. U běžných škol pak mezi 15 – 24 žáky. Průměrný počet dětí v jedné třídě za celé území je 15 žáků. Kapacita speciálních učeben (fyzikální, chemické, přírodovědné, jazykové, pro informatiku) je v souladu s hygienickými předpisy možná pro max. 24 žáků. Skutečná obsazenost je pak zpravidla 15, u učeben pro informatiku 10 žáků.

Investice do škol

Zřizovatelé školských zařízení, kterými jsou převážně obce, postupně investují do svých vzdělávacích zařízení. V řadě škol byly provedeny energetická opatření, rekonstrukce školních jídelen, či zahrad při MŠ. Školy se vybavují interaktivními vzdělávacími prvky a výpočetní technikou. Přesto zde však zůstává řada investic, které je třeba provést. Dlouhodobým cílem je zajistit díky podpoře investic do výstavby, stavebních úprav a pořízení vybavení rovný přístup ke vzdělávání a k získávání klíčových dovedností dětí a žáků. V území je zájem o podporu modernizace nejen velkých ale i malotřídních škol, které poskytují stejně kvalitní výuku jako školy běžné, mimo to však mohou nabídnout i individuální přístup k žákům. Z provedeného místního šetření stavu budov, vybavení a zařízení pro realizaci měkkých aktivit škol vyplývá jasně definovaná potřeba dalších investic do této oblasti. Školy poptávají zejména rekonstrukce či výstavby tělocvičen, sportovních a dopravních hřišť, školních zahrad (v přírodním stylu), vybavení specializovaných učeben, dílen, vybudování pozemků, IT techniku a zkvalitnění vnitřní konektivity, školních knihoven, rekonstrukce sociálního zařízení, jídelen, kmenových učeben vč. vybavení a zateplení budov. Zejména u MŠ se potýkají i s problémy souvisejícími se změnami hygienických norem stanovujících limity pro původní stavební kapacitu, řada školek má udělenou výjimku. MŠ by potřebovaly provést stavební úpravy nikoli pro navyšování kapacity, ale pro úpravu prostor dle aktuálních hygienických norem. Současně by zřizovatelé rádi investovali i do rozvoje podmínek pro mimoškolní vzdělávání, které rovněž považují za důležité. Další oblastí možných investic jsou investice do dopravy dětí do MŠ a ZŠ školním autobusem. Nyní má takový autobus pouze soukromá škola a služba je velmi poptávaná.

V řadě ZŠ a MŠ je problémem zajištění bezbariérového přístupu a další investice spojené s inkluzí v souvislosti s novým školským zákonem. Řada škol je ale umístěna v historických budovách, v nichž je velmi obtížné vybudovat bezbariérový přístup do vyšších pater a zajistit tak přístup do všech učeben (dispozičně úzké schodiště hlavní i únikové, absence prostor pro zbudování výtahu). Školská zařízení potřebují i investice do kompenzačních pomůcek pro děti se SVP.

Aktivity pro rozšíření výuky

Vzdělávací zařízení v území jsou velmi aktivní ve vznikající meziobecní spolupráci a jsou nakloněny vzájemné hlubší spolupráci škol v oblasti společných projektů na rozšíření výuky, mimoškolního vzdělávání, celoživotního vzdělávání pedagogů, sdílení specialistů, prázdninového provozu školek, společných výběrových řízení na vybavení, spolupráce při mimoškolních aktivitách, Montessori školky, atp. Reálná spolupráce však v území zatím není, vše je ve fázi záměru.

Školy nyní realizují menší dílčí projekty, které rozšiřují výuku (např. environmentální, čtenářské, matematické, přírodovědné), bylo by dobré počet těchto projektů rozšířit. V území je poměrně malá podpora technického vzdělávání, školy mají více či méně vybavené dílny, ale často chybí pedagog, který by zde vyučoval, nebo jsou omezeny bezpečnostními opatřeními. Všechny školy vytváří roční plán vzdělávání pedagogů, jejich možnosti jsou však omezeny finančně (rozpočet školy) i organizačně (nutnost zajistit suplování v době nepřítomnosti pedagoga je problém zejména v malotřídních školách). Zcela zde chybí sdílení zkušeností, mentoringu, využívání místních pedagogických leaderů. Školy rovněž řeší potřebu specialistů (školní psycholog, jazykový pedagog, pedagog pro technické vzdělávání, atd.), na něž ovšem chybí finance, řešením by byl koncept jejich sdílení (resp. částečných úvazků pro více škol). Otevřenou otázkou je sociální integrace žáků se SVP, školy přijímají potřebná opatření, mají asistenty pedagoga (nízký počet), ale v souvislosti se změnami školského zákona nabývá oblast inkluze na důležitosti a je třeba ji řešit koncepčně a zaměřit se na úpravu výuky, školení pedagogů a další potřebné kroky spolu s investicemi do vybavení. Dalším zjištěným problémem je omezená spolupráce škol s Úřadem práce (kariérní poradenství) a celkové cílení výuky na přizpůsobení se potřebám trhu práce, je zde prostor pro popularizaci technických oborů, exkurze apod.

MAS bude zpracovávat pro své území MAP vzdělávání (2016 – 2018). Místní akční plán vzdělávání je zaměřen na rozvoj kvalitního a inkluzivního vzdělávání dětí a žáků do 15 let v definovaném území. Zahrnuje oblasti včasné péče, předškolního a základního vzdělávání a zájmového a neformálního vzdělávání. Základním východiskem MAP je existující spolupráce škol, zřizovatelů a dalších klíčových aktérů.

Na této bázi bude vytvořeno trvalé funkční partnerství s jasným konceptem rozvoje vzdělávání v území. MAP umožní vzdělávacím zařízením vyřešit udržitelný přístup k inkluzi, rozvoji kompetencí dětí a žáků i vzdělávání pedagogů a celkově se vypořádat s požadavky, které na ně klade probíhající kutikulární reforma. Dojde k přímému provázání měkkých projektů škol s potřebnými investicemi a hledání cest k jejich společnému využití, což přinese lepší efektivitu vynaložených finančních prostředků. V neposlední řadě lze očekávat trvalý rozvoj spolupráce všech klíčových aktérů v území. Díky realizaci projektu budou nastaveny principy spolupráce, vč. definování jasné organizační struktury, odpovědností, povinností a principů vzájemné komunikace a sdílení informací a zkušeností.

1.10.2 Střední školy

Střední školy se v území vyskytují pouze čtyři v Lipníku nad Bečvou. (Gymnázium, Stavební, Elektrotechnická). Studenti dojíždí do středních škol především do Přerova, Hranic, Bystřice pod Hostýnem. Nejbližší vysoká škola je v Přerově a Olomouci. Alarmující je snižující se uplatnitelnost absolventů odborných středních škol. Školy jsou uzavřené a málo spolupracují s místními firmami na konceptu praxí a stáží. Prakticky nevyužívají možnost vstupu do oblasti celoživotního vzdělávání a zvyšování kvalifikace při zaměstnání formou autorizovaných kvalifikačních zkoušek dle národní soustavy kvalifikací. Investice do vybavení technických učeben jsou stejně jako u škol základních rovněž žádoucí.

Tabulka 55 - Střední školy

Typ SŠ	Počet	Obory
Gymnázia	2	79-41-K/801 Gymnázium všeobecné, 79-41-K/81 Gymnázium
Střední odborné školy a praktické školy	6	SŠE Lipník nad Bečvou 18-20-M/01 Informační technologie, 26-41-M/01 Elektrotechnika, 26-41-L/01 Mechanik elektrotechnik, 26-41-L/51 Mechanik elektrotechnik Informační technologie, SPŠ stavební 36-47-M/01 Stavebnictví, Střední škola a Základní škola Lipník nad Bečvou, Osecká 301 - 78-62-C/02 Praktická škola dvouletá
Střední odborná učiliště a odborná učiliště	1	SŠE Lipník nad Bečvou - 26-51-H/01 ELEKTRIKÁŘ

Zdroj: Vlastní šetření, 2014

Hlavní závěry analýzy:

Situace v oblasti školství je dlouhodobě neměnná. Pokrytí území mateřskými a základními školami je velmi dobré. Problémem se však stává využití kapacit škol, která dlouhodobě klesá a ani budoucí celorepublikové prognózy (nástup potomků tzv. Husákových dětí do ZŠ) tuto realitu v území MAS pravděpodobně nezvrátí. Provoz škol se stává nákladným, přesto obce neuvažují o rušení škol, protože školy jsou významným přispěvatelem do socio-kulturního života obcí. Školy definují řadu investic, které by měly být ve školách provedeny. Zřizovatelé progresivně pracují na zlepšení stavu školních budov (energetické úspory, školní jídelny, sociální zařízení, vybavení tříd, školních družin, apod.), přesto je zde vysoká poptávka po dalších intervencích pro zajištění rovného přístupu ke vzdělávání a k získávání klíčových dovedností dětí a žáků. V území je zájem o podporu nejen velkých ale i malotřídních škol.

Podpora by měla směřovat i do oblasti mimoškolního vzdělávání dětí a žáků (kroužky, činnost SVČ, podpora NNO zaměřených na vzdělávání dětí a mládeže). V oblasti školství se nově formuje aktivní spolupráce všech škol v území na projektech pro rozšíření výuky, inkluze a oblasti personální. Potenciál pro další rozvoj činnosti škol zejména s ohledem na potřeby trhu práce je vysoký. MAS bude zpracovávat MAP vzdělávání pro své území, který tento koncept bude rozvíjet. U středních škol zaznamenáváme problém s uplatnitelností absolventů, komunikací se školami a absencí nabídky SŠ pro celoživotní vzdělávání. Zázemí pro celoživotní vzdělávání jako takové není v území MAS příliš rozvinuté. Je reálné využít prostory některých škol i pro vzdělávání mládeže a dospělých, nebo zřízení komunitních škol, či školících a přednáškových míst i v jiných obecních budovách.

Mapa 9 – Přehled škol v území MAS Moravská brána

Zdroj: MAS Moravská brána, 2014

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Klesající počet dětí a žáků
- Stavebně technický stav budov vzdělávacích zařízení a jejich vnitřní vybavení
- Nedostatečná bezbariérovost a podmínky pro inkluzi
- Nízká podpora konceptu technického vzdělávání ve školách
- Nepřipravenost MŠ na děti do 3 let, otevírací doba MŠ, uzavření MŠ v době letních prázdnin
- Dopravní dostupnost školních zařízení
- Absence zařízení pro celoživotní vzdělávání ve „střediskových“ obcích
- Technické problémy se zajištěním vzdělávání pedagogů, absence pedagogů-specialistů
- Nízký stupeň spolupráce škol mezi sebou a škol se sférou trhu práce

Rozvojové aktivity:

- Rekonstrukce, výstavba a vybavení vzdělávacích zařízení
- Podpora zřizování komunitních škol a celoživotního vzdělávání mládeže a dospělých
- Celoživotní vzdělávání učitelů a spolupráce s pedagogy-specialisty
- Programy pro rozšíření a zkvalitnění výuky

- Podpora technického vzdělávání
- Podpora rozvoje mimoškolních aktivit a alternativního vzdělávání
- Podpora sociální integrace žáků se SVP
- Zlepšení dopravní dostupnosti školských zařízení – školní autobusy

1.11 SOCIÁLNÍ SLUŽBY

1.11.1 Sociální služby

Z demografického vývoje obyvatelstva můžeme vyčíst, že se bude zvyšovat počet seniorů ve věku nad 65 let, z toho důvodu bude potřeba do budoucna rozšiřovat kapacitu sociálních služeb především pro tuto cílovou skupinu, kterou je zároveň nutné nahlížet jako skupinu osob ohrožených sociálním vyloučením nebo již sociálně vyloučenou. Tento fakt je silnější ve venkovských oblastech, kde jsou omezené možnosti setkávání a nízká nabídka aktivit pro tuto skupinu obyvatel (Kluby důchodců pouze ve 4 obcích z 32). Sociální vyloučení je tak pravděpodobnější než v oblastech, kde tato nabídka je dostatečná (města, větší sídla). Z hlediska péče o ostatní skupiny obyvatel je dále velmi slabě skupina mladistvých, která nemá v obcích adekvátní uplatnění, hrozí u ní vyšší pravděpodobnost rizikového chování se všemi jeho důsledky. V území funguje pouze jedno nízkoprahové centrum, bylo by však vhodné posílit preventivní aktivity zaměřené na tuto skupinu obyvatel přímo v obcích, např. v rámci činnosti spolků. Podobně omezené jsou nabídky služeb sociálních a zejména navazujících pro rodiny a děti do 15 let. Problémem je také nízká informovanost o poskytování těchto sociálních služeb.

Město Lipník nad Bečvou má zpracovaný Komunitní plán sociálních služeb a služeb navazujících pro roky 2012-2016. Aktuálně platný plán mapuje situaci ve městě samotném a pouze několika obcí v okolí (Bohuslávky, Dolní Nětčice, Hlinsko, Osek nad Bečvou a Týn nad Bečvou), ostatní obce neprojeví zájem o zapojení. Průběh celého procesu komunitního plánování byl řízen sociální komisí. Pro zpracování komunitního plánu sociální komise vytvořila dvě pracovní skupiny – „Rodina, děti a mládež“ a „Senioři, osoby se zdravotním postižením“. Role těchto pracovních skupin spočívala především ve tvorbě katalogu sociálních služeb a služeb navazujících, SWOT analýzy a také cílů a opatření pro komunitní plán. V roce 2015 probíhají přípravy navazujícího Komunitního plánu sociálních služeb pro následující tříleté období, do něhož budou zapojeny díky facilitaci ze strany MAS všechny obce. Pro SO ORP Přerov plán zpracován není a v nejbližší době nebude. Město Přerov plán zpracovává pouze pro město a své místní části. V roce 2016 bude pro ORP Lipník nad Bečvou zpracován nový Střednědobý plán sociálních služeb pro roky 2017 - 2020.

Na území MAS Moravská brána působí pouze pět poskytovatelů sociálních služeb - Domov Alfreda Skeneho Pavlovice u Přerova, Sociální služby Lipník nad Bečvou, p. o., Charita Hranice, Oblastní charita Přerov a VIDA, sociální služby, s.r.o. Na území MAS je počet zařízení sociálních služeb z hlediska druhu velmi omezený, existují zde pouze domov pro seniory, nízkoprahové zařízení pro děti a mládež, pečovatelská služba a Osobní asistence.

Tabulka 56 - Poskytovatelé sociálních služeb v MAS Moravská brána

Poskytovatel	Služby	Forma služby	Cílová skupina	Okamžitá kapacita	Počet klientů 2015
Domov Alfreda Skeneho Pavlovice u Přerova, příspěvková organizace	Domov pro seniory	pobytová	senioři - o osoby závislé na pomoci jiné fyzické osoby ve stupni I, II, III a IV	122 lůžek	159 osob
Charita Hranice	Nízkoprahová zařízení pro děti a mládež	ambulantní	děti a mládež ve věku od 6 do 26 let ohrožené společensky nežádoucími jevy	20 osob	60 osob
	Pečovatelská služba	terénní	osoby s chronickým onemocněním osoby s tělesným postižením senioři	75 osob	87 osob

Oblastní charita Přerov	Pečovatelská služba	terénní	osoby s chronickým onemocněním osoby s tělesným postižením senioři	20 osob	37 osob
Sociální služby Lipník nad Bečvou, příspěvková organizace	Pečovatelská služba	ambulantní terénní	osoby s chronickým onemocněním osoby s jiným zdravotním postižením osoby se zdravotním postižením rodiny s dítětem/děťmi senioři	ambulantní 5, terénní 75	100 osob
	Sociálně aktivizační služby pro seniory a osoby se zdravotním postižením	ambulantní	osoby se zdravotním postižením senioři	25 osob	25 osob
VIDA - sociální služby s.r.o.	Osobní asistence	terénní	osoby s chronickým onemocněním osoby s jiným zdravotním postižením senioři	5	20

Zdroj: Registr poskytovatelů sociálních služeb MPSV ČR, poskytovatelé služeb 2015

Domovy pro seniory:

Domov Alfreda Skeneho Pavlovice u Přerova poskytuje pobytové služby pro seniory: mladší senioři (60-80 let) a starší senioři (nad 80 let).

Nízkoprahové zařízení pro děti a mládež:

Nízkoprahové zařízení pro děti a mládež Fénix (Zahradní 1330, Lipník nad Bečvou), Charita Hranice, poskytuje ambulantní služby pro děti a mládež. Podporuje jejich začlenění do společnosti, poskytují potřebné informace, pomoc a podporu v nepříznivé životní situaci. Pro děti a mládež ve věku od 7 do 20 let.

Pečovatelské služby:

- Sociální služby Lipník nad Bečvou, p. o. (Souhradí 1393, 751 31 Lipník nad Bečvou) poskytuje ambulantní a terénní služby pro osoby s chronickým onemocněním, osoby s jiným zdravotním postižením, osoby se zdravotním postižením, rodiny s dítětem/děťmi, senioři - děti předškolního věku (1-6 let), mladší děti (7-10 let), starší děti (11-15 let), dorost (16-18 let), dospělí (27-64 let), mladší senioři (65-80 let), starší senioři (nad 80 let), děti kojeneckého věku (do 1 roku).
- Charita Hranice, Charitní pečovatelská služba středisko Lipník nad Bečvou (28. října 36/7, 751 31 Lipník nad Bečvou) poskytuje terénní služby pro osoby s chronickým onemocněním, osoby s tělesným postižením a seniory - mladí dospělí (19-26 let), dospělí (27-64 let), mladší senioři (65-80 let) a starší senioři (nad 80 let).
- Charita Přerov 9. května 1925/82, 750 02 Přerov) poskytuje terénní služby pro osoby s chronickým onemocněním, osoby s tělesným postižením a seniory - mladí dospělí (19-26 let), dospělí (27-64 let), mladší senioři (65-80 let) a starší senioři (nad 80 let).

Sociálně aktivizační služby pro seniory a osoby se zdravotním postižením:

- Sociální služby Lipník nad Bečvou, p.o. - Lipenský klub „Pohoda“ (Zahradní 1335, 751 31 Lipník nad Bečvou) poskytuje ambulantní služby pro osoby se zdravotním postižením a seniory - dospělí (55-64 let), mladší senioři (65-80 let), starší senioři (nad 80 let).

Služba by měla být v roce 2016 zrušena z důvodu nedostatku financování (není podpořena z rozpočtu kraje, resp. MŠMT, město ji po celou dobu financuje ze svého rozpočtu) a obsahově přesunuta pod pečovatelské služby.

Osobní asistence

- VIDA, sociální služby, s.r.o. (Loučka 35, 751 31 Lipník nad Bečvou) poskytuje terénní služby osobní asistence pro osoby se sníženou soběstačností z důvodu věku, zdravotních postižení či chronických onemocnění. Zaměření je na dospělé (27-64 let), mladší seniory (65-80 let) a starší seniory (nad 80 let).

V území zcela chybí azylové domy, přestože potřeba byla identifikována v průběhu zpracování komunitního plánu sociálních služeb pro ORP Lipník nad Bečvou. Město Lipník nad Bečvou se v minulosti dvakrát neúspěšně pokoušelo podpořit případného poskytovatele této služby. Od roku 2016 (k 1. 4. 2016) by měla být v Lipníku nad Bečvou poskytována nová sociální služba Azylový dům Venedik. Poskytovatel ELIM, křesťanská společnost pro evangelizaci a diakonii Hranice, o. s. bude ve dvou budovách v majetku města provozovat azylový dům pro osoby bez přístřeší s předpokládanou finální kapacitou 52 uživatelů. Nyní provozuje 5 takovýchto zařízení v sousedních Hranicích.

V území nejsou stabilně poskytovány služby pro osoby v tíživé životní situaci jako např. služby pro drogově závislé, oddlužení, sociální rehabilitace. Tyto služby jsou poskytovány ambulantně v Přerově.

Poskytovatelé služeb dlouhodobě poptávají finance pro vybavení především terénních služeb (pomůcky, automobily, atd.) a vyšší podporu služeb především pro seniory. V území dosud chybí i adekvátní zázemí pro pobytové a ambulantní služby. Kapacita pobytového zařízení pro seniory není dostatečná, nejsou zde žádné azylové domy či podobné služby pro osoby ohrožené inkluzí. Poskytovatelé řeší především nedostatek automobilů a pomůcek pro terénní služby a vnitřní vybavení u služeb ambulantních. Mají rovněž zájem o zvyšování kvalifikace svých pracovníků a řeší problém pokrytí personálních a režijních nákladů. V případě zřízení nových služeb nebo rozšíření služeb stávajících bude třeba počítat se zvýšenými nároky na financování jejich vybavení a provoz. Problém je i v informovanosti o možných sociálních službách a službách navazujících jak ze strany občanů a dosud malá spolupráce obcí s poskytovateli. Bylo by dobré zajistit vytvoření a průběžnou aktualizaci www stránek sociálních služeb MAS Moravská brána.

1.11.2 Sociálně vyloučené lokality:

Lipník nad Bečvou patří k obcím s výskytem sociálně vyloučené lokality. Dle výsledků nejaktuálnější analýzy vyloučených lokalit v ČR se jedná o konkrétně o dvě taková místa. Doplňující informace městského Úřadu v Lipníku nad Bečvou uvádějí taktéž dvě lokality:

- Ubytovna na ul. Tyršova, kterou provozuje podnikatel Zdráhal z Vítkova, k 30. 11. 2015 ubytovnu užívalo 36 osob. Tato lokalita je nevhodně umístěna, neboť v blízkosti se nachází škola, přímo pod ubytovnou pak dětský domov. Ubytování jsou zde prakticky ze 100% občané jiných obcí (v roce 2015 ubytovatel začal ubytované ve městě hlásit k trvalému pobytu). Tito nemají k městu a ve většině případů ani k jeho občanům žádný vztah. Navíc na ubytovně je vysoká fluktuace ubytovaných. Ubytovatel v hojné míře ubytovával i rodiny s dětmi. Nyní od této praxe ustupuje. Mezi ubytovatelem a Městským úřadem Lipník nad Bečvou však už je navázána potřebná komunikace.

- Ubytovna na ul. Perštýnská, provozována p. Jurečkou z Lipníku nad Bečvou, má dočasně přerušen provoz. K datu přerušení v 9/2015 ubytovnu užívalo 23 osob. Je umístěna přímo v historickém jádru města, ubytování zde byli především občané města, jednotlivci. Někdy i rodiny, ale ty se zde většinou dlouho nezdržely. S touto ubytovnou byly spojeny stížnosti na vysoký hluk, rušení nočního klidu, znečišťování okolí ubytovny.

V Lipníku jsou dále identifikovány další objekty či ulice, které nejsou sociálně vyloučenými lokalitami ve smyslu poslední analýzy, ale jedná se o místa s vyšším výskytem osob ohrožených sociálním vyloučením. Přestože se jedná o problém, který město je nuceno průběžně řešit, zapojovat k řešení také městskou policii, není řešení sociálně vyloučených lokalit v Lipníku v současnosti prioritním tématem. Podobně je to na zbytku území MAS Moravská brána, kde není oficiálně identifikována žádná sociálně vyloučená lokalita, starostové by však riziková místa dokázali označit. Případné aktivity různých subjektů směřující k nápravě, příp. lepšímu zapojení občanů sociálně vyloučených lokalit do společnosti, jsou tedy vítány.

1.11.3 Komunitní centra:

V území aktuálně neexistuje žádné centrum komunitního typu, jsou však známy záměry na vybudování, či uzpůsobení stávajících institucí pro aktuální požadavky na vznik a provoz polyfunkčních komunitních center.

Hlavní závěry analýzy:

Z demografického vývoje obyvatelstva vyplývá, že se bude zvyšovat počet seniorů ve věku nad 65 let, z toho důvodu bude potřeba do budoucna rozšiřovat kapacitu sociálních služeb především pro tuto cílovou skupinu. Z postoje obcí a strategií území správního obvodu ORP Lipník nad Bečvou a Přerov dále plyne nutnost řešení problémů mladistvých, rodin s dětmi a prevence sociálně patologických jevů. Pro aktivity v těchto oblastech je dlouhodobý nedostatek financí poskytovaných z veřejných zdrojů. Poskytovatelé služeb dlouhodobě poptávají finance pro vybavení terénních služeb (pomůcky, automobily, atd.). V území chybí adekvátní zázemí pro pobytové a ambulantní služby. Zajímavým rozvojovým potenciálem se jeví být nynější úplná absence komunitních center v území MAS Moravská brána, a zároveň známé záměry na vznik polyfunkčních center. Takovéto aktivity jsou v území žádoucí, stejně jako koncepční uchopení sociálně vyloučených lokalit v území.

Kromě fyzického vybavení služeb je problémem i udržitelnost vlastního provozu, pokrytí personálních a režijních nákladů, který brání dalšímu rozšiřování kapacity služeb nebo zavádění služeb nových. Poskytovatelé služeb mají zájem i o kontinuální vzdělávání svých pracovníků. Jako problém byl identifikována i nedostatečná informovanost o poskytovaných službách a vítané jsou aktivity pro větší zapojení obcí do této problematiky (zapojení do komunitního plánování, příspěvky na financování služeb, spolupráce při řešení situace konkrétních občanů).

Vzhledem k poměrně komplikovanému systému registrace nových sociálních služeb a především získání finanční podpory pro jejich provoz je zřízení nových služeb či rozšíření kapacity stávajících velmi problematické a nelze do budoucna předpokládat jejich výrazné navýšení bez výrazné intervence.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Nízký počet poskytovatelů sociálních služeb a poskytovaných služeb
- Absence financí v tomto sektoru
- Špatná informovanost o sociálních službách

- Nedostatek zázemí pro seniory
- Absence dostatečného zázemí pro pobytové a ambulantní sociální služby (poskytovány především terénní), chybí azylový dům
- Nedostatek financí pro vybavení terénních služeb
- Nízká úroveň spolupráce obcí s poskytovateli služeb, malé zapojení obcí do komunitního plánování sociálních služeb, neexistence plánování pro ORP Přerov
- Neexistence koncepce zapojování občanů v sociálně vyloučených lokalitách do společnosti

Rozvojové aktivity:

- Podpora výstavby, rozšíření a vybavení zařízení pro sociální, zdravotní a návazné služby
- Podpora terénních, ambulantních a pobytových sociálních služeb a služeb navazujících pro seniory a osoby ZTP/TP, rodiny s dětmi a mladistvé a znevýhodněné nebo ohrožené jedince nebo skupiny a osoby ohrožené rizikovým způsobem života
- Podpora vzniku a rozvoje komunitních center
- Podpora vzdělávání pracovníků v sociálních službách
- Informační servis sociálních služeb a služeb navazujících
- Výstavba podporovaného bydlení
- Bezbariérové řešení veřejných zařízení v obcích

1.12 ZÁZEMÍ PRO VOLNÝ ČAS A SPOLEČENSKÉ A KULTURNÍ AKCE, KULTURA, TRADICE REGIONU

1.12.1 Kultura a sport

V oblasti kultury mají jednotlivé obce MAS Moravská brána poměrně dobré zázemí – 96,9% obcí má svoji vlastní veřejnou knihovnu, v 71,9% obcí je kulturní dům nebo venkovní prostory pro pořádání kulturních a společenských akcí. Nevýhodou je, že v MAS Moravská brána nejsou zastoupeny žádná větší kulturní zařízení – např. kino nebo divadlo. Nejbližší tato zařízení jsou ale dostupná v nedalekém Přerově (kino a loutkové divadlo) a další potom v Olomouci.

Sportovních zařízení je v obcích MAS Moravská brána dostatek, ve většině obcí je víceúčelové hřiště (84,4% obcí) a tělocvična (59,4% obcí). Ostatní zařízení pro tělovýchovu je pak umístěno v 15,6% obcí a jedná se např. o horolezeckou stěnu, skatepark, bikrosovou trať, dopravní hřiště, lanové centrum nebo dostihové závodiště. V MAS Moravská brána chybí především krytá větší sportoviště (stadiony) a není zde žádný zimní stadion (nejbližší je v Přerově).

Tabulka 57 - Kulturní a sportovní zařízení

Typ zařízení	Hodnota	Komentář
Veřejná knihovna vč. poboček	36	Buk, Bohuslávky, Dolní Nětčice, Dolní Újezd (2x), Grymov, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Kladníky, Lazníčky, Lazníky, Lhota, Lipník nad Bečvou (4x), Oldřichov, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radotín, Radslavice, Radvanice, Soběchleby, Sobíšky, Sušice, Šišma, Tučín, Týn nad Bečvou, Veselíčko, Výkleky, Zábeštní Lhota, Žákovice.
Stálá kina	0	-
Divadlo	0	-
Muzeum (včetně poboček a samostatných památníků)	1	Veselíčko: Muzeum Záhoří; Lipník nad Bečvou: Policejní muzeum V roce 2014 vzniknou Muzeum Bedřicha Smetany v Týně nad Bečvou a Filmové muzeum v Dolních Nětčicích Vznikají muzea v Prosenicích a Jezernici
Galerie (vč. poboček a výstavních sání)	2	Týn nad Bečvou (hrad Helfštýn), Lipník nad Bečvou
Kulturní zařízení ostatní	28	<u>Kulturní dům</u> : Bohuslávky, Dolní Újezd, Hlinsko, Horní Nětčice, Jezernice, Kladníky, Lazníčky, Lazníky, Lhota, Lipník nad Bečvou, Oldřichov, Oprostovice, Osek nad Bečvou, Prosenice, Radslavice, Soběchleby, Šišma, Tučín, Žákovice, Týn nad Bečvou - sál na OÚ, Veselíčko – KD a prostory v DDŠ <u>Výletišťe, amfiteátr</u> : Bohuslávky, Hradčany, Jezernice, Tučín, Veselíčko, Zábeštní Lhota, Žákovice
Středisko pro volný čas dětí a mládeže	3	SVČ Lipník nad Bečvou, SVČ při ZŠ a MŠ Sluníčko, Centrum pro rodinu Ráj Pavlovice u Přerova
Koupaliště a bazény	4	Lipník nad Bečvou, Radslavice, Soběchleby, Tučín
-z toho kryté	0	-
Hřiště (s provozovatelem nebo správcem)	42	<u>Fotbalové</u> : Dolní Nětčice, Horní Nětčice, Lhota, Lipník nad Bečvou (2x), Prosenice, Radslavice, Soběchleby, Týn nad Bečvou <u>Víceúčelové</u> : Bohuslávky, Dolní Nětčice, Dolní Újezd, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Lazníčky, Lazníky, Lhota, Lipník nad Bečvou (5x), Oprostovice, Osek nad Bečvou (2x), Prosenice, Radslavice, Radvanice, Soběchleby, Sušice, Šišma, Tučín, Týn nad Bečvou, Veselíčko, Výkleky, Zábeštní Lhota, Žákovice <u>Malá kopaná</u> : Bohuslávky, Dolní Újezd (2x), Hlinsko, Kladníky <u>Travnaté a ostatní</u> : Lipník nad Bečvou (4x)
Tělocvičny (vč. školních)	22	Buk, Dolní Újezd, Hlinsko, Jezernice, Kladníky, Lazníčky, Lazníky, Osek nad Bečvou, Lipník nad Bečvou 5x,

		Pavlovice u Přerova, Prosenice, Radslavice, Soběchleby; Sušice, Tučín, Týn nad Bečvou, Veselíčko, Výkleky
Stadiony otevřené	1	Atletický stadion (Lipník nad Bečvou)
Stadiony kryté	0	-
Zimní stadiony kryté i otevřené	0	-
Ostatní zařízení pro tělovýchovu (s provozovatelem nebo správcem)	9	Horolezecká stěna, skatepark, bikrosová trať, dopravní hřiště (Lipník nad Bečvou), Lanové centrum Týn nad Bečvou, Sportovní areál Grymov, Prosenice, Dostihové závodiště Radslavice, Ranč Mustang Veselíčko

Zdroj: Vlastní šetření, 2014

Nabídku volnočasových aktivit poskytuje v Lipníku nad Bečvou ZUŠ J. A. Dvořáka Lipník nad Bečvou a Středisko zájmových činností, Loučská 237, Lipník nad Bečvou (při ZŠ a MŠ Sluníčko s.r.o.) a dále Středisko volného času, Lipník n. Bečvou, které není v registru školských zařízení (není v tabulce započítáno). Za mimoškolní činností do Lipníka dojíždí děti ze všech obcí.

1.12.2 Spolky

Spolkový život v obcích MAS Moravská brána je poměrně bohatý. Největším dílem jsou v obcích zastoupeny Sdružení dobrovolných hasičů (v 90,6% obcí), dále TJ Sokol a sportovní kluby (v 59,4% obcí), na třetím místě jsou zahrádkáři, chovatelé, včelaři, rybáři a ostatní spolky (v 53,1% obcí). Nejméně jsou naopak zastoupeny Kluby důchodců (v 12,5 % obcí) a spolky zaměřené výlučně na práci s dětmi – Skaut, Pionýr (v 6,2% obcí). Spolky pracují s dětmi do 15 let. Mládež nemá na obcích adekvátní volnočasové využití, což s sebou přináší řadu problémů.

Tabulka 58 - Spolky

Spolek	Hodnota	Komentář
SDH/MHJ	35	Buk, Bohuslávky, Dolní Nětčice, Dolní Újezd (3x), Hlinsko, Horní Nětčice, Hradčany, Jezernice, Kladníky, Lipník nad Bečvou (5x), Lazníky, Lhota, Oprostovice, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radotín, Radslavice, Radvanice Soběchleby, Sobišky, Sušice, Šišma, Tučín, Týn nad Bečvou, Veselíčko, Výkleky, Zábeštní Lhota, Žákovice.
TJ Sokol, SK	38	Buk, Bohuslávky, Dolní Újezd, Grymov, Horní Nětčice, Hradčany, Jezernice, Lazníčky, Lipník nad Bečvou (19), Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radslavice (2), Soběchleby, Sušice, Tučín, Týn nad Bečvou, Veselíčko, Žákovice
Klub důchodců	4	Bohuslávky, Tučín, Týn nad Bečvou, Veselíčko
Myslivecké sdružení	18	Dolní Nětčice, Dolní Újezd, Hlinsko, Horní Nětčice, Jezernice, Lipník nad Bečvou (3x), Osek nad Bečvou, Prosenice, Radotín, Radslavice, Soběchleby, Sušice, Šišma, Týn nad Bečvou, Veselíčko, Žákovice
Skaut, Pionýr	3	Dolní Nětčice, Lipník nad Bečvou (2x)
Zahrádkáři, chovatelé, včelaři, rybáři	19	Dolní Nětčice, Dolní Újezd, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Lipník nad Bečvou (3x), Osek nad Bečvou, Oprostovice, Pavlovice u Přerova, Prosenice, Radotín, Soběchleby, Sušice, Tučín, Veselíčko, Výkleky
Spolky pro rodinu a děti	10	Dolní Nětčice, Lhota, Lipník nad Bečvou, Osek nad Bečvou, Pavlovice u Přerova (2), Prosenice, Tučín, Týn nad Bečvou, Veselíčko
Ostatní	31	<u>Český červený kříž</u> : Hlinsko, Jezernice <u>Farnost</u> : Dolní Újezd, Lipník nad Bečvou (2), Jezernice, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radslavice, Týn nad Bečvou, Soběchleby, <u>Další</u> : Dolnet - Dolní Nětčice; CMHT - Horní Nětčice; Motosport – Jezernice; Beruška Racing Team Radslavice; Moped Team Radvanice; AMK Oldtimerklub Helfštýn - Lipník nad Bečvou; Okrašlovací spolek Lípa - Lipník nad Bečvou; Občanské sdružení Moravská brána - Lipník nad Bečvou; Šance pro všechny - Lipník nad Bečvou; Kappa Help - Lipník nad Bečvou; Alfa Handicap - Lipník nad Bečvou; Sdružení hudebníků Veselíčka; Ranč

		Mustang Veselíčko; Záhoří, o. s. – Veselíčko; Spolek žen – Buk, Tučín; Spolek tarokářů – Oldřichov; Hanácké Prosénec – Prosenice; Klub hráčů šipek Tučňáci – Tučín; Kulturní Morava – Dolní Újezd
--	--	---

Zdroj: Vlastní šetření, 2014

1.12.3. Kulturní a společenské akce lokálního významu

V obcích se po celý rok konají malé akce lokálního charakteru, které nemusí být zajímavé z hlediska masového cestovního ruchu, ale mají velký význam pro kvalitu života obyvatel. Takovými akcemi jsou plesy, vodění medvěda, klapotání, pálení čarodějnic, kácení máje, dětské dny, advent, hodové oslavy, jarmarky, vítání a ukončení prázdnin, sportovní turnaje a další. V téměř každé obci se však konají i další zajímavé akce, na něž se sjíždí i obyvatelé okolních vesnic, některé mají i nadregionální věhlas.

Tabulka 59 - Tradiční akce v obcích

Obec	Tradiční akce
Bohuslávky	-
Buk	-
Dolní Nětčice	Dolnonětčické kolečko
Dolní Újezd	Turnaj ve stolním tenise
Grymov	SK Salix – Zimní běh kolem Bečvy, Grymovská desítka, Grymovská podkova, Grymovská Sahara
Hlinsko	Umrličí běh
Horní Nětčice	Turnaj v Člověče nezlob se, Nětčická břitva
Hradčany	Turnaje v mariáši, člověče nezlob se, stolním tenisu, šachu, pexesu, Hradčanský Ďolíček, Masarykovy vatry
Jezernice	Jezernický rockfest, Jezernické viadukty MTB, Adventní koncert v kostele Sv. Martina
Kladníky	-
Lazníčky	Přednášky, koncert sólistů Moravského divadla v Olomouci, Hračičkování
Lazníky	Pivní festiválek
Lhota	Turnaj ve vodním fotbale
Lipník nad Bečvou	Lipenské kulturní léto, Lipenská hvězda, Otevření cyklostezky Bečva a Dny Moravské brány, Kov ve městě, Autor Šela Marathon, Záhorské slavnosti, Filmový festival Pod nebesy, Lipeňáček, Lipenská skoba aj.
Oldřichov	Oslavy Sv. Martina s ochutnávkou vín
Oprostovice	Soutěž historických hasičských stříkaček PPS - 8
Osek nad Bečvou	Ochutnávka svatomartinských vín
Pavlovice u Přerova	Hudební Pavlovice Václava Drábka
Prosenice	Slivkošť Pálenice Skopal
Radotín	Radotínská koláda
Radslavice	Radslavská přílba, Cyrilometodějské slavnosti obce Radslavice, Žhavé rozety, Memoriál Jaromíra Lukáše ve střelbě z pistole SP, Soutěž mladých hasičů – VC OSH Přerov
Radvanice	Moped Cup
Sobíšky	-
Soběchleby	Záhorské dožínky
Sušice	Memoriál Vladimíra Pospíšilíka
Šišma	Kácení máje, Šišemský krtičák
Tučín	Festival Tučínský špekáček, Vinobraní
Týn nad Bečvou	Olympiáda rodinných týmů, Jablíčkování, Akce na Hradě Helfštýn: Festival vojenské historie, Divadelní den, Rockový Helfštýn, Helfštýnská pouť, Hradní bál, Hradní letní kino, Kovářské fórum, Hefaiston, Hradní kejkle aj.
Veselíčko	Přečtème si pohádku, Pochod veselíckými lesy, Hudební festival Mladí pro venkov, Velká letní akce v zámeckém parku (Napoleonské slavnosti, Skřítkování, Dobývání Moravské brány)
Výkleky	Slivkošť
Zábeštní Lhota	Burčákové odpoledne
Žakovice	Košť domácích klobás a domácího uzeného boku
Mikroregion Záhoří - Helfštýn	Setkání obcí Mikroregionu Záhoří - Helfštýn
Mikroregion Lipensko	Sportovní hry Mikroregionu Lipensko
Mikroregion Pobečví	Cyklovýlet, Hry bez hranic

Zdroj: Vlastní šetření, 2014

Hlavní závěry analýzy:

Rozvojový potenciál území je v tradiční vybavenosti obcí kulturně společenskými zařízeními a zařízeními pro trávení volného času. Jejich stav a úroveň však ve většině případů neodpovídá dnešním požadavkům, většina těchto zařízení je ve špatném stavebně technickém stavu. Zcela chybí moderní vybavenost z hlediska moderních sportů a aktivit, což značně handicapuje vesnický prostor před okolními městy. Udržení a výrazné

zlepšení vybavenosti bude mít kladný vliv na udržení tradic, obyčejů a pospolitosti komunit a případně i rozvoj nových aktivit a tradic obcí a neziskových subjektů. Současně je třeba maximálně podporovat aktivity místních spolků a organizací nabízejících kulturní, sportovní a volnočasové vyžití pro občany. Tyto organizace pracují na dobrovolnické bázi s minimálním rozpočtem, ale pro život v obcích jsou naprosto nezbytné, neboť právě ony udržují regionální identitu, kulturu a tradice a definují jak bohatý nebo chudý společenský život v obci je.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:**Problémy:**

- Špatný stavebně technický stav zařízení pro volnočasové aktivity a vybavení zařízení
- SVČ je pouze v Lipníku nad Bečvou
- Nedostatečná práce s mládeží, nedostatečná nabídka volnočasových aktivit pro mládež podporuje rozvoj sociálně-patologických jevů na vesnicích

Rozvojové aktivity:

- Obnova a výstavba kulturních, sportovních a volnočasových zařízení, sportovních a volnočasových areálů a koupališť, dětských hřišť a heren
- Podpora zajištění vybavení pro sportovní, kulturní, společenské a volnočasové akce
- Podpora činnosti spolků v regionu
- Podpora kulturních a sportovních akcí regionálního významu
- Podpora exkurzí a sportovních výletů, volnočasových aktivit pro rodinu, děti a mládež a osvětových akcí
- Podpora publikační a výstavní činnosti regionálního významu

1.13 CESTOVNÍ RUCH A TURISTICKÉ ZAJÍMAVOSTI

Údolí Moravské brány umožňuje velmi dobře trávení dovolené aktivním způsobem, ať už pěší turistikou, cykloturistikou, na in-line bruslích nebo dalšími sporty. Část území MAS Moravská brána je zařazeno mezi kulturní krajinné oblasti Olomouckého kraje (Zásady územního rozvoje OK), tyto oblasti byly Olomouckým krajem vymezeny pro zajištění ochrany a zachování kulturního dědictví, krajinného rázu a přírodních hodnot se vymezují tato cenná kulturně historicky významná území jako oblasti s přírodně krajinářskými úpravami, s vysokým krajinným, památkovým a přírodním potenciálem. Přesto území jako celek nemá předpoklady pro rozvoj masového turismu.

Na území se nachází několik evropsky významných lokalit zakotvených v síti chráněných území Natura 2000. Význam těchto lokalit pro turismus a rekreaci není nijak velký, jejich význam spočívá v jejich scénické hodnotě.

1.13.1 Sportovní vyžití

Územím prochází páteřní cyklostezka Bečva, která byla v roce 2013 zcela dokončena. Celý úsek je asfaltový, vhodný i pro in-linový sport. V Oseku nad Bečvou je možné se občerstvit u vodní plochy Jadran, na zbytku cyklostezky je pouze osazen odpočívkový mobiliář. Údolím Moravské brány je značena i dálková cyklotrasa Jantarová stezka a trasa Greenways. Z cyklostezky Bečva je možné odbočit na místní cyklotrasy, které jsou vedeny v kruhu, se startem a cílem v Lipníku nad Bečvou. Není zde žádná tematická cyklotrasa/cyklostezka.

Turistickými značenými trasami je území doslova protkáno. Jsou zde také naučné stezky „S Tučňákem za poznáním“ (Tučín), lesní Študentova (Bohuslávky) a Škrabalka (Lipník nad Bečvou), připravují se další naučné stezky např. ve Veselíčku (Hraběňčina naučná stezka) a Týně nad Bečvou. Území je také vyhledávaným cílem geocachingu. V dnešní době atraktivní formu cestovního ruchu nabízí Agroturistické centrum v Zábeštní Lhotě. Je zde možnost vyjížděk na koni (Radslavice, Ranč Mustang Veselíčko), nebo psím spřežením (Týn nad Bečvou). Populární je také sportovní létání (Dolní Nětčice), lety balonem (Radslavice, Helfštýn) a rybaření „MAKČA“ (Soběchleby). Dále je možné si zahrát bowling, minigolf nebo si zajezdit na motokárách (Lipník nad Bečvou), turisté vyhledávající adrenalinové sporty mohou vyzkoušet lanovou dráhu v outdoorovém centru nebo na cvičných skalách pod hradem Helfštýn. Koupání je možné na bazénech v Lipníku nad Bečvou, Tučíně, Radslavicích a Soběchlebích a na přírodním štěrkovém koupališti Jadran (Osek nad Bečvou).

Tabulka 60 – Cyklostezky a cyklotrasy v území MAS Moravská brána

Název	Trasa
Cyklostezka Bečva	Grymov - Osek nad Bečvou – Lipník nad Bečvou – Týn nad Bečvou
Cyklostezka Radslavice- Šušice	Radslavice- Sušice
Cyklostezka Prosenice – Grymovský most	Prosenice - Grymov
Cyklostezka Tučín - Želátovice	Tučín – Želátovice (- Přerov)
Č. 6237 Okruh Helfštýnská (30 km)	Lipník nad Bečvou – Týn (Pod lípou) – Týn točna – Dříní – Rybáře (lávka) – Hranice restaurace Na Střelnici – Hranice sokolovna – Lázně Teplice n. B. – Zbrašov - U Antoníčka – Maleník – U Huberta – okolo Krásnice – Helfštýn – Týn – Lipník nad Bečvou
Č. 6238 Okruh K prameni Odry (45 km)	Lipník nad Bečvou – Bohuslávky – Loučka – Podhoří – Peklo – betonka – Kozlov – Pramen Odry – Kozlov – Ranošov – Slavkov – Zavadilka Staměřice – Po červené lesem na Veselíčko – Osek nad Bečvou – Lipník nad Bečvou
Č. 6239 Okruh Záhorská (39 km)	Lipník nad Bečvou – Hlinsko – Kladníky – Bezuchov – Nahošovice – Hradčany – Podolí – Tučín – Radslavice – Grymov – Jadran – Lipník nad Bečvou
Č. 6240 Okruh Údolím Moravské brány (43 km)	Lipník nad Bečvou – Venedik – Jezernice – Milenov – Drahotuše – rondel – Rybáře lávka – Gabrielka – Maleník – Hubert – okraj lesa nad Záhořím – Lhota – Pavlovice - Sušice – Oldřichov – Jadran – Lipník nad Bečvou

Č. 6241 Okruh Uhřínovská (38 km)	Lipník nad Bečvou – Venedik – Jezernice – Podhoří – hájenka – SKI centrum Uhřínov – Radíkov – Kunzov – Hrabůvka – Milenov – Drahotuše – Rybáře (lávka) – Gabrielka – Týn – Lipník nad Bečvou
č. 5035 Týn nad Bečvou – Ratiboř (47 km)	Týn nad Bečvou – Lhota – Bezuchov – Lhotsko – Blazice – Sovadina – Bystřice pod Hostýnem – Chvalčov – Tesák – Troják – Hošťálková – Ratiboř
č. 6035 Radslavice – Lhota (9 km)	Radslavice – Pavlovice u Přerova – Větrný mlýn – Lhota
č. 6058 Tršice – Hranice (30 km)	Tršice – Zákřov – Veselíčko – Dolní Újezd – Bohuslávky – Loučka – Podhoří – Milenov – Hrabůvka – Hranice/Velká – Hranice
Č. 6059 Lipník nad Bečvou – Loučka (5 km)	Lipník nad Bečvou – Loučka
Č. 6062 Bezuchov – Šišma – Pavlovice u Přerova (8 km)	Bezuchov – Šišma – Pavlovice u Přerova
č. 6137 Lhota – Soběchleby – Blazice (15 km)	Lhota – Hubert – Dolní Nětčice – Soběchleby – Žákovice – Blazice
č. 6172 Lipník nad Bečvou – Potštát (18 km)	Lipník nad Bečvou – Milenov – Podhoří – Hranice /Středolesí – Potštát

Zdroj: Město Lipník nad Bečvou, vlastní šetření, 2014

1.13.2 Turistické zajímavosti

Turistickou dominantou území MAS Moravská brána a kulturní centrum oblasti je jednoznačně hrad Helfštýn v Týně nad Bečvou, vyhledávaný turistický cíl s každoročním mezinárodním srpnovým setkáním uměleckých kovářů Hefaiston, stálou muzejní expozicí o kovářství a mincovny a řadou doprovodných akcí pořádaných po celou sezonu.

Co se týče počtu kulturně-historických památek, naprosto v tomto směru vede město Lipník nad Bečvou, s 105 nemovitými kulturními památkami. Další turistické cíle se nachází v obcích Dolní Nětčice, Jezernice, Lazníčky, Pavlovice u Přerova, Sobišky, Týn nad Bečvou a Veselíčko.

Ve všech obcích se nachází památky místního významu – kapličky, kříže, sochy, boží muka, památníky, v Kladnících je neudržovaný větrný mlýn bez vnitřního vybavení. Muzea v obcích Dolní Nětčice a Týn nad Bečvou budou otevřena v roce 2014. V obcích Radslavice, Sušice, Tučín, Zámeštní Lhota a Žákovice se nachází chráněné památkové stromy.

Tabulka 61 - Turistické zajímavosti

Obec	Turistické zajímavosti
Dolní Nětčice	Filmové muzeum
Lipník nad Bečvou	městská památková rezervace s dosud zachovalým městským opevněním mnoho zachovalých měšťanských domů koncentrovaných především kolem náměstí T. G. Masaryka, kostely sv. Jakuba a sv. Františka Serafinského, kašny, zámek, Piaristická kolej (nepřístupná) zvonice – jediná svého druhu na Moravě židovský hřbitov se synagogou neoklasicistní zámek s unikátní střešní zahradou a zámeckým parkem kovářské plastiky – venkovní expozice i trvalý mobiliář Podhoří: zřícenina hradu Drahotuše – nepříliš zchovalý, jen zbytky zdiva a příkopů
Jezernice	Jezernické viadukty - technická památka železniční
Lazníčky	Větrný mlýn holandského typu
Pavlovice u Přerova	Zámek rodiny Skenů (nepřístupný)
Sobišky	Bašta - vápencová pec pod trafostanicí u „Dvora“ Zámek „Dvůrů“ nad obcí (nepřístupný), kašna
Týn nad Bečvou	hrad Helfštýn (14. stol.) dům Bedřicha Smetany a památník Smetanovy dcery Gabriely Muzeum Bedřicha Smetany
Veselíčko	zámek (nepřístupný) s kaplí sv. Františka Paluánského a zámecký park Napoleonský památník na Zámeckém kopci Muzeum Záhoří

Obec	Památné stromy
Radvanice	Pamětní strom – lípa malolistá (95 let)
Sušice	Sušická lípa (271 let)
Tučín	Janáčkova lípa (cca 200 let)
Zábeštní Lhota	Památný strom – lípa velkolistá (300 let)
Žákovice	Památný strom - lípa srdčitá

Zdroj: Vlastní šetření, 2014

1.13.3 Kulturní a společenské akce

Nabídku cestovního ruchu obohacují také kulturní akce. Řada akcí, pořádaných na území MAS Moravská brána, jsou již tradiční události, které jsou každoročně navštěvovány tisíci účastníky z nejen z kraje, ale z celé ČR i z dalších zemí. Mezi takové akce patří Author Šela Marathon, Kovářské fórum a zejména Hefaiston. Z významných akcí můžeme dále jmenovat Jarní otevírání Moravské brány, Záhorské slavnosti, Kov ve městě, Velikonoce na hradě, Noční kování, Festival vojenské historie, Rockový Helfštýn, Hradní bál, trampský Tučinský špekáček, Hry mikroregionu Lipensko, Dožínky MAS Moravská brána a Setkání obcí mikroregionu Záhoří – Helfštýn.

1.13.4 Ubytovací a stravovací služby

K charakteristice cestovního ruchu patří také analýza doprovodných služeb, zejména ubytovacích a stravovacích zařízení. Ubytovací i stravovací kapacity jsou soustředěny především v Lipníku nad Bečvou. Celkem je zde 14 ubytovacích zařízení a 89 stravovacích zařízení, z toho 15 je otevřeno pouze sezónně. V každé obci je minimálně jedno pohostinství, ne všechny však mají otevřeno celodenně.

Graf 12 - Ubytovací a stravovací kapacity

Zdroj: Vlastní šetření, 2014

Ve městě Lipník nad Bečvou je Turistické informační centrum, které mimo informačních služeb nabízí i 5 prohlídkových okruhů s průvodcem. Od 2013 je možné využít možnosti aplikace mobilního průvodce městem Lipníkem nad Bečvou, který zpřístupní veškeré turistické informace nahráním QR kódu do mobilního telefonu. Ve městě je rovněž cykloservis a prodejna jízdních kol a doplňků.

Hlavní závěry analýzy:

Za rok 2014 nebyla zaznamenána žádná významná změna turistického potenciálu území. Celková turistická atraktivita území není vysoká, prostředí je vhodné především pro cykloturistiku a pěší turistiku. Přesto by však nebylo vhodné opustit myšlenku rozvoje cestovního ruchu na území MAS Moravská brána. Úsilí by se mělo zaměřit především na zážitkový cestovní ruch. Pozornost je třeba věnovat zejména rozvoji cykloturistiky (tematických cyklotras s výchozími body na cyklostezce Bečva), naučných stezek, agroturistiky a hipoturistiky, vybudování sítě vyhlídkových bodů, dále zvýšení nabídky kulturních akcí a zachování kulturního dědictví regionu a budování infocenter, multifunkčních center, informačních kiosků a podpůrné infrastruktury pro zpřístupnění kulturního a přírodního dědictví. 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 uvažovat o tvorbě destinačního managementu území, příp. o spolupráci s okolními MAS na tvorbě společné turistické destinace. Při rozvíjení potenciálu cestovního ruchu je nutné využívat místní zdroje – tedy stavět na lokální identitě – lokální potraviny, významní rodáci, tradiční kulturní akce, zvyky, apod.

Rozvojový potenciál území je také v tradiční vybavenosti obcí památkami místního významu a infrastrukturou pro trávení volného času, kterou využívají i turisté. Jejich stav a úroveň však ve většině případů neodpovídá dnešním požadavkům, většina těchto zařízení je ve špatném stavebně technickém stavu. Zcela chybí moderní vybavenost z hlediska moderních sportů a aktivit, což značně handicapuje vesnický prostor před okolními městy. Udržení a výrazné zlepšení vybavenosti bude mít kladný vliv na udržení tradic, obyčejů a pospolitosti komunit a případně i rozvoj nových aktivit a tradic obcí a neziskových subjektů. Současně je třeba maximálně podporovat aktivity místních spolků a organizací nabízejících kulturní, sportovní a volnočasové vyžití pro občany. Podpora místních sportovních a kulturních akcí, z nichž řada láká návštěvníky nejen z Olomouckého kraje, je pro území MAS velmi důležitá.

Problémem regionu je i podvybavenost službami cestovního ruchu, zejména ubytovacích a stravovacích zařízení. Ubytovací i stravovací kapacity jsou soustředěny především v Lipníku nad Bečvou. V každé obci je minimálně jedno pohostinství, ne všechny však mají otevřeno celodenně. Kapacita ubytovacích zařízení není dostatečná. To v konečném důsledku vede k tomu, že většina návštěvníků regionem pouze projíždí a nezdrží se zde více než jeden den.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Absence významných turistických památek a atraktivit - nutnost orientace na venkovskou turistiku a aktivní trávení volného času vzhledem k charakteru turistického potenciálu regionu
- Špatný stav památek místního významu
- Podvybavenost službami cestovního ruchu
- Region stojí z hlediska propagace mimo hlavní zájem Olomouckého kraje

Rozvojové aktivity:

- Výstavba nových cyklostezek, cyklotras a inline drah v obcích i mezi obcemi, rozvoj páteřní Cyklostezky Bečva, rekonstrukce cyklostezek a cyklotras v obcích i mezi obcemi, modernizace mobiliáře a značení cyklotras, cyklostezek a turistických stezek, výstavba odpočívadel

- Vytváření a obnova naučných a poznávacích stezek
- Rozvoj agroturistiky a hipoturistiky
- Vytváření a obnova muzeí a galerií v obcích
- Obnova a rozvoj historických a technických památek, sakrálních staveb a památek místního významu
- Obnova písemných a výtvarných památek
- Výstavba a obnova rozhleden na úpatích Moravské brány a zvýšení atraktivity výškových bodů
- Podpora sportovně-rekreačních služeb
- Podpora propagace nabídky a produktů cestovního ruchu, budování infocenter, multifunkčních center a informačních kiosků a podpůrné infrastruktury pro zpřístupnění kulturního a přírodního dědictví
- Rozšiřování a modernizace ubytovacích a stravovacích kapacit, výstavba nových a modernizace stávajících malých restauračních zařízení
- Vytvoření a zajištění turistické destinace širšího regionu ve spolupráci s okolními MAS

1.14 ŘÍZENÍ OBCÍ, INFORMOVANOST A SPOLUPRÁCE

1.14.1 Řízení obcí

V čele obcí MAS Moravská brána stojí 16 uvolněných a 16 neuvolněných starostů. Dvě obce Lipník nad Bečvou a Radslavice mají uvolněné místostarosty, 4 obce mají 2 neuvolněné místostarosty, ostatní obce mají místostarostu jednoho. Počet členů zastupitelstev se liší v závislosti na velikosti obce – od 5 do 21 zastupitelů. Pět obcí má také 5-7 člennou radu obce. Všechny obce mají zřízeny finanční a kontrolní výbory. Mimo to má většina obcí také komise. Obce Dolní Újezd a Lipník nad Bečvou mají také osadní výbory svých místních částí.

Tabulka 62 – Řízení obcí

Obec	Starosta	Místostarosta	ZO	Výbory a komise
Bohuslávky	Neuvolněný	2 Neuvolnění	7	Finanční – 3 členové, Kontrolní – 3, Kulturní - 3
Buk	Neuvolněný	2 Neuvolnění	7	Finanční – 3, Kontrolní – 3, Výbor pro ŽP - 3
Dolní Nětčice	Neuvolněný	Neuvolněný	7	Finanční – 3, Kontrolní - 3
Dolní Újezd	Uvolněný	2 Neuvolnění	11	Finanční – 3, Kontrolní – 3, Osadní výbor DÚ – 10, Osadní výbor Skoky – 10, Osadní výbor Staměřice - 6, Výbor školský, sociální a občanských záležitostí - 7
Grymov	Neuvolněný	Neuvolněný	5	Finanční – 3, Kontrolní - 3
Hlinsko	Neuvolněný	Neuvolněný	9	Finanční – 3, Kontrolní – 3, Sociální – 3, Sportovní a kulturní – 3
Horní Nětčice	Neuvolněný	Neuvolněný	7	Finanční – 3, Kontrolní - 3
Hradčany	Uvolněný	Neuvolněný	7	Finanční – 3, Kontrolní - 3
Jezernice	Uvolněný	Neuvolněný	9	Finanční – 3, Kontrolní - 3
Kladníky	Neuvolněný	Neuvolněný	7	Finanční – 3, Kontrolní - 3
Lazníčky	Uvolněný	Neuvolněný	5	Finanční – 3, Kontrolní – 3, Kulturní výbor - 3
Lazníky	Uvolněný	Neuvolněný	9	Finanční – 3, Kontrolní – 3, Kulturní a školský výbor-9
Lhota	Uvolněný	Neuvolněný	7	Finanční – 3, Kontrolní – 3, Komise pro ŽP – 3, Komise dětí, mládeže a volnočasových aktivit - 3
Lipník nad Bečvou	Uvolněný	Uvolněný	21+ rada (7)	Finanční – 7, Kontrolní – 7, Komise pro pronájem bytů a nemovitostí – 7, Komise pro městskou památkovou rezervaci – 7, Komise pro využití volného času – 7, Komise školství a vzdělávání – 7, Komise pro bezpečnost silničního provozu – 6, Komise sociální – 16, Osadní výbory
Oldřichov	Neuvolněný	Neuvolněný	7	Finanční – 3, Kontrolní - 3
Oprostovice	Neuvolněný	Neuvolněný	7	Finanční – 3, Kontrolní – 3, Kulturní - 5
Osek nad Bečvou	Uvolněný	Neuvolněný	11	Finanční – 3, Kontrolní – 3, Stavební komise - 3
Pavlovice u Přerova	Uvolněný	Neuvolněný	15 Rada (5)	Finanční – 3, Kontrolní – 3, Komise pro rodinu, kulturu, zdravotní a sociální záležitosti – 11, Komise informační – 5, Komise ŽP a stavební – 3, Komise pro rozvoj spolkové činnosti a sportu - 7
Prosenice	Uvolněný	Neuvolněný	9	Finanční – 5, Kontrolní – 5, Komise pro výběr dodavatelů – 5, Komise bytového hospodářství – 4, Komise stavební, ÚP a ŽP – 5, Komise pro založení muzea - 8, Kulturní komise - 9
Radotín	Neuvolněný	Neuvolněný	7	Finanční – 3, Kontrolní – 3, Kulturní – 3, Sportovní – 3, Veřejného pořádku - 3
Radslavice	Uvolněný	Uvolněný	15 rada (5)	Finanční – 3, Kontrolní – 3, Komise školní, kulturní a tělovýchovná – 14, Komise rozvoje obce – 10, Komise sociální -15
Radvanice	Neuvolněný	Neuvolněný	7	Finanční – 3, Kontrolní - 3
Soběchleby	Uvolněný	Neuvolněný	15 rada (5)	Finanční – 3, Kontrolní – 3, Komise školství, kultury, mládeže a tělovýchovy – 8, Komise sociální – 3, Komise rozvoje obce - 6
Sobíšky	Neuvolněný	Neuvolněný	5	Finanční – 3, Kontrolní - 3
Sušice	Uvolněný	Neuvolněný	7	Finanční – 3, Kontrolní – 3, Sociálně - kulturní komise - 3

Šišma	Neuvolněný	Neuvolněný	7	Finanční – 3, Kontrolní - 3
Tučín	Uvolněný	Neuvolněný	9	Finanční – 3, Kontrolní – 3, Výbor pro kulturu, sport a občanské záležitosti - 8
Týn nad Bečvou	Uvolněný	Neuvolněný	15 rada (5)	Finanční – 3, Kontrolní – 3, Komise sociální a zdravotní – 5, Komise stavební, dopravní a pozemková – 5, Komise školská a sportovní – 3, Komise ŽP, lesního a VH – 4, Komise regionálního rozvoje – 5, Komise kulturní – 5, Komise veřejného pořádku – 3, Komise pro partnerskou spolupráci – 7
Veselíčko	Uvolněný	2 Neuvolnění	9	Finanční – 5, Kontrolní – 5, Kulturní komise – 17, Komise strategického rozvoje obce – 27, Komise ŽP – 3, Komise pro spolupráci se školami – 3, Stavebně-dopravní komise – 3; statut komise mají: Klub pro děti a rodiče – 3, Klub důchodců – 3, Sdružení hudebníků Veselíčka – 3, Komise pro Muzeum Záhoří - 3
Výkleky	Neuvolněný	Neuvolněný	5	Finanční – 3, Kontrolní – 3, Kulturní a školský výbor - 8
Zábeštní Lhota	Neuvolněný	Neuvolněný	5	Finanční – 3, Kontrolní - 3
Žákovice	Neuvolněný	Neuvolněný	5	Finanční – 3, Kontrolní – 3, Kulturní komise - 4

Zdroj: Vlastní šetření, 2014

Obce zaměstnávají pro svůj chod 1–9 zaměstnanců na částečné i plné úvazky, zpravidla jde o účetní, administrativní pracovníky, knihovnice, uklízečky a údržbáře. Město Lipník nad Bečvou je jedním z nejvýznamnějších zaměstnavatelů v regionu. Zaměstnává na různých administrativních i technických pozicích 64 zaměstnanců (bez příspěvkových organizací města).

Tabulka 63 – Zaměstnanci MěÚ Lipník nad Bečvou

Odbor	Počet pracovníků – úřad obce s rozšířenou působností	Počet pracovníků - samospráva
Odbor finanční	0	7
Odbor správy majetku	0	7
Odbor regionálního rozvoje	3	3
Kancelář tajemníka	1	10
Odbor školství a kultury	2	2
Odbor správních činností a obecní živnostenský úřad	17	0
Stavební úřad	6	0
Odbor životního prostředí	4	0
Odbor sociálních věcí a zdravotnictví	6	0
Celkem	39	25

Zdroj: MěÚ Lipník nad Bečvou, 2014

Obce pociťují čím dál větší administrativní zatížení ze strany veřejných institucí, nemají však prostředky na to, aby to řešil úřednický aparát jako ve městech. Uvítaly by obnovu vybavení vč. SW (Pořízení HW a SW (Microsoft, MISYS, GIS, účetní systémy, spisová služba, atd.), projekty z oblasti eGovernmentu a informačních a komunikačních systémů veřejné správy v rozsahu rozšíření, propojení, konsolidace systémů, aplikací a datového fondu veřejné správy a jeho publikování, včetně cloudových řešení, kybernetická bezpečnost, atd.) a kontinuální vzdělávání zastupitelů i zaměstnanců obce.

Některé obce mají zpracovány pasporthy, které jako důležitý nástroj pro správu majetku evidují jeho stavebně technický stav a slouží jako podklad pro plánování dalších procesů, prodlužující životnost a hlavně užitek. Tato dokumentace zásadně usnadňuje plánování investičních akcí a údržby infrastruktury a majetku obcí.

1.14.2 Informovanost

Všechny obce MAS Moravská brána mají webové stránky, míra poskytovaných informací a frekvence aktualizace stránek se liší. Ve všech obcích mimo Lipník nad Bečvou jsou občané informováni místním rozhlasem. V obcích Hradčany, Jezernice, Lipník nad Bečvou, Osek nad Bečvou, Pavlovice, Radslavice, Soběchleby a Veselíčko je pravidelně vydáván obecní zpravodaj. Některé obce vydaly i knižní publikace nebo DVD o obci.

V MAS Moravská brána jsou 3 dobrovolné svazky obcí. Všechny svazky i samotná MAS mají rovněž webové stránky, na nichž informují o dění v regionu. Pouze mikroregion Záhoří – Helfštýn vydává Listy Mikroregionu v periodicitě 4 x rok. MAS publikuje Zpravodaj MAS 2 x rok.

Občané mají všeobecné pojetí o mikroregionech a jejich činnosti, povědomí o MAS, její činnosti, rozvojové roli, nabídce spolupráce, poradenství, atd. není optimální a bude třeba se této oblasti velmi aktivně věnovat.

1.14.3 Spolupráce

Míra spolupráce obcí v MAS Moravská brána je poměrně vysoká. V území působí 3 aktivní DSO – Mikroregion Pobečví, Lipensko a Záhoří-Helfštýn. Mikroregiony jsou činné především na bázi sdílení informací, vzájemného setkávání starostů a předávání zkušeností, mají pozitivní zkušenosti s realizací společných projektů z POV. Jsou aktivní zejména v oblasti kultury, sportu a cestovního ruchu. Všechny mikroregiony mají zpracovány rozvojové strategie. Obec Osek nad Bečvou a Radslavice jsou členem Sdružení obcí střední Moravy.

V letech 2014 - 2015 byl v území realizován projekt Svazu měst a obcí Podpora meziobecní spolupráce (PMOS), který si kladl za cíl zmapovat možnosti meziobecní spolupráce v oblastech odpadového hospodářství, předškolního a základního vzdělávání, sociálních služeb a podpory zaměstnanosti a sociálního podnikání a následně navrhnout konkrétní řešení spolupráce s ohledem na možnosti financování v plánovacím období 2014-2020. Pro obce představuje meziobecní spolupráce možnost rozvoje služeb poskytovaných obcí občanům a současně dosažení úspor pro obecní rozpočty. Do projektu byly mimo obcí MAS Moravská brána zapojeny také všechny základní a mateřské školy a poskytovatelé sociálních služeb. Obce v rámci tohoto projektu spolupracují s Úřadem práce Olomouckého kraje, Národní soustavou kvalifikací a Svazem průmyslu a dopravy ČR, P3 – české sociální podnikání.

Z rozboru odpadového hospodářství vyplynula potřeba společného řešení svozu směsného komunálního odpadu, nastavení efektivního systému třídění, zřízení nových sběrných dvorů pro všechny občany MAS Moravská brána, řešení svozu a zpracování bioodpadu, spolupráce v oblasti prevence vzniku odpadů a osvěty. Ve školství se pozornost zaměří na společné aktivity v oblasti investic do budov a vybavení, projektů pro obohacení výuky, vzdělávání pedagogů, sdílení odborných pedagogů (školní logoped, rodičí mluvčí, školní psycholog, apod.) a dalšího využití školních zařízení mimo výuku např. pro tzv. komunitní školy. V oblasti sociálních služeb obce vidí potřebu rozvoje služeb pro seniory, podpory rodin s dětmi, programů pro mladistvé, dlouhodobě nezaměstnané a řešení otázky dostupného sociálního bydlení. V plánu je rovněž vytvoření webového portálu, kde bude možné

nalézt veškeré informace týkající se sociálních služeb a služeb navazujících. Podpora v oblasti zaměstnanosti a podnikání by měla být zaměřena na spolupráci s úřady práce, poradenské a vzdělávací aktivity, rozvoj podmínek pro podnikání (mapování nevyužitých ploch, propagace regionálních podniků, podpora farmářských a řemeslných trhů, dotační poradenství, atd.), sociální podnikání a spolupráci škol a podnikatelských subjektů (absolventská místa, praxe, stáže). K 1. 1. 2016 vznikne v území nové zastřešující DSO Moravská brána, které se soustředí na společné problémy obcí. Na rozdíl od stávajících 3 mikroregionů bude disponovat manažerským zázemím, což zajistí operativnost tohoto seskupení. Stávající mikroregiony si zachovají svou společenskou funkci. MAS samotná se zapojila do realizace projektu SMS ČR MAS jako nástroj pro efektivní chod úřadů, v rámci něhož rozpracovala koncept spolupráce obcí na platformě MAS. Výstup projektu, Strategie spolupráce obcí, tvoří součást SCLLD jako dodatek.

Ve všech obcích funguje spolupráce obcí a neziskového sektoru. Obce finančně podporují chod spolků, které pro občany zajišťují celoroční volnočasové aktivity a kulturní a sportovní akce, ale spolupráce spolků napříč obcemi nebo podpora jednoho spolku více obcemi je ojedinělá. Ještě menší je míra permanentní spolupráce obcí či spolků s podnikateli. V rámci MAS spolupracují zejména zemědělské podnikatelé. Další spolupráce existuje mezi knihovnami, sbory dobrovolných hasičů, tělovýchovnými jednotami.

1.14.4 MAS jako facilitátor spolupráce

MAS Moravská brána klade důraz na podporu pocitu sounáležitosti s územím a podporu vzájemné spolupráce veřejného a soukromého sektoru. Důležitým prvkem je zde kancelář MAS, v níž v současné době pracují 3 stálí manažeři a jeden administrativní pracovník. Náplní práce stálého týmu kanceláře MAS je administrace výzev MAS a animace území vč. propagační a informační činnosti a aktivit v rámci rozvoje spolupráce místních aktérů v území MAS.

MAS aktivně působí jako iniciátor a facilitátor meziobecní spolupráce. MAS úzce spolupracuje s mikroregiony na svém území a bude dále rozvíjet spolupráci svých obcí a jejich příspěvkových organizací nebo organizačních složek se soukromým sektorem a facilitovat tak další rozvoj PPP (Public Private Partnership). MAS také aktivně podporuje činnost svých mikroregionů, facilituje jejich spolupráci a pomáhá s realizací jejich akcí.

MAS má pozitivní zkušenost s realizací dvou projektů spolupráce. Mapuje příklady dobré praxe z jiných MAS a je připravena realizovat další projekty a záměry. Dlouhodobě spolupracuje a koordinuje své postupy se čtyřmi MAS z Olomouckého kraje – Partnerství Moštěnka, MAS Hranicko, MAS Moravská cesta, Střední Haná a dále s dvěma MAS z Moravskoslezského a Zlínského kraje. Na vytvořené vazby bude navázáno i v následujícím období.

MAS se intenzivně zajímá i o rozvoj mezinárodní spolupráce. Tradice česko-polské spolupráce MAS se datuje již od roku 2007, kdy MAS započala spolupráci s Gminou Prószkow (Opolské vojvodství). Od roku 2014 MAS spolupracuje s polskou MAS LGD Partnerstwo Borów Niemodlinskich (Opolské vojvodství). Společně pomáhají hledat vhodné partnery, pro tento účel organizuje i česko-polská setkání, na nichž si účastníci vyměňují své náměty a zkušenosti a domlouvají konkrétní spolupráci, aby domluvila další spolupráci na širší úrovni MAS pro programovací období 2014-2020. V období 2014 – 2020 si MAS klade za cíl navázání vztahů s partnery z jiných zemí.

Hlavní závěry analýzy:

Území MAS z hlediska řízení obcí a spolupráce lze hodnotit kladně. Problémem je vysoký počet neuvolněných starostů a vzrůstající administrativní zátěž obcí. Pouze některé obce mají zpracovány pasporty technické infrastruktury. Pro plánování rozvoje a investičních akcí i oprav a údržby by bylo dobré, kdyby aktuální pasportizaci měly všechny obce. Obce rovněž potřebují investice

do vybavení kanceláří (HW i SW) zejména s ohledem na zvyšující se požadavky na efektivitu veřejné správy, e-government a kybernetickou bezpečnost a kontinuální vzdělávání zastupitelů i zaměstnanců obce.

Díky realizaci dvou projektů zaměřených na rozvoj spolupráce obcí na území MAS – Podpora meziobecní spolupráce a MAS jako nástroj pro efektivní chod úřadů, realizovaných v letech 2014 – 2015, bylo možné rozpracovat do hloubky koncept meziobecní spolupráce v území a hledat roli MAS v této oblasti. Obce a mikroregiony hrají v území klíčovou roli. Tyto subjekty spolu spolupracovaly již v minulosti. Realizace projektů otevřela v území seriózní diskuzi na téma významu a přínosu prohlubování meziobecní spolupráce. V analyzovaných oblastech byla zjištěna řada problémů, jejichž existence si obce byly více či méně vědomy, nicméně je zatím aktivně neřešily. Obce si uvědomují, že efektivní řešení těchto problémů na úrovni obce je komplikované. Naráží především na kapacitu obecních úřadů, které s výjimkou města Lipník nad Bečvou nedisponují dostatkem administrativních pracovníků, kteří by se mohli jednotlivým oblastem intenzivně věnovat. Žádný DSO sdružený v MAS Moravská brána nedisponuje manažery. Možnost řešení prostřednictvím společného realizačního týmu vidí jako pozitivum. Problémem jsou i omezené finanční možnosti obecních rozpočtů. Meziobecní spolupráce může přinést obcím úspory a současně zkvalitnění služeb poskytovaných občanům. Obce by měly být schopny lépe čerpat dotační možnosti, spolupráce umožní realizaci tzv. integrovaných projektů preferovaných v období 2014-2020 a zvýší absorpční kapacitu území. Princip meziobecní spolupráce byl implementován i do dalších, v rámci projektů nezpracovávaných oblastí (např. společná koncepce tvorby ucelené sítě cyklostezek v území, rozvoj česko-polské spolupráce, administrativa, vzdělávání úředníků obcí, dotační poradenství, atd.).

MAS, která principiálně sdružuje obce, NNO, podnikatele a aktivní fyzické osoby je motorem vzniku tzv. PPP (public private partnership). Měla by vyjít z prohloubené spolupráce obcí a rozšířit tuto koncepci o soukromý sektor. Zkušenosti ze zahraničí ukazují, že tento koncept přináší významný synergický efekt, umožňuje financování rozvoje obcí i NNO ze soukromého sektoru a mohl by pomoci alespoň částečně odbourat závislost na dotacích, která v ČR s postupem času vznikla. Bude třeba posílit oblast public relations a zvýšit povědomí o MAS a její činnosti, občané spíše znají mikroregiony. Významným rozvojovým prvkem je spolupráce s ostatními MAS a zahraniční spolupráce, která by měla být dále aktivně rozvíjena. Důležitým prvkem je zde kancelář MAS. Náplní práce stálého týmu kanceláře MAS je administrace výzev MAS a animace území vč. propagační a informační činnosti a aktivit v rámci rozvoje spolupráce místních aktérů v území MAS. Problémem je malá informovanost běžných občanů o MAS, znají spíše mikroregiony.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Velké množství neuvolněných starostů – agenda správy a rozvoje obce není vykonávána na plný úvazek
- Podfinancovanost obcí, neschopnost realizovat rozvojové aktivity bez dotací Pasportizace pouze v některých obcích
- Zastaralé vybavení OÚ (SW, HW)
- Žádné DSO nemá vlastní manažery
- Vysoké administrativní zatížení obcí – problém zejména u malých obcí
- Potřeba vzdělávání zastupitelů a zaměstnanců obecních úřadů
- Slabší povědomí občanů o činnosti a roli MAS, spíše znají mikroregiony
- Méně rozvinutá spolupráce obcí a NNO s podnikateli

Rozvojové aktivity:

- Vytvoření pasportů obcí
- Pořízení a obnova technického vybavení obecních úřadů

- Rozvoj meziobecní spolupráce a efektivní veřejné správy – dotační poradenství, administrativa (např. výběrová řízení, legislativa, účetnictví, atd.), spolupráce v oblasti odpadového hospodářství, školství, sociálních služeb, zaměstnanosti a podpory podnikání, knihoven, společného vzdělávání a kvalifikací zastupitelů a pracovníků obcí, společné tendry, společný postup vůči nadřazeným ÚSC, atd.
- Rozvoj PPP – spolupráce napříč sektory
- Zajištění činností DSO v území
- Zajištění managementu rozvoje místního partnerství MAS – činnost kanceláře, technické vybavení, propagace MAS, informovanost o možnostech spolupráce, mapování a podpora absorpční kapacity, animace území, propagace území
- Rozvoj spolupráce MAS na národní úrovni
- Rozvoj mezinárodní, především česko-polské spolupráce

1.15 BEZPEČNOST

1.15.1 Kriminalita

Území MAS Moravská brána přináleží k Územnímu odboru Přerov – Obvodní oddělení Přerov a Lipník nad Bečvou. Město Lipník nad Bečvou má k zajištění veřejného pořádku zřízeno obecní policii, v centru města jsou nainstalovány kamery a veřejné budovy jsou vybaveny bezpečnostním systémem. Ostatní obce otázku bezpečnosti řeší ve spolupráci s Policií ČR.

Vyhodnocením jednotlivých druhů trestné činnosti v okrese Přerov lze konstatovat, že největším problémem zůstává majetková trestná činnost, a to jak krádeže vloupáním, tak krádeže prosté, které tvoří největší procento trestné činnosti.² Podíl pachatelů trestné činnosti z hlediska jejich skladby nedoznal výrazných změn. Na trestné činnosti se každým rokem stále výrazněji podílejí recidivisté, nejvýrazněji pak u krádeží vloupáním, násilné trestné činnosti, z majetkové trestné činnosti pak u podvodů, ale tendence zvýšeného podílu recidivity se projevuje i u hospodářské trestné činnosti. U mládeže nad 15 let dochází k páčání trestné činnosti zejména ve spojitosti s noční zábavou – výtržnictví, násilí, drogy, sprejerství. Nicméně vzhledem k převážně venkovskému charakteru území je výskyt těchto skutků na území MAS Moravská brána výrazně nižší ve srovnání s městy. Na území okresu Přerov došlo v roce 2013 celkem k 805 dopravním nehodám (dále jen „DN“) a 415 DN zpracovaných na tzv. euroformuláři – tyto DN nepodléhají oznamovací povinnosti, ve srovnání s rokem 2012 se jedná o nárůst 36 dopravních nehod. Situaci na úseku veřejného pořádku lze hodnotit jako stabilizovanou.

Důležitou oblastí zajištění bezpečnosti území je prevence kriminality a společná taktická cvičení zásahových sborů. PČR organizuje v rámci prevence přednášky a vzdělávací akce pro děti z mateřských, základních a středních škol, seniory, kteří patří do rizikové skupiny obětí trestné činnosti, a děti z dětských domovů a družin. V roce 2013 proběhly kontroly zabezpečení domů v jednotlivých obvodech v rámci projektu „Bezpečný domov v bezpečné lokalitě“. Součástí projektu jsou i nainstalované bezdrátové kamery ve vytipovaných objektech. Je vydáván Policejní zpravodaj pro občany Přerovska s radami a doporučeními PČR. Aktivita jsou však více zaměřeny na města.

1.15.2 Povodně a jiné živelné pohromy

Na sledovaném území zasahuje záplavovým územím Q100 řeka Bečva. V rámci krajských studií se počítá s protipovodňovou ochranou obcí Grymov, Hlinsko, Lipník nad Bečvou, Oldřichov, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radslavice, Sušice a Týn nad Bečvou. V Plánu oblasti povodí Moravy 2010-2015 jsou v tomto plánovacím období navržena komplexní protipovodňová opatření, která jsou však pouze ve stadiu plánování. Revitalizace toku Bečva je plánována až v období 2016-2020. Není však vyřešena vazba mezi protipovodňovými opatřeními a vazbami na stanovené záplavové území a případné úpravy jeho rozsahu. Rozsah navrhovaných opatření u akcí, které se týkají obcí Grymov, Lipník nad Bečvou, Osek nad Bečvou a Týn nad Bečvou, má obvykle dvě varianty a to opatření, která budou nutná v případě, že nebude vybudován poldr Teplice (jde vesměs o vybudování ochranných hrází za účelem uvolnění nivy a zároveň ochrany sídel) a opatření, která budou nezbytná i po výstavbě poldru Teplice. Např. opatření navržená na ochranu obce Grymov ztratí po výstavbě poldru opodstatnění. Obce mimo záplavové území řeky Bečvy jsou ohrožovány lokálními záplavami z malých místních toků a polí.

² Zdroj PČR, Okresní oddělení Přerov

V souvislosti s ochranou obcí jsou realizovány i komplexní pozemkové úpravy (KPÚ). Ve věci je činný Státní pozemkový ústav. Aktuálně KPÚ řešily nebo řeší 15 obcí.

Tabulka 64 – Komplexní pozemkové úpravy v MAS Moravská brána

Stav KPÚ	Obec
Hotové	Lipník nad Bečvou – Loučka, Lipník nad Bečvou – Podhoří, Kladníky, Šišma, Hradčany, Žákovice, Tučín, Horní Nětčice
Zahájení 2015	Lhota, Lipník nad Bečvou – Trnávka, Dolní Újezd, Veselíčko – Tupec, Radvanice, Sobíšky
Před zahájením	Bohuslávky, Buk, Týn nad Bečvou a Veselíčko

Zdroj: eagri.cz, 2015 <http://eagri.cz/public/app/eagriapp/PU/Prehled/>

Obce Dolní Nětčice, Hlinsko, Jezernice, Kladníky, Lazníčky, Lhota, Lipník nad Bečvou, Osek nad Bečvou, Radslavice, Soběchleby, Tučín a Týn nad Bečvou řeší čištění místních potoků, budování retenčních nádrží a propustky proti splachům z polí.

SO ORP Lipník nad Bečvou i ORP Přerov mají zpracován krizový plán a protipovodňový plán. Obě ORP mají vytvořeny krizové štáby a protipovodňové komise. V krizovém plánu jsou definována možná rizika, mezi nejdůležitější patří povodně velkého rozsahu, jiné živelní pohromy velkého rozsahu a narušení dodávek.

Tabulka 65 - Přehled možných zdrojů rizik a analýzy ohrožení

Obec/riziko	Povodně		Jiné živelní pohromy velkého rozsahu		Narušení dodávek		
	povodně v důsledku přívalových dešťů včetně naplavení bahna	povodně velkého rozsahu	rozsáhlé lesní požáry	vichřice, větrné smrště, krupobití	elektrická energie	plyn	tepelná energie
Buk	0/1	0	0	0/1	0/1	0/1	0
Bohuslávky	0/1	0	0	0/1	0/1	0/1	0
Dolní Nětčice	0/1	0	0	0/1	0/1	0/1	0
Dolní Újezd	0/1	0	0	0/1	0/1	0/1	0
Grymov	0/1	1	0	0/1	0/1	0/1	0
Hlinsko	0/1	0	0/1	0/1	0/1	0/1	0
Horní Nětčice	0/1	0	0	0/1	0/1	0/1	0
Hradčany	0/1	0	0	0/1	0/1	0/1	0
Jezernice	0/1	1	0	0/1	0/1	0/1	0
Kladníky	0/1	0	0	0/1	0/1	0/1	0
Lazníčky	0/1	0	0	0/1	0/1	0/1	0
Lazníky	0/1	0	0	0/1	0/1	0/1	0
Lhota	0/1	0	0	0/1	0/1	0/1	0
Lipník nad Bečvou	1	1	0	1	1	0/1	1
Oldřichov	0/1	1	0	0/1	0/1	0/1	0
Oprostovice	0/1	0	0	0/1	0/1	0/1	0
Osek nad Bečvou	0/1	1	0	0/1	0/1	0/1	0
Pavlovice u Přerova	0/1	0	0	0/1	0/1	0/1	0
Prosenice	0/1	1	0	0/1	0/1	0/1	0
Radotín	0/1	0	0	0/1	0/1	0/1	0
Radslavice	0/1	0	0	0/1	0/1	0/1	0
Radvanice	0/1	0	0	0/1	0/1	0/1	0
Sobíšky	0/1	0	0	0/1	0/1	0/1	0
Soběchleby	0/1	0	0	0/1	0/1	0/1	0

Sušice	0/1	0	0	0/1	0/1	0/1	0
Šišma	0/1	0	0	0/1	0/1	0/1	0
Tučín	0/1	0	0	0/1	0/1	0/1	0
Týn nad Bečvou	0/1	1	1	0/1	0/1	0/1	0
Veselíčko	0/1	0	0/1	0/1	0/1	0/1	0
Výkleky	0/1	0	0	0/1	0/1	0/1	0
Zábeštní Lhota	0/1	0	0	0/1	0/1	0/1	0
Žákovice	0/1	1	0	0/1	0/1	0/1	0

Legenda: 1 - hrozba, 0/1 - částečně ohrožení, 3 - bez ohrožení

Zdroj: Město Lipník nad Bečvou, Město Přerov, 2014

V případě povodní, požárů a dalších živelných pohrom zasahují jednotky Záchraného hasičského sboru Olomouckého kraje. V SO ORP působí 1 jednotka I. stupně (Lipník nad Bečvou), 5 jednotek III./1 stupně (Lhota, Lipník nad Bečvou, Osek nad Bečvou, Radslavice a Veselíčko) a 31 jednotek V. stupně (Buk, Bohuslávky, Dolní Nětčice, Dolní Újezd 3x, Grymov, Hlinsko, Horní Nětčice, Hradčany, Jezernice, Kladníky, Lazníčky, Lazníky, Lipník nad Bečvou 3x, Oprostovice, Pavlovice, Prosenice, Radotín, Radvanice, Soběchleby, Sobišky, Sušice, Šišma, Tučín, Týn nad Bečvou, Výkleky, Zábeštní Lhota a Žákovice), obec Oldřichov nemá zásahovou jednotku. Jednotky dobrovolných hasičů se trvale potýkají s problémem zastaralosti zásahové techniky, která zvyšuje jejich reakční dobu a může ovlivnit i kvalitu zásahu a bezpečnost členů zásahových jednotek.

Mapa 10 – Požární okrsky

Zdroj: MAS Moravská brána, 2014

Hlavní závěry analýzy:

V porovnání s rokem 2013 nedošlo k žádné zásadní změně. Posun byl zaznamenán pouze u komplexních pozemkových úprav. Řešení bezpečnosti spadá do kompetencí obcí. Kriminalita v území je dlouhodobě relativně nízká, což je způsobeno především faktem, že v území není velké město. Přesto obce řeší drobnou majetkovou kriminalitu a zejména poškozování veřejného majetku. Obce MAS Moravská brána by měly rozvinout užší spolupráci s PČR v oblasti zajištění bezpečnosti a prevence. Pozornost by se měla soustředit i na práci s mládeží a rozšiřování nabídky volnočasových aktivit jako prevenci sociálně patologických jevů mládeže.

Z hlediska ochrany proti živelným pohromám je největším problémem řeka Bečva a povodně s ní spojené. Řada obcí, které nejsou v záplavové oblasti, však řeší lokální povodně způsobené rozvodněním místních malých toků nebo splachy z polí a lesů. Oblast protipovodňových opatření nyní obce neřeší ve vzájemné spolupráci. V 10 obcích, jejichž územím protéká řeka Bečva, je v rámci krajských studií počítáno s protipovodňovou ochranou. V Plánu oblasti povodí Moravy 2010-2015 jsou v tomto plánovacím období navržena komplexní protipovodňová opatření, která jsou však pouze ve stadiu plánování a nebyla realizována. Není však vyřešena vazba mezi protipovodňovými opatřeními a vazbami na stanovené záplavové území a případné úpravy jeho rozsahu. V obcích, kde byla stanovena vysoká míra povodňového rizika, je tak velmi ztížen rozvoj obce. Pro obce by bylo významným ulehčením, pokud by bylo možné koordinovaně a tudíž efektivněji vyjednávat s Povodím Moravy. Krizové situace jsou řešeny v linii kraj-ORP-obce. Je však možné intervenovat do plánování modernizace výstražných zařízení a aktualizace povodňových plánů. V obcích působí zásahové jednotky sborů dobrovolných hasičů, které se potýkají s problémy se zastaralostí svého vybavení.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Vandalismus mládeže
- Permanentní hrozba povodní z řeky Bečvy i místních toků, splachy z polí
- Podvybavenost zásahových sborů
- Zastaralost vybavení pro prevenci rizik

Rozvojové aktivity:

- Zabezpečení veřejných budov a prostranství v rámci prevence kriminality
- Programy prevence ve spolupráci s PČR, podpora práce s mládeží a rozšiřování volnočasových aktivit pro mládež
- Posílení retenční schopnosti krajiny, úpravy malých vodních toků, protierozní opatření, protipovodňová opatření ve spolupráci s Povodím Moravy, komplexní pozemkové úpravy
- Modernizace zázemí SDH v obcích
- Podpora preventivních opatření vč. zařízení a vybavení proti povodním a dalším živelným pohromám (hlásiče, aktualizace povodňových plánů, atd.)

1.16 ÚZEMNÍ PLÁNOVÁNÍ A ROZVOJOVÉ STRATEGIE

Všechny obce mají platný územní plán. Vyjma obcí Kladníky a Výkleky mají všechny obce Strategický plán nebo Plán rozvoje obce, většina plánů je však zpracována do roku 2016, 2017 a bude třeba je aktualizovat. Strategické plánování je prováděno také na úrovni mikroregionů (Pobečví, Záhoří-Helfštýn, Lipensko). Pobečví a záhoří má plány aktualizovány v roce 2015. Města Lipník nad Bečvou a Přerov mají zpracovány Rozbor udržitelného rozvoje území. Strategické plánování je prováděno také na úrovni mikroregionů (Pobečví, Záhoří-Helfštýn, Lipensko). Pobečví a Záhoří- Helfštýn mají plány aktualizovány v roce 2014 resp. 2015, Lipensko plán aktualizovaný dosud nemá. Pro území není zpracován žádné územní studie nebo regulační plány.

Tabulka 66 - Územní plánování a strategické plány obcí

Název údaje	Hodnota	Komentář
Počet obcí s platným územním plánem	32	Platná ÚPD je ve všech obcích MAS Moravská brána. Město Lipník nad Bečvou má mimo ÚPD zpracovaný Regulační plán pro lokalitu Zelinka, územní studii místní části Trnávka a Program regenerace městské památkové rezervace.
Počet obcí s plánem v přípravě	0	
Počet obcí se strategickým plánem (nebo programem rozvoje obce)	30	Město Lipník nad Bečvou má zpracovaný Strategický plán rozvoje města Lipník nad Bečvou pro roky 2013-2017. Obce mají vytvořeny programy rozvoje obce v rámci PRV. V obci Osek nad Bečvou se zpracovává plán na volební období.

Zdroj: Vlastní šetření, 2014

K dalším významným dokumentům z hlediska územního plánování patří Zásady územního rozvoje Olomouckého kraje (2008, akt. 2011), <http://www.kr-olomoucky.cz/zasady-uzemniho-rozvoje-cl-185.html>

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. Omezení vyplývající z Politiky územního rozvoje (usnesením vlády České republiky ze dne 20. 7. 2009 č. 929 o Politice územního rozvoje České republiky):

- předcházet vytváření urbánního prostředí prostorově sociální segregaci s negativními vlivy na sociální soudržnost obyvatel;
- vymezovat zastavitelné plochy v záplavových územích a umísťovat do nich veřejnou infrastrukturu jen ve zcela výjimečných a zvláště odůvodněných případech;
- v Politice územního rozvoje náleží území MAS Moravská brána do rozvojové osy OS10 Rozvojová osa (Katowice -) hranice Polsko, OS11 Rozvojová osa Lipník nad Bečvou - Přerov;
- koridory a plochy dopravní infrastruktury – Koridor vysokorychlostní dopravy VR1;
- koridory technické infrastruktury E3 koridor pro zdvojení vedení V403 Prosenice - Nošovice.

Výše uvedené osy a koridory zpřesňují Zásady územního rozvoje Olomouckého kraje, vydané opatřením obecné povahy ze dne 22. 2. 2008 a opatřením obecné povahy ze dne 22. 4. 2011 aktualizaci č. 1 ZÚR OK takto:

- obecně plochy bydlení vymezovat s ohledem na posílení sociální soudržnosti obyvatel území, zejména zamezovat územní segregaci obyvatel na základě požadavků vyplývajících z regionálního a oborového plánování;
- chránit a rozvíjet přírodní, kulturní a civilizační hodnoty území, včetně urbanistického, architektonického a archeologického dědictví;
- dbát na přiměřené využívání půdy pro jiné, než zemědělské účely, půdu chápat jako jednu ze základních prakticky neobnovitelných složek ŽP, k záboru ZPF a (PUPFL) navrhopat pouze nezbytně nutné plochy, upřednostňovat návrhy na půdách horší kvality při respektování urbanistických principů a zásad;
- zpřesnění rozvojových os z Politiky územního rozvoje.

V rámci vymezených rozvojových os na území Olomouckého kraje je nutné respektovat následující opatření:

1. Rozvojová osa OS10: (Katowice -) hranice Polsko/ČR – Ostrava – Lipník nad Bečvou – Olomouc – Brno – Břeclav – hranice ČR/Slovensko (Bratislava)

Rozvojová osa OS10 prochází územími ORP Hranice (Bělotín, Olšovec, Polom, Střítež nad Ludinou), Lipník nad Bečvou (Dolní Újezd), Olomouc (Daskabát, Velký Újezd) a Prostějov (Brodek u Prostějova, Dětkovice, Dobrochov, Hradčany - Kobeřice, Olšany u Prostějova, Ondratice, Určice, Vranovice - Kelčice, Želeč). Úkoly pro územní plánování obcí:

a) řešit územní souvislosti spojené zejména:

- s výstavbou D1 Lipník nad Bečvou – Ostrava – hranice ČR;
- s přestavbou rychlostní silnice R48 Lipník nad Bečvou - Český Těšín na standardní parametry R;
- s ochranou koridoru pro dopravní napojení ve směru sever – jih výstavbu dálnice D1 v úseku hranice kraje OK/ZK – Přerov – Lipník n. B. – hranice kraje OK /MSK;
- s návrhem na modernizaci tratě ČD č. 300 Přerov – Brno v parametrech koridorové tratě s dvoukolejným uspořádáním vč. elektrifikace;
- s návrhem na modernizaci koridorové tratě č. 270 včetně modernizace uzlů Olomouc a Přerov;
- s ochranou koridorů pro výstavbu elektrického vedení 400 kV č. 456 Nošovice – Prosenice;
- s ochranou koridorů pro výstavbu zdvojení VVTL plynovodu v koridoru trasy plynovodu Hrušky – Příbor v parametrech shodných se stávajícím plynovodem tj. N700/PN63;

b) upřesňovat lokalizaci a řešit návaznosti na dopravní systém u významných rozvojových ploch pro podnikání nadmístního významu;

c) zohledňovat závěry z územní studie „Využití oblastí s vysokou koncentrací prováděné a připravované (očekávané) těžby nerostných surovin ST1-ST6 (štěrkopísky)“ ve specifické oblasti ST5;

d) zohlednit závěry z územní studie řešící RKC Teplicko.

2. Rozvojová osa OS11: Lipník nad Bečvou – Přerov – Uherské Hradiště – Břeclav – hranice ČR/Rakousko

Na území Olomouckého kraje prochází územím ORP Lipník nad Bečvou (Osek nad Bečvou, Veselíčko) a Přerov (Buk, Horní Moštěnice, Prosenice, Radvanice, Říkovice). Úkoly pro územní plánování obcí:

a) řešit územní souvislosti spojené zejména:

- s ochranou koridoru pro D1 Kroměříž - Lipník nad Bečvou;
- s návrhem na modernizaci koridorové tratě č. 270 včetně modernizace uzlů Olomouc a Přerov;
- s ochranou koridoru územní rezervy pro výstavbu vysokorychlostní tratě včetně kolejových spojů VRT v oblasti Rokytnice, Císařov a Brodek u Přerova;
- zdvojení VVTL plynovodu v koridoru trasy plynovodu Hrušky – Příbor v parametrech shodných se stávajícím plynovodem tj. DN700/PN63;
- s ochranou koridoru pro dopravní napojení ve směru sever – jih výstavbu dálnice D1 v úseku hranice kraje OK/ZK – Přerov – Lipník n. B. – hranice kraje OK /MSK;

b) upřesňovat lokalizaci a řešit návaznosti na dopravní systém u významných rozvojových ploch pro podnikání nadmístního významu.

Hlavní závěry analýzy:

Všechny obce mají platný územní plán. Územní plány musí respektovat opatření stanovená v Zásadách územního rozvoje Olomouckého kraje. Vyjma obcí Kladníky a Výkleky mají všechny obce Strategický plán nebo Plán rozvoje obce, většina plánů je však zpracována do roku 2016, 2017 a bude třeba je aktualizovat. Strategické plánování je prováděno také na úrovni mikroregionů (Pobečví, Záhoří-Helfštýn, Lipensko). Pobečví a Záhoří-Helfštýn mají plány aktualizovány v roce 2014 resp. 2015,

Lipensko plán aktualizovaný dosud nemá. Pro území není zpracována žádná územní studie nebo regulační plány.

Z veřejných projednávání a jednání s místními opinion leadery vyplynuly následující problémy a návrhy opatření:

Problémy:

- Průběžná potřeba aktualizace územně plánovací dokumentace
- Neexistence aktualizace strategie DSO MR Lipensko
- Řada Plánů rozvoje obce vyžaduje aktualizaci/nové zpracování na dalších 10 let

Rozvojové aktivity:

- Podpora tvorby a aktualizace územní plánovací dokumentace
- Zpracování strategických plánů obnovy a rozvoje

2. VYHODNOCENÍ ROZVOJOVÉHO POTENCIÁLU ÚZEMÍ

2.1 ROZVOJOVÁ ÚZEMÍ

Území v regionu MAS Moravská brána, která mají rozvojový potenciál, můžeme rozdělit do 3 skupin (zanedbané plochy, památkové zóny a rekreační zóny).

Rozvojový potenciál území je dán především výbornou pozicí regionu MAS Moravská brána vyznačující se ideální dostupností po dálnici D1 a rychlostní silnici R 35 a po železničním koridoru na severojižní evropské ose spojující mj. města Krakov a Vídeň. Vzhledem k tomu, že region MAS má co nabídnout (např. hrad Helfštýn, městská památková rezervace Lipník nad Bečvou, podmínky pro aktivní dovolenou), má 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. Další brownfields jsou na území města Lipník nad Bečvou a jedná se o části pozemků v bývalých průmyslových areálech (TOS, Solo). Dále jsou to objekty a plochy v majetku státu (VLS, kasárna), které chátrají, a vlastník není schopen najít adekvátní využití.

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 zvoníc, značná část těchto památek je v Městské památkové zóně v Lipníku nad Bečvou. Všechny tyto památky skýtají potenciál při rozvoji cestovního a turistického ruchu. Dominantou regionu MAS a kulturní centrum oblasti je jednoznačně hrad Helfštýn v Týně nad Bečvou, vyhledávaný turistický cíl s každoročním mezinárodním srpnovým setkáním uměleckých kovářů Hefaiston, stálou muzejní expozicí o kovářství a mincovny a řadou doprovodných akcí pořádaných po celou sezonu.

Co se týče počtu kulturně-historických památek, naprosto v tomto směru vede město Lipník nad Bečvou s 94 nemovitými kulturními památkami celkového počtu 131 památek na území MAS. Další turistické cíle se nachází v obcích Pavlovice u Přerova, Dolní Nětčice, Jezernice, Týn nad Bečvou a Veselíčko. V ostatních se nachází sakrální stavby, kříže a památníky, v Kladníkách je neudržovaný větrný mlýn bez vnitřního vybavení.

2.2.3 Rekreační zóny

Údolí Moravské brány umožňuje velmi dobře trávení dovolené aktivním způsobem, ať už pěší turistikou, cykloturistikou, na in-line bruslích nebo dalšími sporty. Osou celého území je řeka Bečva, podél které jsou vedeny páteřní cyklotrasy Bečva a Jantarová stezka, celé 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 navazujících ekonomických subjektů.

Infrastruktura služeb cestovního ruchu jako je ubytování, stravování a doprava je rozvinuta pouze v Lipníku nad Bečvou. V dalších obcích je omezena jen na nejnútnejší služby a kulturní vyžití 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 jízdni 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 s výchozími body na cyklostezce Bečva), interaktivních naučných stezek, hipoturistiky, vybudování sítě 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 uvažovat o tvorbě destinačního managementu v rámci území MAS Moravská brána, příp. i o spolupráci s okolními MAS na tvorbě společné turistické destinace. 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 LIDSKÝ POTENCIÁL

Na území MAS Moravská brána působí dostatek podnikatelů i spolků, kteří mají potenciál rozvoje své činnosti. Podnikatelé bojují nejčastěji s nedostatkem finančních prostředků na rozvoj a zkvalitnění služeb. Nicméně na území MAS je několik podnikatelů, kteří fungují dlouhodobě a zaměstnávají nejen sami sebe, ale také další obyvatele z okolí (např. ALBO v Oseku nad Bečvou, Trumf v Dolním Újezdě, Řeznictví Kunovský v Bohuslávkách, provozovatelé restaurací a malé stavební firmy v jednotlivých obcích, apod.). Vzhledem k tomu, že v okolních větších městech (Přerov, Olomouc) dochází postupně k rušení nebo zeštíhlování velkých podniků (Meopta, Přerovské strojírny, Kazeto, Sigma, Zora apod.), 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.

2.3 VLASTNÍ ZDROJE AKTÉRŮ

Aktéři v území jsou jednoznačně připraveni na vícezdrojové financování jejich rozvojových záměrů. Mají vlastní prostředky na spolufinancování.

2.3.1 Vlastní zdroje podnikatelských subjektů a NNO

Podnikatelské subjekty vždy realizují investice na základě uváženého 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 (např. sběrem starého papíru, železa, atp.). 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 prostřednictvím bankovních úvěrů.

2.3.2 Vlastní zdroje obcí a příspěvkových organizací obcí

Z provedeného monitoringu absorpční kapacity vyplývá, že největší počet zjištěných projektových záměrů v území pochází od obcí. Obce MAS Moravská brána 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 69,33% 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 30,67% rozpočtových výdajů. Nejmenší podíl oprav a investic vůči celkovým výdajům v letech 2008–2013 mělo město Lipník nad Bečvou (12,76%) a obce Výkleky (12,77%) a Žákovice (17,08%). Naopak největší podíl vykazují obce Hradčany (56,48%), Radslavice (46,61%) a Kladníky (46,17%).

Tabulka 67 – Výdaje obcí na opravy a investice (2008–2013)

Obec	2008	2009	2010	2011	2012	2013	Průměr (2008 – 2013)
Bohuslávky	9,43	32,52	70,72	18,32	11,06	27,21	28,21
Buk	19,67	40,27	24,74	14,04	30,88	29,55	26,53
Dolní Nětčice	49,83	50,62	19,25	51,58	31,30	18,14	36,79
Dolní Újezd	23,03	58,78	36,47	20,38	30,23	23,52	32,07
Grymov	6,97	46,79	33,86	2,51	45,38	34,80	28,39
Hlinsko	58,84	35,61	41,79	46,61	53,40	10,15	41,07
Horní Nětčice	62,85	0,00	22,05	49,22	0,00	25,47	26,60
Hradčany	54,30	49,35	75,00	19,66	61,61	78,96	56,48
Jezernice	6,29	37,36	36,46	24,39	31,74	30,99	27,88
Kladníky	37,28	82,11	80,45	26,55	22,43	28,22	46,17
Lazníčky	3,56	54,85	30,23	1,87	16,32	5,65	18,75
Lazníky	32,15	21,75	24,55	23,34	12,47	23,82	23,01

Lhota	37,59	84,41	39,68	51,09	4,35	35,70	42,14
Lipník nad Bečvou	8,49	10,46	9,05	7,24	16,29	25,08	12,76
Oldřichov	3,38	15,30	5,15	24,24	37,97	19,31	17,56
Oprostovice	16,91	67,21	21,06	32,85	83,41	15,88	39,55
Osek nad Bečvou	22,47	36,01	34,38	22,44	32,90	42,70	31,82
Pavlovice u Přerova	16,84	10,25	37,96	10,87	32,57	9,41	19,65
Prosenice	63,07	40,90	36,11	29,39	47,07	42,13	43,11
Radotín	19,69	56,53	34,40	62,49	14,97	35,08	37,19
Radslavice	13,56	85,76	60,76	37,61	43,46	38,52	46,61
Radvanice	26,95	22,07	11,37	40,63	49,04	46,78	32,81
Soběchleby	66,21	35,93	61,59	7,78	55,31	21,09	41,32
Sobíšky	4,21	34,69	2,80	2,73	47,09	54,88	24,40
Sušice	39,58	11,88	19,50	28,23	24,56	4,29	21,34
Šišma	25,97	2,40	9,27	14,52	72,18	31,95	26,05
Tučín	55,12	28,90	29,17	31,26	25,07	15,41	30,82
Týn nad Bečvou	11,18	35,54	19,69	13,99	24,40	42,98	24,63
Veselíčko	31,49	56,20	62,82	26,04	36,94	28,01	40,25
Výkleky	15,09	19,96	22,12	16,23	3,17	0,07	12,77
Zábeštní Lhota	15,74	3,70	38,67	37,34	67,17	9,21	28,64
Žákovice	2,79	16,96	0,98	7,82	57,77	10,17	16,08

Zdroj: Vlastní šetření, 2014

Finanční situaci a rozvojový potenciál obcí lze rovněž posuzovat z hlediska jejich majetku. Většinu majetku obcí tvoří dlouhodobý hmotný majetek. Největší objem majetku v roce 2013 mělo město Lipník nad Bečvou. Rozpočítáme-li však majetek obce na obyvatele, zjistíme, že výrazně největší podíl má obec Hradčany s 523.616,- Kč/obyvatel, které má vysoké příjmy ze skládkovacího poplatku, a město Lipník dosahuje pouze 82.174,- Kč/obyv. Druhou obcí s největším podílem majetku na obyvatele je obec Soběchleby se 166.010,- Kč/obyv. Hranici 100.000,- Kč/obyv. dále překročily pouze obce Oprostovice, Tučín, Radslavice, Jezernice a Sobíšky. Nejmenší podíl mají obce Lhota s 32.851,- Kč/obyv. a Oldřichov s 39.014,- Kč/obyv. Méně než 50.000,- Kč/obyv. mají dále obce Radotín, Hlinsko, Sušice a Buk. Vysoký objem majetku, zejména finančních rezerv, představuje pro obce výhodu, např. obec Hradčany je zcela finančně nezávislá a má dostatek zdrojů na realizaci svých záměrů i bez dotačních titulů, ostatní obce větší investice bez dotací realizují méně nebo vůbec. Na druhou stranu to s sebou přináší i zodpovědnost péče o stav movitého majetku.

Obce často řeší předfinancování projektů prostřednictvím krátkodobých bankovních úvěrů. Případně mohou také emitovat dluhopisy, nebo nakupovat na leasing. Míru zadluženosti obcí vyjadřuje ukazatel dluhové služby. V roce 2013 mělo negativní dluhovou službu, tj. větší než 0 pouze 14 obcí MAS – Dolní Nětčice, Lhota, Lipník nad Bečvou, Oprostovice, Osek nad Bečvou, Pavlovice u Přerova, Prosenice, Radslavice, Radvanice, Soběchleby, Sobíšky, Výkleky, Zábeštní Lhota a Žákovice, z nichž polovina překročila 15% hranici (Dolní Nětčice, Oprostovice, Pavlovice u Přerova, Radvanice, Soběchleby, Zábeštní Lhota a Žákovice).

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.

2.3.3 Finanční zdroje DSO³

Na území MAS Moravská brána působí 3 dobrovolné svazky obcí. Svazky hospodaří s mírně přebytkovým rozpočtem.

³ Převzato ze Strategie spolupráce obcí, projekt ECHÚ, 2015

Tabulka 68 – Finanční zdroje DSO Mikroregionu Lipensko

DSO Mikroregionu Lipensko	Rok		
	2012	2013	2014
Celkové výdaje z toho:	1 266 057	63 574	1 305 557
provozní - na kancelář DSO mimo výdajů na platy (viz níže)	3 157	3 756	5 374
na platy včetně povinných pojistných odvodů zaměstnanců DSO	0	0	1 233 905
Ostatní	1 262 900	59 818	66 278
Celkové příjmy z toho:	1 297 440	144 514	1 594 565
přijaté dotace	1 153 010	500	1 435 060
členské příspěvky	142 960	143 540	142 070
Dary	0	0	0
Ostatní	1 470	474	17 435

Zdroj: DSO MR Lipensko

Členský příspěvek v DSO Mikroregionu Lipensko činí 10 Kč/obyvatel. Lipensko v letech 2012 a 2014 realizovalo investiční a neinvestiční projekt (POV – technika pro údržbu obcí, OP LZZ - PMOS).

Tabulka 69 – Finanční zdroje MR Záhoří - Helfštýn

MR Záhoří – Helfštýn	Rok		
	2012	2013	2014
Celkové výdaje z toho:	807 045	119 196	360 088
provozní - na kancelář DSO mimo výdajů na platy (viz níže)	6 476	8 909	15 283
na platy včetně povinných pojistných odvodů zaměstnanců DSO	39 153	33 515	162 131
Ostatní	761 416	76 772	182 674
Celkové příjmy z toho:	762 607	252 810	339 288
přijaté dotace	603 584	0	162 207
členské příspěvky	136 710	228 200	140 440
Dary	0	0	0
Ostatní	22 313	24 610	36 641

Zdroj: MR Záhoří – Helfštýn, 2015

Členský příspěvek v MR Záhoří - Helfštýn činí 30 Kč/obyvatel. Záhoří – Helfštýn také získalo v letech 2012 a 2014 dotace (POV – technika pro údržbu obcí a vybavení pro kulturní akce, ÚP - 3 zaměstnanci pro údržbu obcí).

Tabulka 70 – Finanční zdroje MR Pobečví

MR Pobečví	Rok		
	2012	2013	2014
Celkové výdaje z toho:	968 671	3 580 428	340 341
provozní - na kancelář DSO mimo výdajů na platy (viz níže)	6 017	6 155	3 543
na platy včetně povinných pojistných odvodů zaměstnanců DSO	0	0	0
Ostatní	962 654	3 574 273	336 798
Celkové příjmy z toho:	1 070 358	3 670 329	259 058
přijaté dotace	822 689	3 519 560	59 010
členské příspěvky	246 050	148 080	148 020
dary	0	0	0
ostatní	1 619	2 689	52 028

Zdroj: DSO MR Lipensko, 2015

Členský příspěvek v MR Pobečví činí 30 Kč/obyvatel. Pobečví také získalo dotace ve všech 3 sledovaných letech (POV – technika pro údržbu obcí a vybavení pro kulturní akce, MŽP - kompostéry, obce - propagace mikroregionu).

2.3.4 Vlastní zdroje MAS⁴

MAS Moravská brána hospodaří v posledních letech s mírně přebytkovým rozpočtem. MAS má stanoveny roční členské příspěvky dle typu členů ve výši: obce 10,- Kč/obyvatele, NNO 50 Kč, podnikatel bez zaměstnanců a fyzická osoba 200 Kč, podnik se zaměstnanci 50,- Kč/zaměstnanec. Celkový roční příjem z členských poplatků činí **223.110,- Kč**. Členské příspěvky pokrývají cca 10% nákladů spolku, zbývající náklady jsou kryty z dotací (projekty MAS, provozní dotace v rámci POV).

Tabulka 71 – Finanční zdroje MAS Moravská brána

MAS Moravská brána, z.s.	Rok		
	2012	2013	2014
Celkové výdaje z toho:	1 778 520	1 950 849	2 701 606
provozní - na kancelář MAS mimo výdajů na platy (viz níže)	227 055	169 991	156 420
na platy včetně povinných pojistných odvodů zaměstnanců MAS	1 100 564	1 277 573	829 040
ostatní	450 901	503 285	1 716 146
Celkové příjmy z toho:	1 701 984	2 155 865	2 787 882
přijaté dotace	1 441 038	1 911 559	2 564 359
členské příspěvky	260 540	244 060	223 110
dary	0	0	0
ostatní	406	246	413

Zdroj: MAS Moravská brána, 2015

Na administraci výzev a animaci absorpční kapacity území by měla MAS v období 2014-2020 disponovat s **7.735.000,- Kč (vč. animace škol 9.152.000,- Kč)**. Předpokládá se i realizace vlastních projektů MAS a účast na neinvestičních projektech spolupráce. MAS bude zpracovávat MAP pro celé své území.

2.4 ZKUŠENOSTI ÚZEMÍ S FINANCOVÁNÍM Z DOTAČNÍCH ZDROJŮ

Všichni klíčoví aktéři v území mají zkušenosti s čerpáním dotací. Je vybudována pozitivní vazba s MAS. Lidé se na kancelář MAS obrací s žádostmi o informace o jejich dotačních možnostech a pomoci s hledáním partnerů.

2.4.1 Projekty podnikatelů a NNO

V programovacím období 2007 – 2013 čerpaly dotace především obce a jejich příspěvkové organizace. Podnikatelské subjekty působící v Moravské bráně podaly 33 projektů do OPŽP (1) a OPPI (28), OPLZZ (4), žádný do ROP Střední Morava. Většina firem byla podpořena u více než jednoho projektu (např. TRUMF International 7 projektů za celkem 28.634.940,- Kč). Celková výše dotace pro místní firmy z těchto OP činila 266.930.010,- Kč. Z uvedených OP nečerpala žádná místní nezisková organizace. Firmy i NNO získaly dotace i prostřednictvím MAS z PRV – LEADER. Celkově bylo podpořeno 11 projektů

⁴ Převzato ze Strategie spolupráce obcí, projekt ECHÚ, 2015

podnikatelů za 3.083.910,- Kč a 9 projektů neziskových organizací za 3.528.874,- Kč.⁵ Podpořené Firmy a NNO mají sídlo ve 14 obcích z území MAS.

Tabulka 72 – Dotace do podnikatelského a neziskového sektoru za 2007 - 2013

Název obce	Podnikatelské subjekty					Neziskové organizace
	PRV – LEADER	OPŽP	OPLZZ	ROP	OPPI	PRV – LEADER
Dolní Újezd	-	-	2 142 940 Kč	-	26 492 000 Kč	283 020 Kč
Jezernice	709 300 Kč	-	-	-	-	-
Lipník nad Bečvou	-	-	7 306 046 Kč	-	213 813 000 Kč	-
Oldřichov	1 000 000 Kč	1 556 024 Kč	-	-	-	-
Osek nad Bečvou	754 560 Kč	-	-	-	-	-
Pavlovice u Přerova	-	-	-	-	-	810 936 Kč
Prosenice	-	-	-	-	1 020 000 Kč	-
Radslavice	-	-	-	-	14 600 000 Kč	-
Soběchleby	-	-	-	-	-	806 430 Kč
Tučín	328 890 Kč	-	-	-	-	-
Týn nad Bečvou	-	-	-	-	-	899 640 Kč
Veselíčko	160 480 Kč	-	-	-	-	484 240 Kč
Výkleky	130 680 Kč	-	-	-	-	-
Žakovice	-	-	-	-	-	244 608 Kč
Celkem	3 083 910 Kč	1 556 024 Kč	9 448 986 Kč	0 Kč	255 925 000 Kč	3 528 874 Kč

Zdroj: Strategie spolupráce obcí, projekt ECHÚ, 2015, <http://www.risy.cz/cs/vyhledavace/projekty-eu>, MAS Moravská brána

2.4.2 Dotační zkušenosti obcí

Obce MAS Moravská brána realizují z dotačních prostředků především investice do infrastruktury a zařízení občanské vybavenosti, která jsou v majetku obce. Dotace (resp. transfery) tvoří cca 24 % obecních příjmů (2014). V meziročním srovnání je zřetelný nárůst podílu dotací na příjmech obcí, v roce 2013 tvořily pouze 18,7 %.

Tabulka 73 – Podíl dotací a příjmů obcí a měst v MAS Moravská brána

Obec	2013		2014	
	Příjmy	Z toho dotace	Příjmy	Z toho dotace
Bohuslávky	3 711 755 Kč	421 008 Kč	3 730 500 Kč	138 680 Kč
Buk	4 763 351 Kč	626 846 Kč	6 080 780 Kč	1 296 140 Kč
Dolní Nětčice	3 511 235 Kč	521 993 Kč	3 463 110 Kč	351 270 Kč
Dolní Újezd	15 077 643 Kč	2 917 530 Kč	13 402 950 Kč	793 780 Kč
Grymov	1 639 734 Kč	152 244 Kč	2 115 450 Kč	506 200 Kč
Hlinsko	2 886 810 Kč	94 531 Kč	3 145 850 Kč	108 400 Kč
Horní Nětčice	2 633 040 Kč	101 271 Kč	3 511 050 Kč	934 820 Kč
Hradčany	23 956 425 Kč	2 896 918 Kč	27 250 940 Kč	7 880 480 Kč
Jezernice	9 679 747 Kč	638 652 Kč	26 279 270 Kč	17 964 400 Kč
Kladníky	2 083 321 Kč	97 216 Kč	2 367 520 Kč	202 400 Kč
Lazníčky	7 495 375 Kč	5 175 158 Kč	2 202 050 Kč	123 400 Kč
Lazníky	5 879 844 Kč	540 189 Kč	6 261 610 Kč	221 200 Kč
Lhota	4 245 319 Kč	1 023 530 Kč	4 259 850 Kč	769 530 Kč
Lipník nad Bečvou	145 086 136 Kč	17 942 295 Kč	169 182 470 Kč	30 407 800 Kč
Oldřichov	1 558 239 Kč	93 797 Kč	1 536 940 Kč	158 400 Kč
Oprostovice	1 365 417 Kč	241 031 Kč	1 606 910 Kč	238 170 Kč
Osek nad Bečvou	24 195 443 Kč	6 415 914 Kč	31 871 940 Kč	9 307 960 Kč
Pavlovice u Přerova	11 730 530 Kč	1 461 240 Kč	11 885 230 Kč	1 382 710 Kč

⁵ Převzato ze Strategie spolupráce obcí, projekt ECHÚ, 2015

Prosenice	13 826 769 Kč	2 657 769 Kč	13 194 460 Kč	1 426 960 Kč
Radotín	2 205 352 Kč	528 457 Kč	5 014 360 Kč	3 203 380 Kč
Radslavice	19 051 980 Kč	4 222 608 Kč	23 339 710 Kč	7 169 140 Kč
Radvanice	11 187 852 Kč	8 309 058 Kč	3 305 770 Kč	142 200 Kč
Soběchleby	11 722 898 Kč	3 577 873 Kč	11 285 630 Kč	2 504 580 Kč
Sobíšky	2 256 759 Kč	168 682 Kč	2 642 610 Kč	758 700 Kč
Sušice	4 163 598 Kč	306 733 Kč	4 232 560 Kč	113 300 Kč
Šišma	3 401 091 Kč	1 159 220 Kč	4 443 410 Kč	910 000 Kč
Tučín	9 190 165 Kč	1 441 346 Kč	10 678 780 Kč	4 979 260 Kč
Týn nad Bečvou	14 612 685 Kč	5 015 746 Kč	14 118 970 Kč	3 745 190 Kč
Veselíčko	10 116 658 Kč	790 351 Kč	14 622 180 Kč	4 307 200 Kč
Výkleky	3 378 515 Kč	271 914 Kč	3 448 700 Kč	203 000 Kč
Zábeštní Lhota	1 602 019 Kč	107 400 Kč	3 097 520 Kč	1 366 580 Kč
Žákovice	4 241 129 Kč	1 587 771 Kč	3 342 330 Kč	468 050 Kč
Celkem	382 456 834 Kč	71 506 291 Kč	436 921 410 Kč	104 083 280 Kč

Zdroj: Strategie spolupráce obcí, projekt ECHÚ, 2015, (www.rozpočetobce.cz,
<http://monitor.statnipokladna.cz/2014/kraje/detail/CZ071>)

2.4.3 Integrované projekty mikroregionů a MAS

MAS i mikroregiony realizovaly v minulosti řadu vlastních projektů z dotací POV, LEADER, SROP, OP PS CZ-PL, OP LZZ, SFŽP.

Tabulka 74 - Projekty MAS Moravská brána (dříve Záhoří-Bečva)

Rok	Zdroj	Popis
2007	LEADER ČR	Záměr: Společně z Hané přes Záhoří do Hostýnských vrchů
2007	SROP 3.2.–GSOK	„Máme co dělat, nenudíme se u nás“, mladí ze Záhoří-Helfštýn, 345.000 Kč.
2008	SROP 3.2. - GSOK	„Máme co dělat, nenudíme se u nás II.“, mladí ze Záhoří - Bečva, 1.152.160,44 Kč
2008	SROP - GSOK	PODANÉ RUCE – projekt rozvoje občanské společnosti a komunitního plánování sociálních služeb na Záhoří a v Pobečví, 431,947 Kč
2008	LEADER PRV IV.1.1., IV.1.2.	SPL: Rozvíjet společně venkov má smysl, podpořené projekty viz. Kapitola 3.3.4.
2008	KÚOK	Příspěvek OK na činnost MAS – 252.469,- Kč, 200.000,- dotace
2009	KÚOK	Příspěvek OK na činnost MAS – 277.008,- Kč, 200.000,- dotace
2009	POV OK	Rozvoj partnerství spolupráce na Záhoří a v Pobečví 2009, 250.000 Kč
2010	OPPS CZ-PL	„Poznávejme se navzájem“, 319.499 Kč, 9 213 € / 213.358 Kč dotace
2011	LEADER PRV	Partner v projektu KS MAS OK „Propojování místních akcí rozvoje venkova v Olomouckém kraji“ (PMARV)
2011	OP PS CZ-PL	Most spolupráce MAS Záhoří-Bečva-Gmina Prószków, 7 834 €, 155.720,- Kč - dotace
2012	OPPS CZ-PL	Přátelství bez hranic – MAS Záhoří-Bečva – Gmina Prószków, 12 939,50 €, 274.831,- Kč - dotace
2012	KÚOK	2. Dožínky MAS Záhoří - Bečva – 30.000,- Kč - dotace
2013	POV OK	Zpracování integrované strategie MAS Moravská brána pro období 2014-2020, 250.000 Kč
2013	OPPS CZ-PL	„Rozumíme si navzájem“, 13 470,95 €, 279.462,- Kč dotace
2013	OP LZZ	Centrum sociálních inovací, partner v projektu CpkP Moravskoslezský kraj
2014- 2015	PRV IV.2.1.	„Hudební a filmová muzea našich regionů“
2014	OPPS CZ-PL	„Přátelství a porozumění bez hranic“, 13 205,81 €
2014- 2015	PRV IV.2.1.	Emi 6
2014- 2015	ESF	ECHÚ
2015	OPŽP	Nakládání s tříděnými odpady v obcích MAS Moravská brána

Zdroj: MAS Moravská brána, 2015

Tabulka 75 - Projekty DSO MR Lipensko

Rok	Zdroj	Popis
2005	Nadace Open Society Fund	Mikroregion Lipensko – kniha a stolní kalendář
2006	POV OK	Propagace cyklotras v mikroregionu Lipensko
2007	POV OK	Zbudování odpočinkových posezení
2008	POV MMR	Partnerství v projektu „Výměna zkušeností ve středu Moravy“ (společně s MR Moštěnka a MR Holešovsko)
2010	POV MMR	Lipensko oživuje Záhoří
2011	PORV MMR	Lipensko jde do světa – výměna zkušeností regionů a dobré praxe mezi vesnicemi
2011	POV OK	Lipenská jedenáctka – mikroregion společně zlepšuje veřejná prostranství a společenské akce
2012	POV OK	Modernizace komunální techniky pro úpravu veřejných prostranství a zázemí pro společenské akce
2012	POV MMR	Známe své památky a tradice? Průvodce po regionu Lipenska
2014-2015	OP LZZ	Systémová podpora rozvoje meziobecní spolupráce v ČR v rámci území správních obvodů obcí s rozšířenou působností, zkráceně „Podpora meziobecní spolupráce“ (PMOS), partnerství v projektu Svazu měst a obcí, jinak také Obce sobě – koordinace s nositelem projektu za OPR Přerov DSO MR Moštěnka na území MAS Moravská brána

Zdroj: MAS Moravská brána, 2015

Obrázek 2 – Příklad projektu spolupráce tří mikroregionů

Zdroj: DSO Lipensko, 2014

Tabulka 76 - Projekty DSO MR Pobečví

Rok	Zdroj	Popis
2009	POV	Rozvíjíme svůj domov, kde chceme žít - Mikroregion Pobečví 2009 - 515 537,60 Kč
2010	POV	Rozvíjíme svůj domov, kde chceme žít - Mikroregion Pobečví 2010 - 488 863,- Kč
2011	POV	Rozvíjíme svůj domov, kde chceme žít - Mikroregion Pobečví 2011 - 804 841,- Kč
2012	POV	Rozvíjíme svůj domov, kde chceme žít - Mikroregion Pobečví 2012 - 780 574,- Kč
2013	SFŽP	Zavedení separace bioodpadů v Mikroregionu Pobečví - 1 876 836,74 Kč

Zdroj: MAS Moravská brána, 2015

Tabulka 77 - Projekty DSO MR Záhoří-Helfštýn

Rok	Zdroj	Popis
2007	POV	Švédsko - poznávací seminář pro mikroregiony Olomouckého kraje - 502 400,- Kč
2007	POV	Rozvíjíme území mikroregionu Záhoří - Helfštýn 2007 - 327 000,- Kč
2008	POV	Rozvíjíme území mikroregionu Záhoří - Helfštýn 2008 - 199 433,50 Kč
2009	POV	Rozvíjíme území mikroregionu Záhoří - Helfštýn 2009 - 508 195,80 Kč
2010	POV	Rozvíjíme území mikroregionu Záhoří - Helfštýn 2010 - 766 596,- Kč
2011	POV	2011- Rozvíjíme území mikroregionu Záhoří - Helfštýn 2011 - 494 862,- Kč
2012	POV	2012 - Rozvíjíme území mikroregionu Záhoří - Helfštýn 2012 - 694 651,- Kč

Zdroj: MAS Moravská brána, 2015

2.5 ROZVOJOVÝ POTENCIÁL

Rozvojový potenciál území je nezpochybnitelný. 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. 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 vlastních prostředků pro jejich realizaci v případě, že projekt je z oblasti, která není v období 2014–2020 podporovaná. Na podpoře rozvoje spolupráce aktérů napříč územím i sektory, vytváření sítí a plánování společných záměrů MAS aktivně pracuje. Animační role MAS se jeví pro nacházející období jako klíčová.

MAS provedla mapování absorpční kapacity vč. 2 aktualizací, a k 1. 11. 2015 eviduje 555 projektových záměrů, zejména od obcí a NNO. Mapování absorpční kapacity u podnikatelských subjektů je poměrně komplikované.

Tabulka 78 – Absorbční kapacita MAS Moravská brána

Klíčová oblast rozvoje	Počet záměrů
Cesty za poznáním krajiny a historie regionu	89
Zlepšování technické infrastruktury a životního prostředí	93
Příležitosti pro práci a podnikání na venkově	28
Budování zázemí pro obyvatele obcí	258
Podpora společenského života, vzdělávání a sociálních služeb	39
Rozvoj spolupráce a místního partnerství	48

Zdroj: MAS Moravská brána, 2015

První z klíčových oblastí rozvoje definovaných místními aktéry 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 třemi okolními MAS. Podporuje přípravu projektů pro OP PS CZ-PL na obnovu památek. Je členem skupiny pro rozvoj Karpatské turistické oblasti při Olomouckém kraji.

Patrně nejproblematictější a nejvíce diskutované jsou **oblasti životního prostředí a technické infrastruktury a také některé občanské vybavenosti v obcích** (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. Velká pozornost je věnována i oblasti odpadového hospodářství a možnostem meziobecní spolupráce (společný svoz, třídění, sběrné dvory, kompostárny, atd.), obce uvažují o zřízení manažerského místa pro společné řízení odpadového hospodářství pro celé území MAS. 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.

MAS eviduje v těchto oblastech 351 projektových záměrů. Vzhledem k enormní 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 vytvořily pro tuto oblast samostatnou strategii. 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 je pak **oblast rozvoje školství a sociálních služeb, podpora prorodinné 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. MAS bude zpracovávat MAP vzdělávání pro své území. Sociální oblast je často opomíjená, v současné době se jí aktivně věnuje pouze Lipník nad Bečvou. Obce však vidí velký potenciál v možnostech komunitních center a nezbytnost posílení služeb zejména pro seniory a rodiny s dětmi. Podpora prorodinných a volnočasových aktivit, sportu a kultury je dlouhodobou prioritou v celém území.

Rozvoj spolupráce a místního partnerství je klíčovou oblastí, která propojuje všechny výše uvedené. Základní myšlenka spočívá v propojování území tak, aby mohlo ve svých aktivitách postupovat koordinovaně. Následně tam, kde je to možné, díky vzniklé spolupráci ve větším kolektivu vytvářet synergický efekt v rozvoji území a současně vytvářet potřebný silnější tlak na změnu situace. Koncept spolupráce má tedy velmi široce uchopitelný význam a jednoznačně pozitivní přínos pro území. Lze jej rozvinout vždy v oblasti, jakou si dané území určí jako prioritu.

Díky realizaci dvou projektů zaměřených na rozvoj spolupráce obcí na území MAS – Podpora meziobecní spolupráce a MAS jako nástroj pro efektivní chod úřadů, realizovaných v letech 2014 – 2015, bylo možné rozpracovat do hloubky **koncept meziobecní spolupráce** v území a hledat roli MAS v této oblasti. Obce a mikroregiony hrají v území klíčovou roli. Tyto subjekty spolu spolupracovaly již v minulosti. Realizace projektů otevřela v území seriózní diskuzi na téma významu a přínosu prohlubování meziobecní spolupráce. V analyzovaných oblastech byla zjištěna řada problémů, jejichž existence si obce byly více či méně vědomy, nicméně je zatím aktivně neřešily. Obce si uvědomují, že efektivní řešení těchto problémů na úrovni obce je komplikované. Naráží především na kapacitu obecních úřadů, které s výjimkou města Lipník nad Bečvou nedisponují dostatkem administrativních pracovníků, kteří by se mohli jednotlivým oblastem intenzivně věnovat. Možnost řešení prostřednictvím společného realizačního týmu vidí jako pozitivum. Problémem jsou i omezené finanční možnosti obecních rozpočtů. Meziobecní spolupráce může přinést obcím úspory a současně zkvalitnění služeb poskytovaných občanům. Obce by měly být schopny lépe čerpat dotační možnosti, spolupráce umožní realizaci tzv. integrovaných projektů preferovaných v období 2014-2020 a zvýší absorpční kapacitu území. Princip meziobecní spolupráce byl implementován i do dalších, v rámci projektů nezpracovávaných oblastí (např. společná koncepce tvorby ucelené sítě cyklostezek v území, rozvoj česko-polské spolupráce, administrativa, vzdělávání úředníků obcí, dotační poradenství, atd.).

MAS, která principiálně sdružuje obce, NNO, podnikatele a aktivní fyzické osoby je motorem vzniku tzv. PPP (public private partnership). Měla by vyjít z prohloubené spolupráce obcí a rozšířit tuto koncepci o soukromý sektor. Dnes obce podporují své spolky finančně, pomáhají s organizací akcí, poskytují spolkům zázemí, ale spolupráce spolků napříč obcemi nebo podpora jednoho spolku více obcemi je ojedinělá. Ještě menší je míra permanentní spolupráce obcí či spolků s podnikateli. Přitom zkušenosti ze zahraničí ukazují, že tento koncept přináší významný synergický efekt, umožňuje financování rozvoje obcí i NNO ze soukromého sektoru a mohl by pomoci alespoň částečně odbourat závislost na dotacích, která v ČR s postupem času vznikla. Příkladem může být zkušenost z naší MAS, kde po společném jednání se zástupci škol a firem padla nabídka na nákup stavebnic do škol jako sponzorský dar. Stavebnic, o nichž školy uvažovaly jako o společném dotačním projektu na podporu technického vzdělávání.

Významným rozvojovým prvkem je spolupráce s ostatními MAS a zahraniční spolupráce. MAS má pozitivní zkušenost s realizací dvou projektů spolupráce. Mapuje příklady dobré praxe z jiných MAS a je připravena realizovat další projekty a záměry. Již od roku 2008 území buduje partnerství s polskými subjekty z Opolského vojvodství. Aktivně podporuje své členy i nečleny v přípravě jejich záměrů, a spolu s polskou LAG Bory Niemodlinske pomáhá hledat vhodné partnery, pro tento účel organizuje i česko-polská setkání, na nichž si účastníci vyměňují své náměty a zkušenosti a domlouvají konkrétní spolupráci.

3. ANALÝZA PROBLÉMŮ A POTŘEB ÚZEMÍ

Na veřejných projednáváních v roce 2013 bylo místními aktéry stanoveno 6 klíčových oblastí rozvoje:

1. **Cesty za poznáním krajiny a historie regionu** – cykloturistika, obnova památek, atraktivita, služby cestovního ruchu
2. **Zlepšování technické infrastruktury a životního prostředí** – vodohospodářská infrastruktura, doprava, ochrana přírody a krajiny, péče o zeleň, odpadové hospodářství
3. **Příležitosti pro práci a podnikání na venkově** – podnikání, zemědělství, zaměstnanost
4. **Budování zázemí pro obyvatele obcí** – veřejná prostranství, místní komunikace, drobná technická infrastruktura, veřejné budovy, volnočasové areály a zařízení, bytová výstavba, strategické plánování rozvoje obcí a vybavenost veřejné správy a krizové řízení
5. **Podpora společenského života, vzdělávání a sociálních služeb** – vzdělávání, sociální služby, spolková činnost, kultura, sport, prorodinné aktivity
6. **Rozvoj spolupráce a místního partnerství** – meziobecní spolupráce a partnerství mezi subjekty v MAS, partnerství na národní a mezinárodní úrovni

Na závěr práce na analytické části strategie byla zpracována souhrnná syntéza problémů a potřeb v definovaných klíčových oblastech, která slouží území pro stanovení konkrétních strategických a specifických cílů a opatření, jež problémy řeší. Klíčové oblasti rozvoje území a souhrn výsledků analýz v kapitolách souvisejících s danou klíčovou oblastí jsou shrnuty níže pro každou tuto oblast. Každá oblast je též doplněna dílčí SWOT analýzou, která slouží k rozboru silných a slabých stránek území (vnitřní vlivy z hlediska území), příležitosti a rizik (vnější vlivy z hlediska území).

Schéma 4 – Klíčové oblasti rozvoje území MAS Moravská brána

Zdroj: MAS Moravská brána, 2014

3.1 CESTY ZA POZNÁNÍM KRAJINY A HISTORIE REGIONU

Tato klíčová oblast rozvoje byla místními aktéry stanovena na základě dlouhodobých pozitivních zkušeností v regionu s přínosy rozvoje cestovního ruchu pro region. Ke klíčové oblasti se vztahují data v analytické kapitole 1.13 Cestovní ruch a turistické zajímavosti.

Problémy:

- Absence významných turistických památek a atraktivit - nutnost orientace na venkovskou turistiku a aktivní trávení volného času vzhledem k charakteru turistického potenciálu regionu
- Špatný stav památek místního významu
- Podvybavenost službami cestovního ruchu
- Region stojí z hlediska propagace mimo hlavní zájem Olomouckého kraje

V posledních letech nebyla zaznamenána žádná významná změna turistického potenciálu území. Celková turistická atraktivita území není vysoká, prostředí je vhodné především pro cykloturistiku a pěší turistiku. Přesto by však nebylo vhodné opustit myšlenku rozvoje cestovního ruchu na území MAS Moravská brána. Úsilí by se mělo zaměřit především na zážitkový cestovní ruch. Pozornost je třeba věnovat zejména rozvoji cykloturistiky (tematických cyklotras s výchozími body na cyklostezce Bečva), naučných stezek, agroturistiky a hipoturistiky, vybudování sítě vyhlídkových bodů, dále zvýšení nabídky kulturních akcí a zachování kulturního dědictví regionu a budování infocenter, multifunkčních center, informačních kiosků a podpůrné infrastruktury pro zpřístupnění kulturního a přírodního dědictví. 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 uvažovat o tvorbě destinačního managementu území, příp. o spolupráci s okolními MAS na tvorbě společné turistické destinace. Při rozvíjení potenciálu cestovního ruchu je nutné využívat místní zdroje – tedy stavět na lokální identitě – lokální potraviny, významní rodáci, tradiční kulturní akce, zvyky, apod.

Rozvojový potenciál území je také v tradiční vybavenosti obcí památkami místního významu a infrastrukturou pro trávení volného času, kterou využívají i turisté. Jejich stav a úroveň však ve většině případů neodpovídá dnešním požadavkům, většina těchto zařízení je ve špatném stavebně technickém stavu. Zcela chybí moderní vybavenost z hlediska moderních sportů a aktivit, což značně handicapuje vesnický prostor před okolními městy. Udržení a výrazné zlepšení vybavenosti bude mít kladný vliv na udržení tradic, obyčejů a pospolitosti komunit a případně i rozvoj nových aktivit a tradic obcí a neziskových subjektů. Současně je třeba maximálně podporovat aktivity místních spolků a organizací nabízejících kulturní, sportovní a volnočasové vyžití pro občany. Podpora místních sportovních a kulturních akcí, z nichž řada láká návštěvníky nejen z Olomouckého kraje, je pro území MAS velmi důležitá.

Problémem regionu je i podvybavenost službami cestovního ruchu, zejména ubytovacích a stravovacích zařízení. Ubytovací i stravovací kapacity jsou soustředěny především v Lipníku nad Bečvou. V každé obci je minimálně jedno pohostinství, ne všechny však mají otevřeno celodenně. Kapacita ubytovacích zařízení není dostatečná. To v konečném důsledku vede k tomu, že většina návštěvníků regionem pouze projíždí a nezdrží se zde více než jeden den.

Tabulka 79 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 1 Cesty za poznáním krajiny a historie regionu

Silné stránky (Strengths)	Slabé stránky (Weaknesses)
<ul style="list-style-type: none"> • Dobrá dopravní dostupnost regionu - dálnice D1, železniční spojení • Přírodní atraktivita regionu – vhodný pro aktivní trávení dovolené, rodinné dovolené • Potenciál pro agroturistiku • Síť cyklostezek, cyklostezka Bečva, cyklistické okruhy, naučné stezky • Hrad Helfštýn, kovářské téma • Kulturní a sportovní akce nadregionálního významu • Venkovská muzea, udržování tradic a řemesel • Možnost využití krajinného potenciálu – rozhledny a výškové body 	<ul style="list-style-type: none"> • Region nepatří mezi hlavní propagované regiony Olomouckého kraje • Absence významných atraktivit cestovního ruchu • Špatný technický stav kulturních památek • Nedostatek ubytovacích a stravovacích kapacit a dalších služeb CR
Příležitosti (Opportunities)	Hrozby (Threats)
<ul style="list-style-type: none"> • Rozvoj cestovního ruchu v návaznosti na cyklostezky, rozvoj agroturistiky - propojení s trasami a nabídkou v okolních regionech • Společná propagace s okolními MAS • Dotace v programovém období EU 2014-2020 	<ul style="list-style-type: none"> • Nadměrná administrativa a byrokracie, časté nekoncepční změny legislativy • Nedostatečná podpora spolupráce, síťování, integrovaných projektů ze strany státu • Nedostatek financí na potřebné projektové záměry

Zdroj: MAS Moravská brána 2015

Problémy a potřeby popsané výše v této oblasti budou řešeny prostřednictvím Strategického cíle 1 Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu, jeho 4 specifických cílů a 20 opatření. Podrobně viz popis specifických cílů a opatření ve strategické části dokumentu. Tato oblast není řešena žádným programovým rámcem.

3.2 ZLEPŠOVÁNÍ TECHNICKÉ INFRASTRUKTURY A ŽIVOTNÍHO PROSTŘEDÍ

Tato klíčová oblast rozvoje byla místními aktéry stanovena na základě dlouhodobých zkušeností v regionu a zjištěných potřeb. Ke klíčové oblasti se vztahují data v analytických kapitolách 1.5 Infrastruktura v obcích, 1.6 Doprava, 1.7 Životní prostředí a 1.10 Školství a vzdělávací služby. Příslušné závěry relevantních analytických kapitol jsou shrnuty níže.

3.2.1 Infrastruktura v obcích

Problémy:

- Zastaralá technická infrastruktura z 60. a 70. let 20. století – vodovod a kanalizace, absence vodovodů v obcích
- Absence ČOV v menších obcích
- Zastaralé veřejného osvětlení, rozhlasu
- Absence pasportů technické infrastruktury pro lepší plánování
- Nízké využití OZE pro vytápění

Hustota sítě technické infrastruktury v území MAS Moravská brána je dostatečná, nicméně problém spočívá zejména v technickém stavu sítí z 60. a 70. let, které dosud byly zrekonstruovány pouze v malé části území. Ve 2 obcích není vůbec zaveden veřejný vodovod, 6 obcí má odkanalizovanou pouze část obce, 17 obcí má dořešeno čištění odpadních vod. V řadě obcí je nutné provést také rekonstrukci veřejného osvětlení a obecního rozhlasu a zkvalitnit datové připojení. Pro lepší plánování v této oblasti by bylo žádoucí vytvořit pasporty technické infrastruktury pro všechny obce MAS Moravská brána. Nedostatečné je rovněž využití obnovitelných zdrojů energie především pro vytápění či ohřev vody.

Péče o technickou infrastrukturu spadá do samosprávných povinností obcí. Obce a jejich občané vnímají otázku technické infrastruktury jednoznačně jako prioritní. Zajištění kvalitních podmínek pro bydlení je základní podmínkou udržitelného rozvoje venkova. Bez dostupnosti základní technické infrastruktury bude i nadále docházet k postupnému vyliďňování zejména u mladší generace, která požaduje vyšší standardy bydlení, než mnohé obce v současnosti nabízejí.

3.2.2 Doprava

Problémy:

- Zanedbaná údržba komunikací, nevhodné šířkové uspořádání komunikací v gesci Olomouckého kraje
- Špatný stav místních komunikací a chodníků v obcích, nedostatečné řešení parkovacích ploch - parkování v komunikaci
- Problematická bezpečnost dopravy v obcích, malá bezbariérovost, nutnost zpomalení silničního provozu, odstranění rizik v nebezpečných úsecích
- Železniční doprava není integrována do IDSOK, provázanost železniční a autobusové dopravy, absence bezbariérových linek
- Nedostatečná síť místních cyklostezek, místy problémy s napojením stezek na infrastrukturu v intravilánu, nedořešený bezpečný pohyb cyklistů v obcích, modernizace cyklotras
- Absence školních autobusů pro dopravu dětí a žáků bezpečně do škol

Dopravní situace v území odpovídá poloze a vzdálenosti od krajského města. Postupně pomalu dochází k rekonstrukci krajských cest, současně s tím lze však zaznamenat progresivní pokles linek veřejné dopravy, která je nyní rovněž v rukou kraje. Do budoucna je z hlediska území MAS Moravská brána potřebné se zaměřit především na zlepšení zanedbané údržby, opravy úseků s nevhodným šířkovým uspořádáním. Současně vzhledem k započaté výstavbě D1 (Přerov – Lipník

nad Bečvou) bude třeba řešit i rekonstrukce cest s vazbou na tuto liniovou stavbu. Neustále rostoucí počet automobilů přináší problém jejich bezpečného odstavování a parkování. Obce rovněž jeví zájem o opatření vedoucí ke zvýšení bezpečnosti dopravy v obcích a apelují na zlepšení technického stavu všech komunikací a chodníků v obcích. V obcích byly vytipovány nebezpečné úseky komunikací, je známa potřeba nových chodníků, přechodů, zpomalovacích prvků i řešení malých odstavných parkovacích ploch tak, aby auta neparkovala u krajnice a neblokovala tak bezpečný průjezd ulicemi. Na tuto aktivitu úzce navazuje i revitalizace veřejných prostranství, která by měla být v souladu s dopravní koncepcí obce. Území je zahrnuto do IDSOK, chybí však integrace železniční dopravy a celkově větší provázanost mezi autobusy a vlaky. Bylo by vhodné vybudovat jednotný terminál IDS v Lipníku nad Bečvou, zatím však o tomto není reálně uvažováno. V souvislosti s hromadnou dopravou bude nutné zaměřit pozornost i na stav autobusových zastávek a bezbariérové řešení dopravy, resp. jednání s dopravci o pořízení bezbariérových autobusů. Je zde velký zájem o zajištění speciální dopravy do škol, diskuze jsou vedeny i o zřízení seniortaxi. V území roste intenzita využívání cyklo dopravy jako prostředku pro dopravu do zaměstnání, škol a za službami v jiných obcích. V území roste intenzita využívání cyklo dopravy jako prostředku pro dopravu do zaměstnání, škol a za službami v jiných obcích. Stoupá poptávka po budování nových bezpečných cyklostezek stezek v obcích i mezi obcemi (stezek pro cyklisty a stezek pro cyklisty a chodce se společným nebo odděleným provozem), příp. cyklotras tam, kde aktuálně není možné vybudovat cyklostezku. Není dořešen bezpečný pohyb cyklistů v obcích.

3.2.3 Životní prostředí

Problémy:

- Systém nakládání s odpady není optimalizován, míra recyklace není v souladu s cíli POH
- Neexistuje koncepční řešení prevence vzniku odpadů a jejich opětovného využití ani dostatečná osvěta
- Existence starých ekologických zátěží na katastrech obcí
- Chybí opatření pro zlepšení kvality ovzduší
- Nutnost koncepčního řešení pro retenci vody v krajině a revitalizaci vodních ploch a toků, protipovodňová opatření
- Absence ČOV v menších obcích
- Půdní eroze
- Nutnost rozvoje péče o zeleň v intravilánech a extravilánech obcí
- Nízký stupeň využívání OZE

Obce na území MAS se musí zaměřit na zkvalitnění plánovacích a koncepčních procesů s ohledem na možný ekologický dopad plánovaných aktivit v oblasti životního prostředí. Zvýšený důraz je třeba klást na optimalizaci systému odpadového hospodářství (třídění v souladu s POH, využití biomasy, recyklace stavebního odpadu), ekologické odstranění skládek a především odpadovou osvětu občanů. Na území jsou nedostatečně zajištěna opatření v oblasti zlepšení kvality ovzduší a také v mnoha menších obcích chybí čističky odpadních vod.

Dále je nutné koordinovat a podporovat výsadbu účelové zeleně (např. zeleně podél komunikací a na návětrných stranách obcí) za účelem zachycení a snížení prašnosti, identifikaci starých ekologických zátěží a vymezení ploch potřebných k jejich asanaci, uvážlivé propojování sídel a expanzi staveb do volné krajiny s ohledem na nežádoucí zábory bonitní zemědělské půdy, zachování a rozšiřování rozptýlené zeleně v krajině a vytváření protierozních opatření a opatření pro retenci vody v krajině. Budoucí potenciál životního prostředí je především ve využívání obnovitelných zdrojů energie (slunce, vítr, řeka Bečva). Z hlediska ochrany proti živelným pohromám je největším problémem řeka Bečva a povodně s ní spojené. Řada obcí, které nejsou v záplavové oblasti, však řeší lokální povodně způsobené rozvodněním místních malých toků nebo splachy z polí a lesů. Oblast protipovodňových

opatření nyní obce neřeší ve vzájemné spolupráci. V 10 obcích, jejichž územím protéká řeka Bečva, je v rámci krajských studií počítáno s protipovodňovou ochranou. V Plánu oblasti povodí Moravy 2010-2015 jsou v tomto plánovacím období navržena komplexní protipovodňová opatření, která jsou však pouze ve stadiu plánování a nebyla realizována.

3.2.4 Školství a vzdělávací služby

Problémy:

- Dopravní dostupnost školních zařízení – poptávka po školních autobusech

Jednou z oblastí možných investic v oblasti školství jsou investice do dopravy dětí do MŠ a ZŠ školním autobusem. Nyní má takový autobus pouze soukromá škola a služba je velmi poptávaná.

Tabulka 80 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 2 Zlepšování technické infrastruktury a životního prostředí

Silné stránky (Strengths)	Slabé stránky (Weaknesses)
<ul style="list-style-type: none"> • Dobrá hustota kanalizační a vodovodní sítě, plynofikace všech obcí, optická síť • Péče o zeleň v intravilánech i extravilánech obcí • Myslivost, péče o přírodu, druhovou rozmanitost • Ochrana přírody - přírodní rezervace, území NATURA 2000, nadregionální a regionální biocentra 	<ul style="list-style-type: none"> • Zastaralá vodovodní a kanalizační síť, špatný technický stav sítí, absence ČOV ve většině obcí, zastaralé VO a rozhlas, absence pasportů technické infrastruktury • Nedokončené pozemkové úpravy (biokoridory, krajinné prvky), nedořešená protipovodňová opatření, půdní eroze, retence vody v krajině, monitoring ovzduší • Neoptimalizovaný systém nakládání s odpady, nízká míra informovanosti, prevence vzniku odpadů, staré ekologické zátěže • Nízký stupeň využívání OZE • Špatný stav komunikací II., III. a IV. třídy, chodníků, dopravně nebezpečné úseky v obcích, chybí bezbariérovost • Nedostatečná síť cyklostezek, cyklotras v extravilánu i intravilánu obcí, potřeba modernizace cyklotras • Neprovozovaná železniční a autobusové dopravy, absence bezbariérových linek • Absence školních autobusů pro dopravu dětí a žáků bezpečně do škol
Příležitosti (Opportunities)	Hrozby (Threats)
<ul style="list-style-type: none"> • Využití krajinného potenciálu • Dobudování dopravní infrastruktury v návaznosti na blízkost dálnice D1 – krajské silnice • Spolupráce obcí v odpadovém hospodářství, prevenci povodní a krizovém řízení • Zlepšení dopravní dostupnosti ve spolupráci s Olomouckým krajem - IDSOK • Dotace v novém programovém období EU 2014-2020 	<ul style="list-style-type: none"> • Nadměrná administrativa a byrokracie, časté nekonceptní změny legislativy • Zpomalení budování dálnice D1 (spojení Přerov – Lipník nad Bečvou) • Železniční doprava neintegrována do IDSOK • Povodně – řeka Bečva, místní toky, splachy z polí • Neplnění cílů POH • Nedostatek financí na potřebné projektové záměry

Zdroj: MAS Moravská brána, 2015

Problémy a potřeby popsané výše v této oblasti budou řešeny prostřednictvím Strategického cíle 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích, jeho 4 specifických cílů a 23 opatření. Podrobně viz popis specifických cílů a opatření ve strategické části dokumentu. Dále je tato oblast řešena 2 opatřeními programových rámců.

3.3 PŘÍLEŽITOSTI PRO PRÁCI A PODNIKÁNÍ NA VENKOVĚ

Tato klíčová oblast rozvoje byla místními aktéry stanovena na základě dlouhodobých zkušeností v regionu a zjištěných potřeb. Ke klíčové oblasti se vztahují data v analytických kapitolách 1.2 Obyvatelstvo, 1.3 Hospodářská činnost, 1.4 Nezaměstnanost a 1.10 Školství a vzdělávací služby. Příslušné závěry relevantních analytických kapitol jsou shrnuty níže.

3.3.1 Obyvatelstvo

Problémy:

- Úbytek obyvatel z důvodu negativního přirozeného přírůstku a migrace za zaměstnáním
- Stárnutí obyvatelstva
- Zvýšená poptávka po službách pro rodiny s dětmi
- Nižší vzdělanost obyvatelstva v porovnání s krajským průměrem

Kapitola obyvatelstvo, a možné rozvojové oblasti s ní související, je průřezová, neboť všechny aktivity, které může MAS v území iniciovat a podpořit, budou mít pozitivní vliv na život obyvatel.

V území MAS Moravská brána v posledních letech dochází k úbytku obyvatel zejména z důvodu negativního přirozeného přírůstku. Migrace obyvatel se v posledních letech spíše vyrovnává. Populace stárne, zároveň je v posledních letech patrný zvýšený počet obyvatel ve věku 0-14 let. Vzdělanost obyvatelstva je v porovnání s krajským průměrem nižší.

4.3.2 Hospodářská činnost

Problémy:

- Pokles počtu aktivních podnikatelských subjektů
- Malá podnikatelská aktivita
- Nepřítomnost velkých zaměstnavatelů
- Nedostatek drobných zemědělců (monopol velkých ZD)
- Slabá nabídka a následně návštěvnost farmářských trhů
- Nízká podpora zemědělských podnikatelů a podpora vzniku mikropodniků a malých a středních podniků
- Nepřítomnost instituce poskytující poradenství a vzdělávání pro podnikatele
- Absence podnikatelských inkubátorů
- Nízká podpora propagace regionálních podniků, certifikovaných výrobků (regionální značka) a odbytu produktů
- Absence propagace, prezentace místních podnikatelů přímo v regionu
- Absence sociálních podniků

Budoucí udržitelný rozvoj území v oblasti hospodářství ohrožuje podprůměrná podnikatelská aktivita, průměrná ekonomická aktivita obyvatel, převaha podnikatelských subjektů bez nebo s minimálním počtem zaměstnanců a klesání počtu podnikatelských subjektů v posledních třech letech a zároveň migrace obyvatel za zaměstnáním do přilehlých i vzdálenějších měst.

V území původně zemědělského rázu, kde ovšem došlo k omezení počtu malých podnikatelských subjektů v zemědělství, je patrná absence, nebo nedostatečné využití původního místního zemědělského potenciálu. Chybí nebo jsou málo zastoupeny malé farmy, což se odráží i ve slabé nabídce místních produktů, ať už certifikovaných regionálními značkami či nikoli. V území zcela absentuje místní trh ovocem, zeleninou a masnými a mléčnými výrobky v podobě komunitně podporovaného zemědělství či bedýnkového prodeje. Farmářské trhy organizované v Lipníku nad

Bečvou jsou pro nevhodnost času a nedostatečnou nabídku produktů s nízkou přidanou hodnotou spíše bez zájmu obyvatel a jsou tedy na ústupu.

Celkově v území schází koncepční podpora podnikatelské sféry - neexistuje doposud komplexní databáze prostor vhodných k využití v dalším podnikání (brownfieldy a jiné nevyužité plochy), není vytvořen místní trh zakázek, chybí podpora podnikatelů ze strany obcí (jen zřídka prezentace podniků na webech obcí či jinak, podpora využití obecních budov či pozemků,...). Velmi schází také jakákoli nabídka vzdělávání či metodické pomoci podnikatelům, ať už začínajícím nebo stávajícím, nemají se kam obrátit o informace, přestože administrativní náročnost podnikání vzrůstá a neposkytuje tak prostor pro řešení strategického rozvoje místních firem.

V území MAS Moravská brána existuje pouze jeden sociální podnik, který vznikl v roce 2015. U tohoto podniku je velký potenciál pro rozšíření služeb a provozu. Dále je v území identifikováno několik podnikatelských záměrů vhodných k rozpracování cestou sociálního podnikání, využití tohoto potenciálu závisí z velké části na plnění animační role MAS. Kladné dopady podnikání sociálního typu jsou pro každé území neoddiskutovatelné, proto i v MAS Moravská brána je podpora sociálního podnikání více než žádoucí.

3.3.3 Nezaměstnanost

Problémy:

- Vzrůstající podíl dlouhodobě nezaměstnaných
- Vyšší podíl absolventů mezi uchazeči o zaměstnání
- Stárnutí uchazečů o zaměstnání
- Nedostatečná podpora flexibilních pracovních úvazků pro uchazeče z rizikových skupin
- Nedostatek služeb péče o děti v pracovní době rodičů
- Nízká spolupráce škol se zaměstnavateli
- Chybějící koncepční řešení zvyšování kvalifikace a celoživotního vzdělávání

Oblast zaměstnanosti regionální aktéři vnímají velmi intenzivně, přestože v území MAS je nezaměstnanost dlouhodobě nižší než v celém okrese Přerov. Stěhování za prací je hlavním důvodem migrace obyvatel. Problém v oblasti spočívá spíše než v nezaměstnanosti samotné v nevhodné struktuře uchazečů o zaměstnání - vysoký podíl dlouhodobě nezaměstnaných, rostoucí věk uchazečů, vyšší podíl absolventů mezi uchazeči a zároveň vyšší počet osob pečujících o nezaopatřené děti – to vše kladí vyšší nároky na koncepční řešení vzdělávání a podpory flexibilních úvazků v území. Zároveň je také velmi žádoucí podporovat instituce poskytující péči o předškolní a mladší školní děti v pracovní době jejich rodičů nad rámec institucionální péče, tzn. po zavírací době MŠ či v době letních prázdnin. Jedná se např. o školní družiny s prodlouženou pracovní dobou, dětské skupiny, příměstské tábory, individuální hlídání dětí apod.

Celkově je v území patrné nedostatečné propojení aktérů trhu práce tak, aby se lépe potkávaly požadavky a možnosti trhu práce a zásadně chybí též iniciátor a koordinátor spolupráce mezi těmito aktéry.

3.3.4 Školství a vzdělávací služby

Problémy:

- Nepřipravenost MŠ na děti do 3 let
- Otevírací doba MŠ, uzavření MŠ v době letních prázdnin

Problémem, zjištěným ve školství je integrace dětí do 3 let. MŠ tyto děti přijímají, s výjimkou velkých MŠ ale nemohou pro malé děti vytvářet specializovaná oddělení. Děti do 3 let mají specifické problémy,

potřebují individualizovanou péči, MŠ by potřebovaly dodatečné finanční prostředky na zaměstnání speciálních pedagogů a asistentů pedagogů a pořízení vybavení a pomůcek. Vyřešení tohoto problému by mělo pozitivní vliv na zaměstnatelnost matek po mateřské dovolené a jejich dřívější návrat do práce. V některých MŠ je současně i problém krátká otevírací doba školky a zejména uzavření MŠ v době letních prázdnin. Malé děti nemohou využít nabídky táborů (pobytových i příměstských) a řešení prázdninového provozu je pro většinu zaměstnaných rodičů komplikované.

Tabulka 81 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 3 Příležitosti pro práci a podnikání na venkově

Silné stránky (Strengths)	Slabé stránky (Weaknesses)
<ul style="list-style-type: none"> Dobrá dopravní dostupnost – blízkost dálnice D1, železnice, silniční síť Město Lipník – centrum průmyslu a služeb Rozvojový potenciál průmyslové zóny v Lipníku nad Bečvou, brownfields, nevyužitá plocha a prostory v obcích Úrodnost půdy Vysoký počet živnostníků 	<ul style="list-style-type: none"> Vzrůstající podíl dlouhodobě nezaměstnaných Vyšší podíl absolventů mezi uchazeči o zaměstnání Odliv mladého a vzdělaného obyvatelstva za prací Stárnutí uchazečů o zaměstnání Nedostatečná podpora flexibilních pracovních úvazků pro uchazeče z rizikových skupin Nedostatek služeb péče o děti v pracovní době rodičů Malá podnikatelská aktivita v obcích Klesání počtu aktivních podnikatelských subjektů Nedostatek drobných zemědělců (monopol velkých ZD) Slabá nabídka a následně návštěvnost farmářských trhů Nepřítomnost velkých zaměstnavatelů Absence sociálních podniků Absence podnikatelských inkubátorů, koncepce využití ploch, brownfields Absence koncepčního řešení a jednotného postupu v oblasti podpory podnikání a zaměstnanosti - absence vzdělávací a poradenské instituce, nízká spolupráce škol se zaměstnavateli, absence koncepčního řešení kvalifikací a celoživotního vzdělávání, propagace, prezentace místních podnikatelů přímo v regionu Nízká podpora regionálních produktů, existence 2 regionálních značek Nepřipravenost MŠ na děti do 3 let, absence dětských skupin Otevírací doba MŠ, uzavření MŠ v době letních prázdnin
Příležitosti (Opportunities)	Hrozby (Threats)
<ul style="list-style-type: none"> Dobudování dopravní infrastruktury v návaznosti na blízkost dálnice D1 Spolupráce MAS s Národní sítí kvalifikací, agenturami pro sociální podnikání, RPIC Přerov, ÚP, sektorové dohody Prohloubení spolupráce neziskového sektoru s podnikatelským sektorem Dotace v novém programovém období EU 2014-2020 	<ul style="list-style-type: none"> Nadměrná administrativa a byrokracie, časté nekoncepční změny legislativy Zpomalení budování dálnice D1 (spojení Přerov – Lipník nad Bečvou) Nedostatek financí na potřebné projektové záměry Složitost zakládání a fungování sociálních podniků Nespolupráce a malá aktivita Úřadu práce v aktivní politice zaměstnanosti

Zdroj: MAS Moravská brána, 2015

Problémy a potřeby popsány výše v této oblasti budou řešeny prostřednictvím Strategického cíle 3 Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci, jeho 3 specifických cílů a 13 opatření. Podrobně viz popis specifických cílů a opatření ve strategické části dokumentu. Dále je tato oblast řešena 8 opatřeními programových rámců.

3.4 BUDOVÁNÍ ZÁZEMÍ PRO OBYVATELE OBCÍ

Tato klíčová oblast rozvoje byla místními aktéry stanovena na základě dlouhodobých zkušeností v regionu a zjištěných potřeb. Ke klíčové oblasti se vztahují data v analytických kapitolách 1.6 Doprava 1.8 Bytová výstavba, 1.9 Občanská vybavenost, 1.10 Školství a vzdělávací služby, 1.11 Sociální služby, 1.12 Zázemí pro volný čas a společenské a kulturní akce, kultura, tradice regionu, 1.14 Řízení obcí, informovanost a spolupráce, 1.15 Bezpečnost a 1.16 Územní plánování a rozvojové strategie. Příslušné závěry relevantních analytických kapitol jsou shrnuty níže.

3.4.1 Doprava

Problémy:

- Špatný technický stav místních komunikací, vč. chodníků, autobusových zastávek, nedostatek parkovacích ploch

Významným problémem napříč celým územím je stav místních komunikací v obcích vč. chodníků a bezpečnost dopravy v obcích. Rekonstrukce místních komunikací v menších obcích byly dlouhodobě mimo zájem dotačních titulů a technický stav se rok od roku horší. Výhledově možná dojde k menšímu zlepšení. Obce samotné sice nemají v rozpočtech dostatečné zdroje pro provedení investic a rekonstrukce komunikací realizují pomalu po částech anebo vůbec, ale od roku 2016 by mělo být možné opravy realizovat prostřednictvím nového dotačního titulu MMR pro místní komunikace v kombinaci s dotací ze SFDI zaměřené na chodníky.

3.4.2 Bytová výstavba

Problémy:

- Nárůst počtu neobydlených domů v obcích
- Malá atraktivita obcí s nízkou občanskou vybaveností
- Poptávka po pozemcích pro trvalé bydlení naráží na finanční náročnost výstavby inženýrských sítí
- Energetická náročnost bytových domů
- Nízký počet bytů v režimu podporovaného bydlení

Celkový trend bytové výstavby lze hodnotit jako trvale mírně rostoucí díky stavbě nových rodinných domů. Pro stavitele jsou přitažlivé především větší obce s lepší občanskou vybaveností. Bytová výstavba v malých obcích je ojedinělá. Obce by současně s přípravou ploch pro bydlení měly ale řešit i vzrůstající počet zcela neobydlených domů nebo domů využívaných pro rekreaci, které často nebývají v dobrém technickém stavu, snažit se zatraktivnit svou obec a přilákat nové obyvatele. V posledních letech občané a majitelé bytových domů vč. obcí intenzivně provádí rekonstrukce domů s ohledem na úspory energií, ekologické vytápění a využití OZE pro domácí spotřebu. Tento trend bude v nadcházejícím období pokračovat. V současné době je často diskutovaným tématem v MAS i výstavba podporovaného bydlení zejména pro mladé rodiny, seniory, ZTP/TP a sociálně slabé (v kombinaci s terénními sociálními službami). Počet takovýchto bytů není v současnosti dostatečný.

3.4.3 Občanská vybavenost

Problémy:

- Nízká místní vybavenost malých obcí
- Hrozba rušení obchodů a poboček pošty

- Stavebně technický stav zařízení v obecních budovách, chybí bezbariérové řešení zejména zdravotnických zařízení
- Energetická náročnost provozu obecních budov
- Špatný stav veřejných prostranství, absence stálých zaměstnanců pro údržbu obcí

V regionu je zastoupena pouze základní místní vybavenost pro jednotlivé obce, případně i pro několik spádových obcí. Výjimkou je město Lipník nad Bečvou, které disponuje téměř kompletní vybaveností a nabízí i specializované služby. Problémem je riziko rušení obchodů se smíšeným zbožím a poboček České pošty, a.s., který bylo v území zaznamenáno v roce 2014. Zdravotnická zařízení jsou v území dostatečná, je nutné zajistit jejich rekonstrukci tak, aby vyhovovala potřebným standardům, případně aby nebyla omezena dostupnost zdravotní péče zrušením některých ordinací. Služby často sídlí v obecních budovách. Je proto nezbytné pokračovat v opravách obecních budov vč. opatření na snížení energetické náročnosti, bezbariérového řešení atp. a dále také v revitalizaci veřejných prostranství. Pro dobrý vzhled obcí je třeba zajistit i adekvátní údržbu. Je proto třeba se zaměřit i na dobré technické zázemí pro údržbu veřejných prostranství a obnovu a rozšíření potřebné techniky.

3.4.4 Školství a vzdělávací služby

Problémy:

- Stavebně technický stav budov vzdělávacích zařízení a jejich vnitřní vybavení
- Nízká podpora konceptu technického vzdělávání ve školách
- Absence zařízení pro celoživotní vzdělávání ve „střediskových“ obcích

Školy definují řadu investic, které by měly být ve školách provedeny. Zřizovatelé progresivně pracují na zlepšení stavu školních budov, přesto je zde vysoká poptávka po dalších intervencích pro zajištění rovného přístupu ke vzdělávání a k získávání klíčových dovedností dětí a žáků. Podpora by měla směřovat i do investic do zázemí pro mimoškolní vzdělávání dětí a žáků. V oblasti školství se nově formuje aktivní spolupráce všech škol v území na projektech pro rozšíření výuky, inkluze a oblasti personální čemuž misí odpovídat investice do zázemí škol. Potenciál pro další rozvoj činnosti škol je vysoký. V území je zájem o podporu nejen velkých ale i malotřídních škol. Z provedeného místního šetření stavu budov, vybavení a zařízení pro realizaci měkkých aktivit škol vyplývá jasně definovaná potřeba dalších investic do této oblasti. Školy poptávají zejména rekonstrukce či výstavby tělocvičen, sportovních a dopravních hřišť, školních zahrad (v přírodním stylu), vybavení specializovaných učeben, dílen, vybudování pozemků, IT techniku a zkvalitnění vnitřní konektivity, školních knihoven, rekonstrukce sociálního zařízení, jídelen, kmenových učeben vč. vybavení a zateplení budov. Zejména u MŠ se potýkají i s problémy souvisejícími se změnami hygienických norem stanovujících limity pro původní stavební kapacitu, řada školek má udělenou výjimku. MŠ by potřebovaly provést stavební úpravy nikoli pro navyšování kapacity, ale pro úpravu prostor dle aktuálních hygienických norem. Současně by zřizovatelé rádi investovali i do rozvoje podmínek pro mimoškolní vzdělávání, které rovněž považují za důležité. V řadě ZŠ a MŠ je problémem zajištění bezbariérového přístupu a další investice spojené s inkluzí v souvislosti s novým školským zákonem. Řada škol je umístěna v historických budovách, v nichž je velmi obtížné vybudovat bezbariérový přístup do vyšších pater a zajistit tak přístup do všech učeben (dispozičně úzké schodiště hlavní i únikové, absence prostor pro zbudování výtahu. Školská zařízení potřebují i investice do kompenzačních pomůcek pro děti se SVP.

MAS bude zpracovávat MAP vzdělávání pro své území, který tento koncept bude rozvíjet. Zázemí pro celoživotní vzdělávání jako takové není v území MAS příliš rozvinuté. Je reálné využít prostory některých škol i pro vzdělávání mládeže a dospělých, nebo zřízení komunitních škol, či školících a přednáškových míst i v jiných obecních budovách.

3.4.5 Sociální služby

Problémy:

- Nízký počet poskytovatelů sociálních služeb a poskytovaných služeb
- Absence financí v tomto sektoru
- Nedostatek zázemí pro seniory
- Absence dostatečného zázemí pro pobytové a ambulantní sociální služby (poskytovány především terénní), chybí azylový dům
- Nedostatek financí pro vybavení terénních služeb

Z demografického vývoje obyvatelstva vyplývá, že se bude zvyšovat počet seniorů ve věku nad 65 let, z toho důvodu bude potřeba do budoucna rozšiřovat kapacitu sociálních služeb především pro tuto cílovou skupinu. Z postoje obcí a strategií území správního obvodu ORP Lipník nad Bečvou a Přerov dále plyne nutnost řešení problémů mladistvých, rodin s dětmi a prevence sociálně patologických jevů. Pro aktivity v těchto oblastech je dlouhodobý nedostatek financí poskytovaných z veřejných zdrojů. Poskytovatelé služeb dlouhodobě poptávají finance pro vybavení terénních služeb (pomůcky, automobily, atd.). V území chybí adekvátní zázemí pro pobytové a ambulantní služby. Zajímavým rozvojovým potenciálem se jeví být nyní úplná absence komunitních center v území MAS Moravská brána, a zároveň známé záměry na vznik polyfunkčních center. Takovéto aktivity jsou v území žádoucí, stejně jako koncepční uchopení sociálně vyloučených lokalit v území.

Vzhledem k poměrně komplikovanému systému registrace nových sociálních služeb a především získání finanční podpory pro jejich provoz je zřízení nových služeb či rozšíření kapacity stávajících velmi problematické a nelze do budoucna předpokládat jejich výrazné navýšení bez výrazné intervence.

3.4.6 Zázemí pro volný čas a společenské a kulturní akce, kultura, tradice regionu

Problémy:

- Špatný stavebně technický stav obecních budov, některých sportovišť, kulturních zařízení

Stav a úroveň vybavenosti obcí kulturně společenskými zařízeními a zařízeními pro trávení volného času ve většině případů neodpovídá dnešním požadavkům, většina těchto zařízení je ve špatném stavebně technickém stavu. Zcela chybí moderní vybavenost z hlediska moderních sportů a aktivit, což značně handicapuje vesnický prostor před okolními městy.

3.4.7 Řízení obcí, informovanost a spolupráce

Problémy:

- Pasportizace pouze v některých obcích
- Zastaralé vybavení OÚ (SW, HW)

Pouze některé obce mají zpracovány pasporty technické infrastruktury. Pro plánování rozvoje a investičních akcí i oprav a údržby by bylo dobré, kdyby aktuální pasportizaci měly všechny obce. Obce rovněž potřebují investice do vybavení kanceláří (HW i SW) zejména s ohledem na zvyšující se požadavky na efektivitu veřejné správy, e-government a kybernetickou bezpečnost a kontinuální vzdělávání zastupitelů i zaměstnanců obce.

3.4.8 Bezpečnost

Problémy:

- Vandalismus mládeže
- Permanentní hrozba povodní z řeky Bečvy i místních toků, splachy z polí

- Podvybavenost zásahových sborů
- Zastaralost vybavení pro prevenci rizik

Kriminalita v území je dlouhodobě relativně nízká, což je způsobeno především faktem, že v území není velké město. Přesto obce řeší drobnou majetkovou kriminalitu a zejména poškozování veřejného majetku. Obce MAS Moravská brána by měly rozvinout užší spolupráci s PČR v oblasti zajištění bezpečnosti a prevence. Pozornost by se měla soustředit i na práci s mládeží a rozšiřování nabídky volnočasových aktivit jako prevenci sociálně patologických jevů mládeže.

Z hlediska ochrany proti živelným pohromám je největším problémem řeka Bečva a povodně s ní spojené. Řada obcí, které nejsou v záplavové oblasti, však řeší lokální povodně způsobené rozvodněním místních malých toků nebo splachy z polí a lesů. Oblast protipovodňových opatření nyní obce neřeší ve vzájemné spolupráci. V 10 obcích, jejichž územím protéká řeka Bečva, je v rámci krajských studií počítáno s protipovodňovou ochranou. V Plánu oblasti povodí Moravy 2010-2015 jsou v tomto plánovacím období navržena komplexní protipovodňová opatření, která jsou však pouze ve stadiu plánování a nebyla realizována. Není však vyřešena vazba mezi protipovodňovými opatřeními a vazbami na stanovené záplavové území a případné úpravy jeho rozsahu. V obcích, kde byla stanovena vysoká míra povodňového rizika, je tak velmi ztížen rozvoj obce. Pro obce by bylo významným ulehčením, pokud by bylo možné koordinovaně a tudíž efektivněji vyjednávat s Povodím Moravy. Krizové situace jsou řešeny v linii kraj-ORP-obce. Je však možné intervenovat do plánování modernizace výstražných zařízení a aktualizace povodňových plánů. V obcích působí zásahové jednotky sborů dobrovolných hasičů, které se potýkají s problémy se zastaralostí svého vybavení.

3.4.9 Územní plánování a rozvojové strategie

Problémy:

- Průběžná potřeba aktualizace územně plánovací dokumentace
- Řada Plánů rozvoje obce vyžaduje aktualizaci/nové zpracování na dalších 10 let

Všechny obce mají platný územní plán. Územní plány musí respektovat opatření stanovená v Zásadách územního rozvoje Olomouckého kraje. Vyjma obcí Kladníky a Výkleky mají všechny obce Strategický plán nebo Plán rozvoje obce, většina plánů je však zpracována do roku 2016, 2017 a bude třeba je aktualizovat. Strategické plánování je prováděno také na úrovni mikroregionů (Pobečví, Záhoří-Helfštýn, Lipensko). Pobečví a Záhoří-Helfštýn mají plány aktualizovány v roce 2014 resp. 2015, Lipensko plán aktualizovaný dosud nemá. Pro území není zpracována žádná územní studie nebo regulační plány.

Tabulka 82 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 4 Budování zázemí pro obyvatele obcí

Silné stránky (Strengths)	Slabé stránky (Weaknesses)
<ul style="list-style-type: none"> • Zázemí pro kulturu a sport v každé obci • Město Lipník – kulturní centrum regionu • Dobrá vybavenost větších obcí (personální, stroje) pro údržbu obcí • Zájem občanů a spolků o vzhled obce, údržba vlastních pozemků, údržba spolkových zařízení svépomocí, brigády • Nízká kriminalita • Zájem o vznik komunitních center • Průběžná aktualizace územních plánů a plánů rozvoje obcí 	<ul style="list-style-type: none"> • Nízká místní vybavenost většiny obcí, málo služeb • Špatný technický stav místních komunikací, vč. chodníků, autobusových zastávek, nedostatek parkovacích ploch • Špatný stavebně technický stav a vybavenost obecních budov, škol, některých sportovišť, kulturních zařízení, stále chybí bezbariérové řešení některých veřejných budov • Absence zařízení pro celoživotní vzdělávání, nedostatečné zázemí pro technické vzdělávání • Špatný stav některých veřejných prostranství, absence stálých zaměstnanců pro údržbu v malých obcích • Nedostatek zázemí pro pobytové a ambulantní sociální služby, jejich vybavenost, absence financí pro vybavení služeb terénních

	<ul style="list-style-type: none"> • Vzdávající počet opuštěných objektů v centrech obcí (rodinné domy, grunty) • Nedostatek pozemků připravených k výstavbě RD, nárůst počtu neobydlených domů, energetická náročnost bytových domů, nízký počet podporovaného bydlení • Zastaralé vybavení složek záchranných sborů a zařízení prevence rizik • Vybavenost obecních úřadů (HW,SW) • Pasportizace pouze v některých obcích • Pro území nejsou zpracovány žádné územní studie nebo regulační plány, řada plánů rozvoje obcí potřebuje aktualizaci
Příležitosti (Opportunities)	Hrozby (Threats)
<ul style="list-style-type: none"> • Spolupráce obcí, spolků, podnikatelů • Dotace v novém programovém období EU 2014-2020 	<ul style="list-style-type: none"> • Nadměrná administrativa a byrokracie, časté nekoncepční změny legislativy • Hrozba rušení obchodů a poboček pošty • Pomalá digitalizace katastru • Nedostatek financí na potřebné projektové záměry – občanská vybavenost, veřejná prostranství a místní komunikace nejsou podporovány ze zdrojů EU, vybavení sborů jen na části území

Zdroj: MAS Moravská brána, 2015

Problémy a potřeby popsané výše v této oblasti budou řešeny prostřednictvím Strategického cíle 4 Zkvalitnit občanskou vybavenost v obcích, jeho 6 specifických cílů a 25 opatření. Podrobně viz popis specifických cílů a opatření ve strategické části dokumentu. Dále je tato oblast řešena 2 opatřeními programových rámců.

3.5 PODPORA SPOLEČENSKÉHO ŽIVOTA, VZDĚLÁVÁNÍ A SOCIÁLNÍCH SLUŽEB

Tato klíčová oblast rozvoje byla místními aktéry stanovena na základě dlouhodobých zkušeností v regionu a zjištěných potřeb. Ke klíčové oblasti se vztahují data v analytických kapitolách 1.10 Školství a vzdělávací služby, 1.11 Sociální služby a 1.12 Zázemí pro volný čas a společenské a kulturní akce, kultura, tradice regionu. Příslušné závěry relevantních analytických kapitol jsou shrnuty níže.

3.5.1 Školství a vzdělávací služby

Problémy:

- Nízká podpora konceptu technického vzdělávání ve školách
- Technické problémy se zajištěním vzdělávání pedagogů, absence pedagogů-specialistů
- Nedostatečná bezbariérovost a podmínky pro inkluzi
- Nízký stupeň spolupráce škol se sférou trhu práce

Situace v oblasti školství je dlouhodobě neměnná. Pokrytí území mateřskými a základními školami je velmi dobré. Problémem se však stává využití kapacit škol, která dlouhodobě klesá a ani budoucí celorepublikové prognózy (nástup potomků tzv. Husákových dětí do ZŠ) tuto realitu v území MAS pravděpodobně nezvrátí. Provoz škol se stává nákladným, přesto obce neuvažují o rušení škol, protože školy jsou významným přispěvatelem do socio-kulturního života obcí. Zřizovatelé progresivně pracují na zlepšení stavu školních budov, přesto je zde vysoká poptávka po dalších intervencích pro zajištění rovného přístupu ke vzdělávání a k získávání klíčových dovedností dětí a žáků. Podpora by měla směřovat i do oblasti mimoškolního vzdělávání dětí a žáků (kroužky, činnost SVČ, podpora NNO zaměřených na vzdělávání dětí a mládeže).

Vzdělávací zařízení v území jsou velmi aktivní ve vznikající meziobecní spolupráci a jsou nakloněny vzájemné hlubší spolupráci škol v oblasti společných projektů na rozšíření výuky, mimoškolního vzdělávání, celoživotního vzdělávání pedagogů, sdílení specialistů, prázdninového provozu školek, společných výběrových řízení na vybavení, spolupráce při mimoškolních aktivitách, Montessori školky, atp. Reálná spolupráce však v území zatím není, vše je ve fázi záměru.

Školy nyní realizují menší dílčí projekty, které rozšiřují výuku (např. environmentální, čtenářské, matematické, přírodovědné), bylo by dobré počet těchto projektů rozšířit. V území je poměrně malá podpora technického vzdělávání, školy mají více či méně vybavené dílny, ale často chybí pedagog, který by zde vyučoval, nebo jsou omezeny bezpečnostními opatřeními. Všechny školy vytváří roční plán vzdělávání pedagogů, jejich možnosti jsou však omezeny finančně (rozpočet školy) i organizačně (nutnost zajistit suplování v době nepřítomnosti pedagoga je problém zejména v malotřídních školách). Zcela zde chybí sdílení zkušeností, mentoringu, využívání místních pedagogických leaderů. Školy rovněž řeší potřebu specialistů (školní psycholog, jazykový pedagog, pedagog pro technické vzdělávání, atd.), na něž ovšem chybí finance, řešením by byl koncept jejich sdílení (resp. částečných úvazků pro více škol). Otevřenou otázkou je sociální integrace žáků se SVP, školy přijímají potřebná opatření, mají asistenty pedagoga (nízký počet), ale v souvislosti se změnami školského zákona nabývá oblast inkluze na důležitosti a je třeba ji řešit koncepčně a zaměřit se na úpravu výuky, školení pedagogů a další potřebné kroky spolu s investicemi do vybavení. Dalším zjištěným problémem je omezená spolupráce škol s Úřadem práce (kariérní poradenství) a celkové cílení výuky na přizpůsobení se potřebám trhu práce, je zde prostor pro popularizaci technických oborů, exkurze apod.

3.5.2 Sociální služby

Problémy:

- Nízký počet poskytovatelů sociálních služeb a poskytovaných služeb
- Absence financí v tomto sektoru
- Špatná informovanost o sociálních službách
- Nízká úroveň spolupráce obcí s poskytovateli služeb, malé zapojení obcí do komunitního plánování sociálních služeb
- Neexistence koncepce zapojování občanů v sociálně vyloučených lokalitách do společnosti

Z demografického vývoje obyvatelstva vyplývá, že se bude zvyšovat počet seniorů ve věku nad 65 let, z toho důvodu bude potřeba do budoucna rozšiřovat kapacitu sociálních služeb především pro tuto cílovou skupinu. Z postoje obcí a strategií území správního obvodu ORP Lipník nad Bečvou a Přerov dále plyne nutnost řešení problémů mladistvých, rodin s dětmi a prevence sociálně patologických jevů. Pro aktivity v těchto oblastech je dlouhodobý nedostatek financí poskytovaných z veřejných zdrojů.

Kromě fyzického vybavení služeb je problémem i udržitelnost vlastního provozu, pokrytí personálních a režijních nákladů, který brání dalšímu rozšiřování kapacity služeb nebo zavádění služeb nových. Poskytovatelé služeb mají zájem i o kontinuální vzdělávání svých pracovníků. Jako problém byl identifikována i nedostatečná informovanost o poskytovaných službách a vítané jsou aktivity pro větší zapojení obcí do této problematiky (zapojení do komunitního plánování, příspěvky na financování služeb, spolupráce při řešení situace konkrétních občanů). Pozitivní je snaha obcí a poskytovatelů o nalezení společného řešení. Dalším pozitivem je i rostoucí zájem o budování komunitních center.

Vzhledem k poměrně komplikovanému systému registrace nových sociálních služeb a především získání finanční podpory pro jejich provoz je zřízení nových služeb či rozšíření kapacity stávajících velmi problematické a nelze do budoucna předpokládat jejich výrazné navýšení bez výrazné intervence.

3.5.3 Zázemí pro volný čas a společenské a kulturní akce, kultura, tradice regionu

Problémy:

- Špatný stavebně technický stav zařízení pro volnočasové aktivity a vybavení zařízení
- SVČ je pouze v Lipníku nad Bečvou
- Nedostatečná práce s mládeží, nedostatečná nabídka volnočasových aktivit pro mládež podporuje rozvoj sociálně-patologických jevů na vesnicích

Stav zázemí a vybavení pro trávení volného času obyvatel v území ve většině obcí neodpovídá dnešním požadavkům, většina zařízení je ve špatném stavebně technickém stavu. Zcela chybí vybavenost z hlediska moderních sportů a aktivit, což značně handicapuje vesnický prostor před okolními městy. Dlouhodobě chybí možnost volnočasového vyžití pro mládež, ev. organizované aktivity pro tuto cílovou skupinu jako prevence sociálně patologických jevů.

Tabulka 83 - Klíčová oblast rozvoje 5 Podpora společenského života, vzdělávání a sociálních služeb

Silné stránky (Strengths)	Slabé stránky (Weaknesses)
<ul style="list-style-type: none"> • Dobrá rodinná situace v území – vysoká četnost manželství, nízká rozvodovost, vysoký počet dětí žijících v úplných rodinách, vícegenerační domácnosti • Aktivní činnost mnoha spolků ve všech obcích • Práce s dětmi do 15 let (kroužky, spolky) • Udržení folkloru a tradic, tradiční kulturní a sportovní akce v obcích 	<ul style="list-style-type: none"> • Špatný stavebně-technický stav zařízení pro volnočasové aktivity, školních budov a jejich vybavení • Rozvoj sociálně-patologických jevů u mládeže na vesnicích související s nízkou nabídkou volnočasových aktivit pro mládež v obcích, SVČ jen v Lipníku nad Bečvou

<ul style="list-style-type: none"> • Spolky a sdružení pro rodinu a děti, zejména Centrum pro rodinu Ráj v Pavlovicích u Přerova • SVČ a rodinné centrum v Lipníku nad Bečvou • Otevřenost škol vůči možnostem spolupráce a společného rozvoje • Zájem poskytovatelů sociálních služeb o spolupráci s obcemi • Zájem o vznik komunitních center 	<ul style="list-style-type: none"> • Existence koncepčně neřešených sociálně vyloučených lokalit a ohrožených lokalit menšího rozsahu (ulice, části obcí) • Malá podpora konceptu technického vzdělávání a inovací • Nedostatek pedagogů-specialistů, asistentů pedagogů, problémy se vzděláváním pedagogů • Absence zařízení pro celoživotní vzdělávání ve „střediskových“ obcích • Nedostatečná bezbariérovost a připravenost na řešení inkluze • Nízký stupeň spolupráce škol se sférou trhu práce • Nízký počet poskytovatelů sociálních služeb a poskytovaných služeb, absence financí v tomto sektoru • Špatná informovanost o sociálních službách • Stále nízká úroveň přímé spolupráce obcí s poskytovateli sociálních služeb, malé zapojení obcí do komunitního plánování sociálních služeb • Absence ucelené koncepce pro práci se SVL • Špatný stavebně technický stav zařízení pro volnočasové aktivity a vybavení zařízení • SVČ je pouze v Lipníku nad Bečvou • Nedostatečná práce s mládeží, nedostatečná nabídka volnočasových aktivit pro mládež podporuje rozvoj sociálně-patologických jevů na vesnicích
<p>Příležitosti (Opportunities)</p>	<p>Hrozby (Threats)</p>
<ul style="list-style-type: none"> • Možnost společného postupu obcí v sociální oblasti a školství • Zapojení MAS do procesu komunitního plánování sociálních služeb Olomouckého kraje • Možnost získat dotace v novém programovém období EU 2014-2020 • Využití škol (ZŠ, SŠ) - upevnění vztahu k regionu a obci, ve které žijí • Dobrovolnická činnost 	<ul style="list-style-type: none"> • Nadměrná administrativa a byrokracie, časté nekoncepční změny legislativy • Nedostatek dotačních zdrojů na rozvoj volnočasových aktivit a podporu prarodinných aktivit v obcích • Podfinancovanost sektoru školství a sociálních služeb • Nízká finanční podpora rozvoje sociálních služeb v regionu MAS ze strany kraje • Stárnutí obyvatelstva spojený s vyššími nároky na poskytované sociální služby • Rozvoj chudoby

Zdroj: MAS Moravská brána, 2015

Problémy a potřeby popsané výše v této oblasti budou řešeny prostřednictvím Strategického cíle 5 Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel, jeho 3 specifických cílů a 15 opatření. Podrobně viz popis specifických cílů a opatření ve strategické části dokumentu. Dále je tato oblast řešena 2 opatřeními programových rámců.

3.6 ROZVOJ SPOLUPRÁCE A MÍSTNÍHO PARTNERSTVÍ

Tato klíčová oblast rozvoje byla místními aktéry stanovena na základě dlouhodobých zkušeností v regionu a zjištěných potřeb. Ke klíčové oblasti se vztahují data v analytické kapitole 1.14 Řízení obcí, informovanost a spolupráce.

Problémy:

- Velké množství neuvolněných starostů – agenda správy a rozvoje obce není vykonávána na plný úvazek
- Podfinancovanost obcí, neschopnost realizovat rozvojové aktivity bez dotací
- Žádné DSO nemá vlastní manažery
- Vysoké administrativní zatížení obcí – problém zejména u malých obcí
- Potřeba vzdělávání zastupitelů a zaměstnanců obecních úřadů
- Slabší povědomí občanů o činnosti a roli MAS, spíše znají mikroregiony
- Méně rozvinutá spolupráce obcí a NNO s podnikateli

Území MAS z hlediska řízení obcí a spolupráce lze hodnotit kladně. Problémem je vysoký počet neuvolněných starostů a vzrůstající administrativní zátěž obcí. V území je třeba rozpracovat již započatý koncept meziobecní spolupráce. Obce a mikroregiony hrají v území klíčovou roli. Tyto subjekty spolu spolupracovaly již v minulosti. Obce si uvědomují, že efektivní řešení společných problémů na úrovni obce je komplikované. Naráží především na kapacitu obecních úřadů, které s výjimkou města Lipník nad Bečvou nedisponují dostatkem administrativních pracovníků, kteří by se mohli jednotlivým oblastem intenzivně věnovat. Žádný DSO sdružený v MAS Moravská brána nedisponuje manažery. Možnost řešení prostřednictvím společného realizačního týmu (MAS/DSO) vidí jako pozitivum. Problémem jsou i omezené finanční možnosti obecních rozpočtů. Meziobecní spolupráce může přinést obcím úspory a současně zkvalitnění služeb poskytovaných občanům. Obce by měly být schopny lépe čerpat dotační možnosti, spolupráce umožní realizaci tzv. integrovaných projektů preferovaných v období 2014-2020 a zvýší absorpční kapacitu území.

MAS, která principiálně sdružuje obce, NNO, podnikatele a aktivní fyzické osoby je motorem vzniku tzv. PPP (public private partnership). Měla by vyjít z prohloubené spolupráce obcí a rozšířit tuto koncepci o soukromý sektor. Zkušenosti ze zahraničí ukazují, že tento koncept přináší významný synergický efekt, umožňuje financování rozvoje obcí i NNO ze soukromého sektoru a mohl by pomoci alespoň částečně odbourat závislost na dotacích, která v ČR s postupem času vznikla. Bude třeba posílit oblast public relations a zvýšit povědomí o MAS a její činnosti, občané spíše znají mikroregiony. Významným rozvojovým prvkem je spolupráce s ostatními MAS a zahraniční spolupráce, která by měla být dále aktivně rozvíjena. Důležitým prvkem je zde kancelář MAS. Náplní práce stálého týmu kanceláře MAS je administrace výzev MAS a animace území vč. propagační a informační činnosti a aktivit v rámci rozvoje spolupráce místních aktérů v území MAS. Problémem je malá informovanost běžných občanů o MAS, znají spíše mikroregiony.

Tabulka 84 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 6 Rozvoj spolupráce a místního partnerství

Silné stránky (Strengths)	Slabé stránky (Weaknesses)
<ul style="list-style-type: none"> • Rozvinutá činnost spolků ve všech obcích MAS, spolupráce s obcemi • Mnohaletá činnost 3 mikroregionů, vznik nového zastřešujícího DSO – spolupráce obcí v rámci mikroregionů i mezi mikroregiony navzájem • Zmapování absorpční kapacity území – znalost problémů, záměrů a potenciálu rozvoje 	<ul style="list-style-type: none"> • Velké množství neuvolněných starostů • Stále nízké povědomí o činnosti a rozvojové roli MAS • Podfinancovanost obcí, neschopnost realizovat rozvojové aktivity bez dotací • Žádné DSO nemá vlastní manažery

<ul style="list-style-type: none"> • Posílení personálního zázemí MAS • Účast v projektech SMO ČR a SMS zaměřených na rozvoj meziobecní spolupráce • Spolupráce s MAS v Olomouckém a Zlínském kraji • Dobrá spolupráce s partnery v Polsku 	<ul style="list-style-type: none"> • Vysoké administrativní zatížení obcí – problém zejména u malých obcí • Potřeba vzdělávání obcí • Málo rozvinutá spolupráce obcí a NNO s podnikateli
Příležitosti (Opportunities)	Hrozby (Threats)
<ul style="list-style-type: none"> • Dotace v novém programovém období EU 2014-2020, národní zdroje, mj. na kontinuální činnost MAS • Prohloubení spolupráce s ostatními aktéry rozvoje venkova, řešení dalších společných problémů území v širším kontextu • Prosazení záměrů regionu v rozvojových strategiích kraje - možnost vystupovat jako celek vůči kraji • Prohloubení spolupráce neziskového sektoru s podnikatelským sektorem a obcemi v okrese Přerov • Přeshraniční spolupráce • Zájem o vzdělávání na straně obcí 	<ul style="list-style-type: none"> • Nedostatečná podpora činností MAS a DSO, podfinancovanost managementu • Nedostatečná podpora spolupráce, síťování, integrovaných projektů ze strany státu • Nadměrná administrativa a byrokracie, časté nekoncepční změny legislativy • Špatná vymahatelnost práva • Rozpor mezi prioritami územních celků – kraje vs. obce • Špatné zaměření dotačních programů (EU, ČR) – nedostatek financí na rozvojové potřeby regionu • RUD – přetrvávající zvýhodnění měst, podfinancovanost venkova

Zdroj: MAS Moravská brána, 2015

Problémy a potřeby popsané výše v této oblasti budou řešeny prostřednictvím Strategického cíle 6 Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství, jeho 5 specifických cílů a 25 opatření. Podrobně viz popis specifických cílů a opatření ve strategické části dokumentu. Dále je tato oblast řešena 1 opatřením programového rámce.

4. SWOT ANALÝZA CELKOVÁ

První návrh SWOT analýzy byl načrtnut 20. 3. 2013 v Dolním Újezdě na prvním veřejném projednání. SWOT analýza byla doplněna na druhém veřejném projednání v Prosenicích dne 10. 4. 2013. Analýza byla dále doplňována a upravována s ohledem k výstupům analýzy území a jednání s místními opinion leadery a v pracovních skupinách.

Po provedení aktualizace analytických dat v létě a na podzim 2015 lze konstatovat, že původně vyvozené závěry z analýzy jako podklady pro návrhovou část zůstávají stejné. V území nedošlo k žádné závažné a razantní změně potřeb a rozvojového potenciálu. Byly o několik zpřesňujících bodů doplněny závěry analýz a následně SWOT analýzy dílčích oblastí, nebylo však nutné upravovat celkovou SWOT, ani schválené cíle strategie. Dílčí SWOT analýzy pro jednotlivé oblasti rozvoje území jsou k dispozici viz výše v kapitole Analýza problémů a potřeb, a to pro každou klíčovou oblast rozvoje území samostatně. Všechny dílčí SWOT se následně potkávají ve SWOT analýze celkové.

Celková SWOT přináší souhrnný pohled na území MAS Moravská brána a přehled klíčových silných a slabých stránek a příležitostí a hrozeb.

Schéma 5 - SWOT analýza území

Zdroj: MAS Moravská brána, 2015

Tabulka 85 – SWOT Analýza území MAS Moravská brána

Silné stránky (Strengths)	Slabé stránky (Weaknesses)
<ul style="list-style-type: none"> • Dobrá dopravní dostupnost – blízkost dálnice D1, železnice, silniční síť • Tradiční venkovský ráz regionu, příroda, udržení tradic a řemesel, zájem občanů o dění v regionu • Přírodní atraktivita cestovního ruchu, hrad Helfštýn, síť cyklostezek, zajímavé kulturní a sportovní akce nadregionálního významu, venkovská muzea, potenciál pro agroturistiku • Dobrá hustota vodovodní a kanalizační sítě, plynofikace obcí, optická síť, ochrana přírody a krajiny, myslivost, péče o zeleň • Město Lipník nad Bečvou – průmyslové a kulturní centrum regionu, průmyslová zóna, rozvojové plochy, úrodnost půdy, vysoký počet živnostníků • Zázemí pro kulturu a sport v každé obci, zájem občanů o dění v obci a o její vzhled, vybavení obcí pro údržbu • Bohatá spolková činnost, zachování rodinných hodnot, stabilní rodiny, nízká rozvodovost, vícegenerační domácnosti • Vysoký potenciál spolupráce – 3 menší mikroregiony a nový zastřešující na celém území MAS, personální zázemí MAS, dobrá spolupráce s okolními MAS, spolupráce obcí s občany a spolky, otevřenost škol a poskytovatelů sociálních služeb spolupráci s MAS 	<ul style="list-style-type: none"> • Odliv obyvatelstva – mladých a vzdělaných občanů za prací a lepšími životními podmínkami, celkově stárnutí obyvatelstva • Absence velkého množství atraktivit cestovního ruchu, nedostatek ubytovacích a stravovacích možností, špatný technický stav kulturních památek, nedostatečná propagace CR • Špatný technický stav technické infrastruktury, absence ČOV v obcích, špatný stav komunikací, nebezpečné úseky, nedokončené pozemkové úpravy, nekoordinovaný systém nakládání s odpady, nízké využití OZE, nedořešená protipovodňová opatření, nedostatečná síť cyklostezek • Málo velkých zaměstnavatelů, málo drobných zemědělců, absence koncepčního řešení a jednotného postupu v oblasti podpory podnikání a zaměstnanosti, nízká podpora regionálních produktů • Nízká místní vybavenost většiny obcí, špatný stav místních komunikací, nutná modernizace veřejných budov a sportovišť vč. školních, veřejných prostranství, nedostatečné zajištění pozemků pro výstavbu RD, málo podporovaného bydlení, zajištění bezpečnosti v obcích, podvybavenost obecních úřadů, podvybavenost zařízení sociálních služeb, zastaralost vybavení zásahových jednotek • Nutný rozvoj v oblasti výuky a inkluze, nárůst sociálně slabých obyvatel, absence zařízení pro celoživotní vzdělávání, nízký počet poskytovatelů sociálních služeb, podhodnocenost financování sociálních služeb • Nedostatečné povědomí občanů o MAS, velké množství neuvolněných starostů, podfinancovanost obcí, absence manažerů DSO, nízké zapojení podnikatelů do rozvojových činností a spolupráce
Příležitosti (Opportunities)	Hrozby (Threats)
<ul style="list-style-type: none"> • Využití krajinného potenciálu • Spolupráce - Meziobecní spolupráce v rámci ČR, spolupráce s organizacemi podporujícími rozvoj venkova, mezinárodní spolupráce • Dotace v programovém období EU 2014-2020, národní zdroje 	<ul style="list-style-type: none"> • Nadměrná administrativa a byrokracie, časté nekonceptní změny legislativy • Rozpor mezi prioritami velkých a malých územních celků kraj vs. obce • Nedobudování dálnice D1 • Nedostatek financí na potřebné projektové záměry • Okrajová část Olomouckého kraje – region stojí mimo hlavní zájem (CR, sociální služby)

Zdroj: MAS Moravská brána, 2015

III. STRATEGICKÁ ČÁST

1. VIZE A CÍLE STRATEGIE

Strategická část dokumentu popisuje směry, kterými se bude území MAS Moravská brána v příštích letech ubírat, zabývá se nastavením vize, strategických a specifických 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 a inovativních rysů strategie, vazbu na strategické dokumenty a vztah k horizontálním tématům. V neposlední řadě je součástí strategické části i akční plán, obsahující popis programových rámců vč. principů pro určení preferenčních kritérií.

Hierarchie Strategie komunitně vedeného místního rozvoje MAS moravská brána pro období 2014 – 2020 „Společně v pohybu“ respektuje principy skladby strategických dokumentů. Nejvýše postavená je tedy vize rozvoje regionu. Místní aktéři si již v roce 2013 vydefinovali 6 klíčových oblastí rozvoje svého území. Dosažení vize tedy je analogicky řešeno v rámci těchto oblastí. U každé z nich byl formulován jeden strategický cíl. Tyto cíle budou naplňovány prostřednictvím dosahování specifických cílů a resp. realizací jejich opatření. Nejnižší postavené jsou pak vlastní projekty, aktivity realizované v rámci jednotlivých opatření.

Schéma 6 - Hierarchie návrhové části strategie

Zdroj: MAS Moravská brána, 2015

Vize – Vize rozvoje regionu určuje dlouhodobý cíl snažení. Odpovídá na otázku, jak chceme, aby region vypadal po období 2014-2020. Realizace této vize vyjadřuje konečný obraz regionu, který by měl být dosažen. Celková představa o budoucnosti území MAS vyplynula z názorů jednotlivých aktérů na jednáních pracovních skupin, veřejných projednáních a schůzkách pracovníků MAS s místními opinion leadery.

Strategické cíle - MAS si stanovila celkem 6 strategických cílů, které vyjadřují základní směry udržitelného rozvoje území MAS Moravská brána vedoucí k dosažení vize.

Specifické cíle – jsou dílčími cíli, rozpracovávají jednotlivé strategické cíle.

Opatření – jejich realizace naplňuje specifické cíle strategie rozvoje území. Z opatření strategie jsou dle možností stanovených operačními programy vyčleněna opatření pro využití v programových rámcích pro jednotlivé operační programy.

Projekty – „nejnižší“ úroveň strategie – konkrétní záměry, které naplňují jednotlivá opatření. Projekty mohou naplňovat i více opatření napříč cíli i klíčovými oblastmi rozvoje území.

Pro realizaci strategie je klíčová existence udržitelných projektů s vysokou přidanou hodnotou a zajištění jejich financování prostřednictvím:

- dotací z ESIF: IROP, OPZ, PRV, OPŽP, OP PIK, OP VVV, OPD, OP PS ČR-PL
- národních zdrojů
- vlastních zdrojů místních aktérů.

Jednou z klíčových rolí MAS v období realizace strategie je animace území, tedy aktivizace místních aktérů a pomoc s vyhledáním vhodného zdroje financování a nastavením udržitelnosti projektu.

1. 1 MISE

MAS Moravská brána je nezávislým společenstvím občanů, neziskových organizací, podnikatelské sféry a veřejné správy, které spolupracuje na rozvoji venkova, zemědělství a získávání finanční podpory z Evropské unie a z národních programů pro svůj region metodou LEADER. Základním cílem MAS je zlepšit kvalitu života a životního prostředí ve venkovských oblastech. MAS významnou měrou přispívá k rozvoji spolupráce všech aktérů v území a veškeré aktivity provádí transparentně s respektem principů komunitně vedeného místního rozvoje.

Integrovaná strategie je klíčovým nástrojem k dosažení všestranného rozvoje regionu a vzájemné spolupráci a partnerství místních aktérů. Jednou z klíčových rolí MAS v období realizace strategie je animace území, tedy aktivizace místních aktérů a pomoc s vyhledáním vhodného zdroje financování a nastavením udržitelnosti projektu.

Mise MAS Moravská brána:

- MAS zná svůj region, protože ji tvoří místní subjekty.
- MAS umí dobře vybírat a rozdělovat peníze na projekty svých žadatelů.
- MAS umí vzájemně působit s jinými regiony v projektech spolupráce.
- MAS umí radit svým členům a žadatelům z jejich regionu v různých dotačních programech a pomáhat jim s jejich realizací.
- MAS je důvěryhodná, neboť je otevřená novým pohledům, transparentní a informující veřejnost.
- MAS je připravena zajistit administraci více programů.

Schéma 7 – Myšlenková mapa MISE a VIZE MAS Moravská brána

Zdroj: MAS Moravská brána, 2015

1. 2 PRINCIPY SCLLD

MAS Moravská brána vychází ze šesti základních principů LEADER, které se promítají i do Strategie komunitně vedeného místního rozvoje pro období 2014 – 2020 „Společně v pohybu“. Tyto principy byly využity ve fázi přípravy strategie a budou aplikovány i v průběhu její implementace.

1. Přístup zdola nahoru

V procesu přípravy a následné realizace rozvojové strategie jsou zainteresováni všichni členové MAS Moravská brána a také další subjekty, které po oslovení projevily zájem o spolupráci na rozvoji regionu. Všichni partneři – lidé žijící a pracující v daném území, podnikatelé, neziskové organizace a obce – mají stejná práva a možnosti se vyslovit bez jakékoliv diskriminace či omezení svobodně a rovnoprávně se vyjádřit k dané problematice. Díky přístupu zdola a zapojení místních aktérů jsou posilovány místní lidské zdroje a sounáležitost lidí s místem, kde žijí. Tento výrazně demokratický a vyvážený princip („každý hlas nás zajímá“) umožňuje rozvíjet území s důrazem na místní potřeby a potenciál území.

2. Partnerství veřejných a soukromých subjektů

MAS Moravská brána je institucionalizovaným reprezentantem partnerství veřejného a soukromého sektoru, působícím na regionální úrovni již 10 let. V rámci MAS vzájemně spolupracují zástupci obcí a jimi/popř. krajem zřizovaných organizací (veřejný sektor) a podnikatelé, občanská sdružení i jednotliví občané (soukromý sektor). Tito aktéři působící v různých oblastech disponují různými zkušenostmi a zdroji a je účelné tyto zkušenosti a zdroje kombinovat v zájmu efektivity územního rozvoje. V současné době má MAS 79 členů v 7 zájmových skupinách. Členská základna je stabilní s mírným nárůstem v návaznosti na působení MAS v regionu a její pomoc různým subjektům regionu (i nečlenům) s přípravou individuálních i společných projektů. Z hlediska procentuálního poměru je zastoupení veřejného sektoru 38% z celkového počtu členů MAS a 62% představuje sektor soukromý. Partnerství obou sektorů je vyjádřeno paritním zastoupením v rozhodovacích orgánech MAS. V rámci přípravy strategie byly zapojeny stejnoměrně oba sektory, stejné zapojení se očekává i při její implementaci.

3. Místní rozvojová strategie

Základem činnosti každé MAS je místní rozvojová strategie jejího území. Tato strategie navazuje na Strategický plán LEADER realizovaný v období 2008 – 2013. Strategie komunitně vedeného místního rozvoje „Společně v pohybu“ zahrnuje společné vize aktérů z území MAS, vyjadřuje konsenzus nad rozvojovými prioritami a společně stanovené cíle, jichž chce území dosáhnout ve stanoveném období, pro něž je strategie zpracována. Strategie bude realizována pomocí projektů, které uspokojují skutečné potřeby území a vedou k udržitelnému místnímu rozvoji. V průběhu implementace této strategie proto budou podporovány pouze takové projekty, které jsou s ní v souladu a přispívají k naplňování jejích cílů.

4. Integrované a vícesektorové akce

Záměrem MAS Moravská brána je v maximální možné míře dosahovat pozitivních synergických efektů v území. V tomto smyslu je strategie MAS Moravská brána více odvětvová a integrovaná. Navrhovaná opatření jsou navzájem úzce propojená. Integrovaný přístup byl použit i při tvorbě programových rámců. Při implementaci strategie bude tento princip uplatňován při vyhlášení jednotlivých výzev k předkládání žádostí o podporu projektů. Budou podporovány především takové projekty, které řeší více problémů nebo potřeb současně, navazují na jiný projekt téhož žadatele, nebo projekt jiného žadatele, vytváří podmínky pro realizaci navazujícího projektu stejného rozsahu a projekty, které dávají

impuls pro realizaci navazujících finančně náročnějších investičních projektů. Uplatňováním tohoto principu bude posilována udržitelnost jednotlivých aktivit a jejich výsledků a současně spolupráce mezi jejich realizátory a partnery.

5. Inovace

MAS Moravská brána při realizaci své strategie uplatňuje a podporuje inovativní řešení problémů zaváděním v regionu nových služeb, produktů nebo přístupů. Jako inovaci chápeme především takové řešení, které nebylo dosud v území použito, nebo takové řešení, které nebylo použito v dané lokalitě nebo danými aktéry. MAS Moravská brána podporuje přenos dobré praxe. Považuje za přínosné inspirovat se řešeními, která byla s úspěchem použita v případě jiných regionů a lokalit, a tato řešení adaptovat do místních podmínek. Aktivně se proto snaží o vyhledání a přenos dobré praxe z jiných MAS v ČR i ze zahraničí. Maximálním způsobem podporuje i spolupráci aktérů na svém území, vzájemnou diskuzi, ochotu poskytovat rady a doporučení. Zavádění inovací je však žádoucí jen tehdy, jsou-li

ve srovnání se stávajícími řešeními přinejmenším stejně účinná. V rámci implementace strategie proto budou podpořeny především takové projekty, které přináší nové řešení, které dosud nebylo v dané lokalitě nebo danými aktéry použito (implementace příkladu dobré praxe) nebo projekty, které přináší zcela nové řešení a vytváří příklad dobré praxe přenositelný dále do území.

6. Vytváření sítí místních partnerství a spolupráce

Součástí této strategie je i šestá prioritní oblast rozvoje s názvem Rozvoj spolupráce a místního partnerství zaměřená na další rozvoj meziobecní spolupráce, spolupráce MAS navzájem a dále mezinárodní spolupráce. MAS Moravská brána naváže a bude dále rozvíjet prostřednictvím realizace své strategie partnerství a spolupráci. V území MAS se dynamicky, s velkou podporou právě MAS, rozvíjí koncept meziobecní spolupráce. Součástí této strategie je i Strategie spolupráce obcí zaměřená na podporu spolupráce obcí na platformě MAS. MAS Moravská brána také vzájemně spolupracuje a vyměňuje si zkušenosti s ostatními MAS prostřednictvím Národní sítě MAS ČR. Díky společným tématům, problémům a záměrům a také realizaci společných projektů spolupráce má navázány úzké partnerské vztahy s okolními MAS z Olomouckého kraje (především MAS Partnerství Moštěnky, MAS Moravská cesta a MAS Hranicko), Zlínského kraje (MAS Vizovicko a Slušovicko) a Moravskoslezského kraje (MAS Poodří). V Evropě je možné participovat a dosahovat společných cílů prostřednictvím Evropské asociace LEADER pro rozvoj venkova (ELARD). MAS má zájem o aktivity ELARDu. Má však také velmi dobré bilaterální vztahy s Polskými sousedy v Opolském vojvodství, kde působí partnerská LAG Bory Niemodlinske, které bude dále rozvíjet.

1. 3 DLOUHODOBÁ VIZE ROZVOJE ÚZEMÍ

Vize nabízí perspektivu MAS Moravské brány v budoucnosti, stavu, který bude dosažen díky realizaci této strategie. Ústředním motem strategie je

„Společně v pohybu“

vyjadřující chuť místních aktérů se rozpohybovat a společně pracovat na udržitelném rozvoji svého regionu.

VIZE

Území MAS Moravská brána je silným, prosperujícím a konkurenceschopným regionem, založeným na přírodním potenciálu a kulturním dědictví předcházejících generací. Region je zajímavou hospodářskou lokalitou s novými pracovními příležitostmi, postavený na drobném, malém a středním podnikání. Posiluje se zde místní produkce a zavádí se nové technologie a služby. Moravská brána je dobrým místem, kde chtějí lidé žít, pracovat, vzdělávat se a bavit, i vyhledávanou turistickou destinací s bohatou nabídkou atraktivit a odpovídající nabídkou kvalitních služeb. K tomu napomáhá zlepšující se úroveň vybavenosti a vzhledu obcí, zachovávání kulturního a přírodního dědictví a pestrá nabídka kulturních, sportovních a společenských akcí.

MAS Moravská brána je dobrým pomocníkem svých členů a místních aktérů, motorem spolupráce a spolehlivým partnerem na regionální a mezinárodní úrovni, který se cítí doma na Moravě, ale i v Evropské unii.

Realizace této vize vyjadřuje konečný obraz regionu, který by měl být dosažen. Celková představa o budoucnosti území MAS vyplynula z názorů jednotlivých aktérů na jednáních pracovních skupin a veřejných projednání.

Cesta k naplnění vize se skládá z mnoha dílčích kroků, které společně přispívají k naplnění stanovené vize silného a prosperujícího regionu MAS Moravské brány. Účinnost realizace této strategie může být proto posuzována podle míry úspěšnosti plnění svých strategických a specifických cílů prostřednictvím příslušných indikátorů cílů.

Partneři v území si však položili otázku, zda je možné změřit nejen míru naplnění této strategie, ale i samotný přínos existence SCLLD a působení MAS na jejich území. MAS prostřednictvím realizace své strategie má být motorem rozvoje území. Pro vyhodnocení celkových dopadů a úspěšnosti strategie a přínosu MAS pro území byl proto finálně stanoven jeden tzv. „superindikátor“, kterým je **Celkový objem finančních prostředků získaných díky MAS z evropských i národních dotačních titulů pro realizaci projektů naplňujících SCLLD Společně v pohybu**. MAS Moravská brána si dala závazek, že objem finančních prostředků získaných v území díky animaci MAS bude dvojnásobný v poměru ke schválené alokaci MAS, která činí 49.800.000 Kč. Celkový objem finančních prostředků získaný díky MAS do roku 2023 by tedy měl být ve výši 149.400.000,- Kč.

Tabulka 86 – Monitorovací indikátor pro vyhodnocení úspěšnosti SCLLD a působení MAS v území

Indikátor	Měrná jednotka	Cílová hodnota (2023)	Zdroj údajů	Četnost hodnocení
Celkový objem finančních prostředků získaných díky MAS z evropských i národních dotačních titulů pro realizaci projektů naplňujících SCLLD Společně v pohybu	Kč	149.400.000	Evidence MAS	2018, 2023

Zdroj: MAS Moravská brána, 2015, cílová hodnota, již bude dosaženo v území MAS

1. 4 STRATEGICKÉ CÍLE, SPECIFICKÉ CÍLE A OPATŘENÍ V KLÍČOVÝCH OBLASTECH ROZVOJE ÚZEMÍ

Na veřejných projednáváních v roce 2013 bylo místními aktéry stanoveno 6 klíčových oblastí rozvoje:

Schéma 8 – Klíčové oblasti rozvoje území MAS Moravská brána

Zdroj: MAS Moravská brána, 2014

Klíčovým oblastem rozvoje, které si místní aktéři stanovili již v roce 2013, odpovídá **6 strategických cílů**, které naplňují celkovou rozvojovou vizi:

1. Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu
2. Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích
3. Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci
4. Zkvalitnit občanskou vybavenost v obcích
5. Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel
6. Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství členů

Strategické cíle SCLLD budou naplňovány prostřednictvím realizace specifických cílů, jejich opatření a aktivit financovaných prostřednictvím:

- dotací z IROP, OPZ, PRV, OPŽP, OP PIK, OP VVV, OPD, OP PS ČR-PL
- národních zdrojů
- vlastních zdrojů místních aktérů.

STRATEGICKÝ CÍL 1 NABÍDNOUT STÁVAJÍCÍ PŘÍRODNÍ A KULTURNÍ HODNOTY PRO ROZVOJ CESTOVNÍHO RUCHU

Klíčová oblast rozvoje 1: Cesty za poznáním krajiny a historie regionu

Zdůvodnění strategického cíle

Mezi silné stránky v oblasti cestovního ruchu patří dobrá dopravní dostupnost regionu - dálnice D1, železniční spojení, přírodní atraktivita regionu – vhodný pro aktivní trávení dovolené, rodinné dovolené, potenciál pro agroturistiku, síť cyklostezek, cyklostezka Bečva, cyklistické okruhy, naučné stezky, hrad Helfštýn (kovářské téma), kulturní a sportovní akce nadregionálního významu, venkovská muzea, udržování tradic a řemesel a možnost využití krajinného potenciálu – rozhledny a výškové body. Slabinou jsou pak absence významných atraktivit cestovního ruchu, špatný technický stav kulturních památek, region nepatří mezi hlavní propagované regiony Olomouckého kraje, nedostatek ubytovacích a stravovacích kapacit a dalších služeb CR.

Celková turistická atraktivita území není vysoká, prostředí je vhodné především pro cykloturistiku a pěší turistiku. Přesto by však nebylo vhodné opustit myšlenku rozvoje cestovního ruchu na území MAS Moravská brána. Úsilí by se mělo zaměřit především na zážitkový cestovní ruch. Rozvoj cestovního ruchu v území vyžaduje také podporu rozvoje služeb cestovního ruchu – ubytovacích a stravovacích zařízení, sezónních kiosků a rozvoj doprovodných služeb zážitkové turistiky. Při rozvíjení potenciálu cestovního ruchu je nutné využívat místní zdroje – tedy stavět na lokální identitě – lokální potraviny, významní rodáci, tradiční kulturní akce, zvyky, apod. Je třeba maximálně podporovat aktivity místních spolků a organizací nabízejících kulturní, sportovní a volnočasové vyžití nejen pro občany regionu. Propagace cestovního ruchu by se měla zaměřit na celé území jako celek, bylo by vhodné uvažovat o tvorbě destinačního managementu území, příp. o spolupráci s okolními MAS na tvorbě společné turistické destinace. Identifikovaným problémem regionu je i podvybavenost službami cestovního ruchu, zejména ubytovacích a stravovacích zařízení. To v konečném důsledku vede k tomu, že většina návštěvníků regionem pouze projíždí a nezdrží se zde více než jeden den.

Popis strategického cíle

Strategický cíl 1 je zaměřen na zvyšování turistického potenciálu území cestou podpory cykloturistiky, in-line sportu a turistiky, zachování kulturního dědictví regionu, zlepšení nabídky cestovního ruchu a zkvalitnění nabídky ubytovacích a stravovacích kapacit. Tyto oblasti jsou rozvedeny ve 4 specifických cílech.

Opatření v SC 1.1 Podpora cykloturistiky, in-line sportu a turistiky se zaměřují na rozvoj sítě turistických stezek, cyklostezek a cyklotras a in-line drah vč. značení a mobiliáře s důrazem na propojení na páteřní cyklostezku Bečva.

Opatření v SC 1.2 Uchovávání kulturního dědictví regionu jsou zaměřeny na podporu vytváření a obnovu muzeí, galerií, historických a technických památek, sakrálních staveb, písemných a výtvarných památek a památek místního významu.

Opatření v SC 1.3 Zlepšení nabídky cestovního ruchu řeší podporu rozvoje turistických atraktivit regionu - výstavbu rozhleden, zajištění atraktivity výškových bodů, vytváření naučných a poznávacích stezek, podporu agroturistiky, hipoturistiky, sportovně rekreačních služeb a propagaci nabídky a produktů cestovního ruchu včetně podpůrné infrastruktury a navazujících služeb.

Opatření v SC 1.4 Zlepšení ubytovacích a stravovacích kapacit se soustřeďují na podporu výstavby, rozšiřování a modernizaci ubytovacích, stravovacích kapacit a malých restauračních zařízení.

Monitorovací indikátory strategického cíle

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 87 – Indikátor strategického cíle 1 Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu

Číslo	Monitorovací indikátor	Cílová hodnota
MI 1	Počet realizací v oblasti cestovního ruchu	39

Zdroj: MAS Moravská brána 2015

Specifické cíle a opatření

Strategický cíl 1 Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu je naplňován prostřednictvím čtyř specifických cílů a jejich opatření.

Schéma 9 – Specifické cíle a opatření strategického cíle 1

Zdroj: MAS Moravská brána, 2015

SPECIFICKÝ CÍL 1.1 PODPORA CYKLOTURISTIKY, IN-LINE SPORTU A TURISTIKY

Popis cíle

Specifický cíl 1.1 Podpora cykloturistiky, in-line sportu a turistiky je zaměřen na řešení identifikovaných problémů v oblasti cestovního ruchu. Specifický cíl bude naplňován prostřednictvím pěti opatření zaměřených na podporu výstavby a rekonstrukce cyklostezek, cyklotras, in-line drah s důrazem na rozvoj páteřní cyklostezky Bečva, značení turistických stezek včetně odpočívadel a podporu rozvoje navazujících služeb.

Celková turistická atraktivita území MAS není aktuálně vysoká, prostředí je vhodné především pro cykloturistiku a pěší turistiky a zážitkové pobyty. Z tohoto důvodu je třeba rozvoji cykloturistiky a pěší turistiky věnovat zvýšenou pozornost. Bylo by dobré podpořit budování tematických cyklotras i pěších tras s výchozími body na cyklostezce Bečva včetně odpočívadel a podpůrné infrastruktury, a dále zlepšit zvýšení nabídky navazujících služeb (cyklopůjčovny, cykloopravny, občerstvovací zařízení na stezkách, apod.). Důležitou součástí související s tímto specifickým cílem je rozvoj doprovodných služeb zážitkové turistiky v blízkosti tras.

Cílové skupiny

- občané regionu
- návštěvníci
- turisté
- sportovci

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 88 – Indikátory SC 1.1 Podpora cykloturistiky, in-line sportu a turistiky

Číslo	Hlavní indikátor	Cílová hodnota
MI 1.1	Počet realizací v oblasti cykloturistiky, in-line sportu a turistiky	10
	<i>Dílčí indikátory</i>	
MI 1.1.1A	Počet nových cyklostezek (případně délka)	5
MI 1.1.1B	Počet nových cyklotras	5
MI 1.1.1C	Počet nových in-line drah	1
MI 1.1.2	Počet nových akcí v souvislosti s cyklostezkou Bečva	5
MI 1.1.3	Počet obnovených cyklostezek, cyklotras a kusů mobiliáře	1
MI 1.1.4A	Počet nově vyznačených úseků cyklotras, cyklostezek a turistických stezek	1
MI 1.1.4B	Počet nových odpočívadel	5
MI 1.1.5	Počet nových doprovodných služeb v oblasti cyklopravy (nové cyklopůjčovny, cykloopravny, občerstvovací zařízení)	1

Zdroj: MAS Moravská brána, 2015

Opatření

1.1.1. Výstavba nových cyklostezek, cyklotras a in-line drah v obcích i mezi obcemi

Výstavba nových cyklostezek, cyklotras a in-line drah vč. nezbytných terénních úprav, dopravního značení, atd.

1.1.2. Rozvoj páteřní cyklostezky Bečva

Rekonstrukce páteřní cyklostezky Bečva a výstavba navazujících úseků vč. nezbytných terénních úprav, dopravního značení, atd.

- 1.1.3. Rekonstrukce cyklostezek a cyklotras v obcích a mezi obcemi, modernizace mobiliáře**
Rekonstrukce cyklostezek, cyklotras a in-line drah vč. nezbytných terénních úprav, dopravního značení, atd.
- 1.1.4. Značení cyklotras, cyklostezek a turistických stezek, výstavba odpočívadel**
Vodorovné a svislé turistické značení cyklotras, cyklostezek a turistických stezek, výstavba odpočívadel, osazení mobiliáře a přídatných prvků, atd.
- 1.1.5. Podpora rozvoje navazujících služeb**
Cyklopůjčovny, cykloopravny, cykloúschovny, občerstvovací zařízení, apod.

SPECIFICKÝ CÍL 1.2 UCHOVÁVÁNÍ KULTURNÍHO DĚDICTVÍ REGIONU

Popis cíle

Specifický cíl 1.2 Uchovávání kulturního dědictví regionu je zaměřen na řešení identifikovaných problémů v oblasti kultury, tradic a v cestovním ruchu. Specifický cíl bude naplňován prostřednictvím pěti opatření zaměřených na podporu vytváření a obnovu muzeí, galerií, historických a technických památek, sakrálních staveb, písemných a výtvarných památek a památek místního významu.

Území Moravské brány má potenciál v kulturním a technickém dědictví regionu a v tradiční vybavenosti obcí kulturnímu památkami místního významu. Jejich stav a úroveň však ve většině případů neodpovídá dnešním požadavkům, většina těchto zařízení je ve špatném stavebně technickém stavu. Udržení a výrazné zlepšení těchto památek bude mít kladný vliv na udržení tradic, obyčejů a pospolitosti komunit a případně i rozvoj nových aktivit a tradic obcí a neziskových subjektů. Pozornost je třeba věnovat také zvýšení nabídky kulturních akcí, zachování kulturních tradic regionu, budování venkovských muzeí, expozic, sakrálních staveb a podpůrné infrastruktury pro zpřístupnění kulturního dědictví. Při rozvíjení potenciálu kulturního dědictví je nutné stavět na lokální identitě – lokální potraviny, významní rodáci, tradiční kulturní akce, zvyky, apod.

Cílové skupiny

- občané regionu
- návštěvníci
- turisté
- věřící

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 89 – Indikátory SC 1.2 Uchování kulturního dědictví regionu

Číslo	Hlavní indikátor	Cílová hodnota
MI 1.2	Počet realizací v oblasti uchování kulturního dědictví regionu	10
	<i>Dílejší indikátor</i>	
MI 1.2.1	Počet nových nebo obnovených muzeí a galerií	5
MI 1.2.2	Počet obnovených historických a technických památek	1
MI 1.2.3	Počet obnovených sakrálních staveb (kostely, kaple)	1
MI 1.2.4	Počet obnovených písemných a výtvarných památek	1
MI 1.2.5	Počet obnovených památek místního významu (sochy, kříže, památníky, atd.)	5

Zdroj: MAS Moravská brána, 2015

Opatření

1.2.1. Vytváření a obnova muzeí a galerií v obcích

Vytváření a obnova muzeí, galerií, expozic, výstav vč. vnitřního vybavení a nezbytné přídatné infrastruktury.

1.2.2. Obnova a rozvoj historických a technických památek

Obnova a rozvoj historických a technických památek vč. nezbytné přídatné infrastruktury.

1.2.3. Obnova a výstavba sakrálních staveb

Obnova a výstavba kostelů, kaplí, křížů, božích muk a dalších sakrálních staveb vč. nezbytné přídatné infrastruktury.

1.2.4. Obnova písemných a výtvarných památek

Obnova a restaurování písemných a výtvarných památek pro turistické a propagační účely.

1.2.5. Obnova památek místního významu

Obnova památek místního významu - sochy, kříže, památníky, atd.

SPECIFICKÝ CÍL 1.3 ZLEPŠENÍ NABÍDKY CESTOVNÍHO RUCHU

Popis cíle

Specifický cíl 1.3 Zlepšení nabídky cestovního ruchu je zaměřen na řešení identifikovaných problémů v oblasti cestovního ruchu a zázemí pro volný čas. Specifický cíl bude naplňován prostřednictvím sedmi opatření zaměřených na výstavbu rozhleden, zajištění atraktivity výškových bodů, vytváření naučných a poznávacích stezek, podporu agroturistiky, hipoturistiky, sportovně rekreačních služeb a propagace nabídky a produktů cestovního ruchu včetně podpůrné infrastruktury a navazujících služeb.

Celková turistická atraktivita je vhodná především pro zážitkovou turistiku. Pozornost je proto třeba věnovat také rozvoji naučných stezek, agroturistiky a hipoturistiky, vybudování sítě vyhlídkových bodů, multifunkčních sportovně rekreačních center, apod. Důležité je i zvýšení publicity regionu, který stojí mimo hlavní zájem Olomouckého kraje. Propagace cestovního ruchu by se měla zaměřit na celé území jako celek, bylo by vhodné uvažovat o tvorbě destinačního managementu území, příp. o spolupráci s okolními MAS na tvorbě společné turistické destinace (vlastní web a propagační materiály). Nezbytné je i budování infocenter, informačních kiosků a podpůrné infrastruktury pro zpřístupnění kulturního a přírodního dědictví.

Cílové skupiny

- občané regionu
- návštěvníci
- turisté
- sportovci

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 90 – Indikátory SC 1.3 Zlepšení nabídky cestovního ruchu

Číslo	Hlavní indikátor	Cílová hodnota
MI 1.3	Počet realizací v oblasti zlepšení nabídky cestovního ruchu	10
	Dílčí indikátor	

MI 1.3.1	Počet nových rozhleden	2
MI 1.3.2	Počet zatrávňovaných výškových bodů (kostely, vyhlídkové věže, vyhlídky, atd.)	5
MI 1.3.3A	Počet nových nebo obnovených naučných a poznávacích stezek	1
MI 1.3.4	Počet akcí rozvíjejících agroturistiku a hipoturistiku	1
MI 1.3.5	Počet nových sportovně rekreačních služeb	1
MI 1.3.6	Počet propagačních akcí nabídky a produktů cestovního ruchu	5
MI 1.3.7A	Počet nových infocenter a multifunkčních center	1
MI 1.3.7B	Počet nových informačních kiosků	1
MI 1.3.7C	Počet nové podpůrné infrastruktury pro zpřístupnění kulturního a přírodního dědictví	1

Zdroj: MAS Moravská brána, 2015

Opatření

1.3.1. Výstavba a obnova rozhleden na úpatích Moravské brány

Výstavba a obnova rozhleden včetně doprovodného značení a přídatné infrastruktury.

1.3.2. Zajištění atraktivity výškových bodů

Rekonstrukce kostelů, vyhlídkových věží, vyhlídek včetně turistického značení, propagace a přídatné infrastruktury.

1.3.3. Vytváření a obnova naučných a poznávacích stezek

Vytváření a obnova naučných a poznávacích stezek včetně doprovodného značení a přídatné infrastruktury.

1.3.4. Rozvoj agroturistiky a hipoturistiky

Rozvoj agroturistiky a hipoturistiky (ubytování, stravování, volnočasové aktivity) včetně přídatné infrastruktury.

1.3.5. Podpora sportovně rekreačních služeb

Podpora sportovně rekreačních služeb – objekty, plochy, zařízení, vybavení včetně přídatné infrastruktury.

1.3.6. Podpora propagace nabídky a produktů cestovního ruchu

Podpora propagace nabídky a produktů cestovního ruchu, tedy infotabule, bannery, webové stránky, infoletáky, promoklipy, publicita v médiích, atd.

1.3.7. Budování infocenter, multifunkčních center a informačních kiosků a podpůrné infrastruktury pro zpřístupnění kulturního a přírodního dědictví

Budování infocenter, multifunkčních center a informačních kiosků včetně zařízení, vybavení a přídatné infrastruktury.

SPECIFICKÝ CÍL 1.4 ZLEPŠENÍ UBYTOVACÍCH A STRAVOVACÍCH KAPACIT

Popis cíle

Specifický cíl 1.4 Zlepšení ubytovacích a stravovacích kapacit je zaměřen na řešení identifikovaných problémů v oblasti cestovního ruchu. Specifický cíl bude naplňován prostřednictvím tří opatření zaměřených na podporu výstavby, rozšiřování a modernizaci ubytovacích, stravovacích kapacit a malých restauračních zařízení.

Jedním z identifikovaných problémů regionu je i podvybavenost službami cestovního ruchu, zejména ubytovacích a stravovacích zařízení. Ubytovací i stravovací kapacity jsou soustředěny především v Lipníku nad Bečvou, ubytovací kapacity jsou dále pouze v Oseku nad Bečvou a Týně nad Bečvou. V každé obci je minimálně jedno pohostinství, ne všechny však mají otevřeno celodenně. Kapacita

ubytovacích zařízení není dostatečná, měly by se více orientovat na cyklisty a také na rodiny s dětmi a psy a tomu uzpůsobit svou nabídku. To v konečném důsledku vede aktuálně k tomu, že většina návštěvníků regionem pouze projíždí a nezdrží se zde více než jeden den.

Cílové skupiny

- občané regionu,
- návštěvníci,
- turisté

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 91 – Indikátory SC 1.4 Zlepšení ubytovacích a stravovacích kapacit

Číslo	Hlavní indikátor	Cílová hodnota
MI 1.4	Počet realizací v oblasti zlepšení ubytovacích a stravovacích kapacit	9
	Dílčí indikátor	
MI 1.4.1	Počet modernizovaných ubytovacích a stravovacích kapacit	4
MI 1.4.2	Počet nových ubytovacích a stravovacích kapacit	3
MI 1.4.3	Počet nových malých restauračních zařízení	2

Zdroj: MAS Moravská brána, 2015

Opatření

1.4.1. Rozšiřování a modernizace ubytovacích a stravovacích kapacit

Rozšiřování a modernizace hotelů, penzionů, restaurací, pohostinství, bufetů - stavební úpravy, terénní úpravy, venkovní mobiliář, zařízení, vybavení včetně přídatné infrastruktury.

1.4.2. Výstavba nových ubytovacích a stravovacích zařízení

Výstavba hotelů, penzionů, restaurací, pohostinství, bufetů - stavba, terénní úpravy, venkovní mobiliář, zařízení, vybavení včetně přídatné infrastruktury.

1.4.3. Podpora vzniku nových a modernizace stávajících malých restauračních zařízení

Rozšiřování, modernizace a výstavba kaváren, cukráren, čajoven, barů - stavební úpravy, terénní úpravy, venkovní mobiliář, zařízení, vybavení včetně přídatné infrastruktury.

Inspirace

Příklady konkrétních projektů spadajících do klíčové oblasti 1 – Cesty za poznáním krajiny a historie regionu z jiných MAS či z předchozího plánovacího období.

Tabulka 92 – Inspirace pro klíčovou oblast 1 – Cesty za poznáním krajiny a historie regionu

MAS	Žadatel	Název projektu	Výše dotace	Kód
Moravská brána	Obec Veselíčko	Muzeum Záhoří	PRV IV.1.2. Cca 500.000	1.2.1
Moravská cesta, Moravský kras, Region Poodří	3 MAS pro obce a jejich muzea: Bartošovice, Senetářov, Bouzov	Moravská brána do Evropy – nové venkovské expozice a muzea	PRV IV.2.1. Cca 5 mil.	1.2.1
Moravská cesta	Fortová pevnost s.r.o.	Ubytování v pevnosti FORT XVII. Křelov	PRV IV.1.2. 531.429 Kč	1.2.2
MAS – Partnerství Moštěnka	MAS – Partnerství Moštěnka pro 3 subjekty	Zachraňme středověkou tvrz – poklad našeho regionu.	PRV III.2.2. (ve 3 ose)	1.2.3

		Obnova tvrze v Kurovicích, kostela v Zahnašovicích a kaple v Lechoticích	Cca 4 mil.	
MAS Hřibčcí Hory	MAS Hřibčcí Hory	Po formanských stezkách – křížem krázem Moštěnkou a hřibčcími horami (výstavba rozhleden)	PRV IV.2.1. Cca 5. mil.	1.3.1
Moštěnka, Nízký Jeseník, Společná cesta	3 MAS	Společně a každý zvlášť po stezkách. Vytvoření 3 naučných stezek. (propojení obcí Kostelce u Holešova (ZK) a Líšná (OK), kde nevede silnice)	PRV IV.2.1. Cca 5. mil.	1.3.3
MAS Hrubý Jeseník	Sportovní klub Annaberg	Přírodní tělocvična v Andělské hoře (možnost sportovního využití u rybníka)	PRV IV.1.2.	1.3.5

Zdroj: MAS Moravská brána, 2015

Návaznost a specifických cílů a opatření a relevantních programových rámců

Tato oblast není řešena žádným programovým rámcem.

STRATEGICKÝ CÍL 2 ZLEPŠIT OCHRANU ŽIVOTNÍHO PROSTŘEDÍ A ZKVALITNIT TECHNICKOU INFRASTRUKTURU V OBCÍCH

Klíčová oblast rozvoje území 2: Zlepšování technické infrastruktury a životního prostředí

Zdůvodnění strategického cíle

Mezi silné stránky v oblasti ochrany životního prostředí a technické infrastruktury v území patří dobrá hustota kanalizační a vodovodní sítě, plynofikace všech obcí, optická síť, péče o zeleň v intravilánech i extravilánech obcí, myslivost, péče o přírodu, druhovou rozmanitost a ochrana přírody - přírodní rezervace, území NATURA 2000, nadregionální a regionální biocentra. Slabinou jsou pak zastaralá vodovodní a kanalizační síť, špatný technický stav sítí, absence ČOV ve většině obcí, zastaralé VO a rozhlas, absence pasportů technické infrastruktury, nedokončené pozemkové úpravy (biokoridory, krajinné prvky), nedořešená protipovodňová opatření, půdní eroze, retence vody v krajině, monitoring ovzduší, neoptimalizovaný systém nakládání s odpady, nízká míra informovanosti, prevence vzniku odpadů, staré ekologické zátěže, nízký stupeň využívání OZE, špatný stav komunikací II., III. a IV. třídy, chodníků, dopravně nebezpečné úseky v obcích, chybí bezbariérovost, nedostatečná síť cyklostezek, cyklotras v extravilánu i intravilánu obcí, potřeba modernizace cyklotras, neprovázanost železniční a autobusové dopravy, absence bezbariérových linek a absence školních autobusů pro dopravu dětí a žáků bezpečně do škol.

Péče o technickou infrastrukturu spadá do samosprávných povinností obcí. Obce a jejich občané vnímají otázku technické infrastruktury jednoznačně jako prioritní. Zajištění kvalitních podmínek pro bydlení je základní podmínkou udržitelného rozvoje venkova. Bez dostupnosti základní technické infrastruktury bude i nadále docházet k postupnému vylidňování zejména u mladší generace, která požaduje vyšší standardy bydlení, než mnohé obce v současnosti nabízejí. Hustota sítě technické infrastruktury v území MAS Moravská brána je dostatečná, nicméně problém spočívá zejména v technickém stavu sítí z 60. a 70. let, v mnoha menších obcích chybí čističky odpadních vod. Dopravní situace v území odpovídá poloze a vzdálenosti od krajského města. Postupně pomalu dochází k rekonstrukci krajských cest, současně s tím lze však zaznamenat progresivní pokles linek veřejné dopravy, která je nyní rovněž v rukou kraje. Do budoucna je z hlediska území MAS Moravská brána potřebné se zaměřit především na zlepšení zanedbané údržby krajských i obecních komunikací, opravy úseků s nevhodným šířkovým uspořádáním, dořešení parkovacích míst, odstranění nebezpečných úseků a bezbariérové řešení veřejné dopravy, která by měla být celá, tj. vč. železniční dopravy integrována do IDSOK. Bylo by dobré dále rozšiřovat síť cyklostezek, cyklotras a cyklistických pruhů pro bezpečnou bezmotorovou dopravu občanů v obcích i mezi obcemi. Obce na území MAS se musí zaměřit na zkvalitnění plánovacích a koncepčních procesů s ohledem na možný ekologický dopad plánovaných aktivit v oblasti životního prostředí. Celkově se aktivity vedoucí k ochraně přírody a krajiny dají hodnotit pozitivně, přesto jsou zde rezervy ve využití obnovitelných zdrojů energie především pro vytápění či ohřev vody a u opatření v oblasti zlepšení kvality ovzduší, bylo by vhodné se zaměřit také na podporu výsadby další zeleně, vytváření protierozních opatření, opatření pro retenci vody v krajině a realizaci protipovodňových opatření. Zvýšený důraz je třeba klást na optimalizaci systému odpadového hospodářství (třídění v souladu s POH, využití biomasy, recyklace stavebního odpadu), ekologické odstranění skládek a především odpadovou osvětu občanů.

Popis strategického cíle

Strategický cíl 2 je zaměřen na zkvalitňování technické infrastruktury a realizaci opatření v oblasti životního prostředí prostřednictvím podpory projektů v oblasti vodohospodářské infrastruktury, ochrany přírody, krajiny a péče o zeleň, odpadového hospodářství a dopravy. Tyto oblasti jsou rozvedeny ve 4 specifických cílech.

Opatření v SC 2.1 Zajištění kvalitní vodohospodářské infrastruktury jsou zaměřena na podporu výstavby, rekonstrukce a revitalizace vodních zdrojů, vodovodů, kanalizací, čistíren odpadních vod, vodních ploch a vodních toků.

Opatření v SC 2.2 Ochrana přírody, krajiny a péče o zeleň jsou zaměřena na protierozní a protipovodňová opatření, zlepšení stavu přírody a krajiny (pozemkové úpravy), monitoring kvality ovzduší, využití obnovitelných zdrojů energie, zajištění druhové rozmanitosti v přírodě a propagaci ochrany přírody a krajiny včetně myslivosti.

Opatření SC 2.3 Zlepšení nakládání s odpady se zaměřují na podporu zlepšení systému nakládání s tříděným odpadem, systému opatření pro nakládání s bioodpadem, rekultivace starých skládek, ekologických zátěží a prevence vzniku odpadů, recyklace a veřejné osvěty.

Opatření v SC 2.4 Zlepšení dopravní dostupnosti regionu jsou zaměřena na zkvalitnění silniční infrastruktury, zvýšení bezpečnosti dopravy, rozvoj bezbariérové dopravy, cyklo dopravy a zlepšení dopravní dostupnosti školských zařízení.

Indikátory strategického cíle

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 93 – Indikátor strategického cíle 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích

Číslo	Monitorovací indikátor	Cílová hodnota
MI 2	Počet realizací v oblasti životního prostředí a technické infrastruktury	56

Zdroj: MAS Moravská brána 2015

Specifické cíle a opatření

Strategický cíl 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu je naplňován prostřednictvím čtyř specifických cílů a jejich opatření.

Schéma 10 – Specifické cíle a opatření strategického cíle 2

Zdroj: MAS Moravská brána, 2015

SPECIFICKÝ CÍL 2.1 ZAJIŠTĚNÍ KVALITNÍ VODOHOSPODÁŘSKÉ INFRASTRUKTURY

Popis cíle

Specifický cíl 2.1 Zajištění kvalitní vodohospodářské infrastruktury je zaměřen na řešení identifikovaných problémů v oblasti infrastruktury v obcích a oblasti životního prostředí. Specifický cíl bude naplňován prostřednictvím pěti opatření zaměřených na podporu výstavby, rekonstrukce a revitalizace vodních zdrojů, vodovodů, kanalizací, čistíren odpadních vod, vodních ploch a vodních toků.

Hustotu a kvalitu sítě vodohospodářské infrastruktury v území MAS Moravská brána lze hodnotit jako dostatečnou, nicméně je to oblast, kterou budou muset obce v nadcházejícím období prioritně řešit. Problém spočívá zejména v technickém stavu sítí z 60. a 70. let, které dosud byly zrekonstruovány pouze v malé části území. Ve 2 obcích není vůbec zaveden veřejný vodovod, 6 obcí má odkanalizovanou pouze část obce, 17 obcí má dořešeno čištění odpadních vod. Současně s kvalitou vodohospodářské infrastruktury je důležitá ochrana vodních zdrojů. Obce by se měly zaměřit na zkvalitnění plánovacích a koncepčních procesů s ohledem na možný ekologický dopad plánovaných aktivit. Nezbytné budou opatření na výstavbu a revitalizace vodojemů, studní, studánek a ostatních vodních zdrojů vč. zařízení pro odběr a úpravu vody. Prioritou bude udržet vodu v krajině, tedy revitalizace a rozšiřování vodních nádrží, přehrad, rybníků, řek, potoků, umělých náhonů, atd.

Cílové skupiny

- občané regionu,
- podnikatelské subjekty,
- živnostníci

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 94 – Indikátory SC 2.1 Zajištění kvalitní vodohospodářské infrastruktury

Číslo	Hlavní indikátor	Cílová hodnota
MI 2.1	Počet realizací v oblasti vodohospodářské infrastruktury	5
	<i>Dílčí indikátor</i>	
MI 2.1.1	Počet nových a revitalizovaných vodních zdrojů (studní, studánek a ostatních vodních zdrojů vč. zařízení pro odběr a úpravu vody)	1
MI 2.1.2	Počet nových nebo obnovených vodovodů	1
MI 2.1.3	Počet nových nebo obnovených kanalizací	1
MI 2.1.4	Počet nových nebo obnovených ČOV	1
MI 2.1.5	Počet nových, revitalizovaných a rozšířených vodních ploch a vodních toků	1

Zdroj: MAS Moravská brána, 2015

Opatření

2.1.1 Výstavba a revitalizace vodních zdrojů

Výstavba a revitalizace vodojemů, studní, studánek a ostatních vodních zdrojů vč. zařízení pro odběr a úpravu vody.

2.1.2 Rekonstrukce a výstavba vodovodů

Rekonstrukce a výstavba vodovodů včetně vodovodních přípojek a přídatné technologie - stavební a terénní úpravy, uvedení pláně do původního stavu.

2.1.3 Rekonstrukce a výstavba kanalizací

Rekonstrukce a výstavba kanalizací včetně přípojek a přídatné technologie - stavební a terénní úpravy, uvedení pláň do původního stavu.

2.1.4 Rekonstrukce a výstavba ČOV

Rekonstrukce a výstavba ČOV (obecní, průmyslové, domovní) včetně přídatné technologie - stavební a terénní úpravy.

2.1.5 Výstavba, revitalizace a rozšiřování vodních ploch a vodních toků

Výstavba, revitalizace a rozšiřování vodních nádrží, přehrad, rybníků, řek, potoků, umělých náhonů, atd.

SPECIFICKÝ CÍL 2.2 OCHRANA PŘÍRODY, KRAJINY A PÉČE O ZELEŇ**Popis cíle**

Specifický cíl 2.2 Ochrana přírody, krajiny a péče o zeleň je zaměřen na řešení identifikovaných problémů v oblasti životního prostředí. Specifický cíl bude naplňován prostřednictvím osmi opatření zaměřených na podporu protierozních a protipovodňových opatření, zlepšení stavu přírody a krajiny (pozemkové úpravy), monitoringu kvality ovzduší, využití obnovitelných zdrojů energie, zajištění druhové rozmanitosti v přírodě a propagace ochrany přírody a krajiny včetně myslivosti.

Ochrana životního prostředí a uvážlivé hospodaření s půdním fondem se stává stále důležitější agendou veřejné správy. Obce by se měly zaměřit na zkvalitnění plánovacích a koncepčních procesů s ohledem na možný ekologický dopad plánovaných aktivit, výsadbu účelové zeleně (např. zeleně podél komunikací a na návětrných stranách obcí) za účelem zachycení a snížení prašnosti, identifikaci starých ekologických zátěží a vymezení ploch potřebných k jejich asanaci, uvážlivé propojování sídel a expanzi staveb do volné krajiny s ohledem na nežádoucí zábery bonitní zemědělské půdy, zachování a rozšiřování rozptýlené zeleně v krajině a vytváření protierozních opatření a opatření pro retenci vody v krajině. Dalšími prioritami jsou využití obnovitelných zdrojů energie a vytváření sítí ekologicky stabilních území, zachování či znovuobnovení přirozeného genofondu krajiny, zachování či podpoření rozmanitosti původních biologických druhů a jejich společenstev (biodiverzity). Důležitou roli hraje také myslivost tedy péče o zvěř a její přirozené prostředí. Všechny aktivity je třeba veřejnosti řádně vysvětlit v souladu s propagací ochrany přírody a krajiny.

Cílové skupiny

- občané regionu,
- návštěvníci,
- turisté,

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 95 – Indikátory SC 2.2 Ochrana přírody, krajiny, péče o zeleň

Číslo	Hlavní indikátor	Cílová hodnota
MI 2.2	Počet realizací v oblasti ochrany přírody a krajiny	20
	<i>Dílčí indikátor</i>	
MI 2.2.1	Počet akcí ochrany krajiny – protierozní opatření	1
MI 2.2.2	Počet nových protipovodňových opatření	3

MI 2.2.3	Počet akcí na zlepšení stavu přírody a krajiny - pozemkové úpravy	1
MI 2.2.4	Počet akcí péče o zeleň v obcích a v krajině	5
MI 2.2.5	Počet opatření pro zajištění kvality ovzduší	1
MI 2.2.6	Počet akcí s využitím obnovitelných zdrojů energie	5
MI 2.2.7	Počet aktivit zajišťujících druhovou rozmanitost v přírodě	3
MI 2.2.8A	Počet propagačních akcí na ochranu přírody a krajiny	1
MI 2.2.8B	Počet drobných aktivit na ochrany přírody a myslivosti	1

Zdroj: MAS Moravská brána, 2015

Opatření

2.2.1 Ochrana krajiny – protierozní opatření

Založení a obnova mezí, remízků, zasakovacích a vegetačních pásů a průlehů, větrolamů, protierozních nádrží, atd.

2.2.2 Protipovodňová opatření

Založení a obnova nádrží, hrází, poldrů, zachování přírodních ekosystémů, výsadba původních dřevin.

2.2.3 Zlepšení stavu přírody a krajiny - pozemkové úpravy

Úprava vodohospodářských poměrů, obnova toků a nádrží, budování systémů ekologické stability, biocenter a biokoridorů, obnova remízků, zajištění sítí polních cest.

2.2.4 Péče o zeleň v obcích a v krajině

Péče a údržba zelených ploch, parků, hřišť, luk, pastvin, atd.

2.2.5 Monitoring kvality ovzduší a opatření pro zajištění jeho kvality

Sledování kvality ovzduší, míry znečištění a osvěta občanů pro zajištění stálé kvality ovzduší.

2.2.6 Využití obnovitelných zdrojů energie

Využití světelné, větrné, vodní a energie biomasy za účelem ochrany životního prostředí.

2.2.7 Zajištění druhové rozmanitosti v přírodě

Vytváření sítě ekologicky stabilních území, zachování či znovuobnovení přirozeného genofondu krajiny, zachování či podpoření rozmanitosti původních biologických druhů a jejich společenstev (biodiverzity).

2.2.8 Propagace ochrany přírody a krajiny a drobné aktivity ochrany přírody a myslivosti

Propagace ochrany přírody a krajiny a drobné aktivity ochrany přírody a myslivosti

SPECIFICKÝ CÍL 2.3 ZLEPŠENÍ NAKLÁDÁNÍ S ODPADY

Popis cíle

Specifický cíl 2.3 Zlepšení nakládání s odpady je zaměřen na řešení identifikovaných problémů v oblasti infrastruktury v obcích a oblasti životního prostředí. Specifický cíl bude naplňován prostřednictvím čtyř opatření zaměřených na podporu zlepšení systému nakládání s tříděným odpadem, systému opatření pro nakládání s bioodpadem, rekultivace starých skládek, ekologických zátěží a prevence vzniku odpadů, recyklace a veřejné osvěty.

Odpadové hospodářství je jednou z mnoha problematik, které v současné době všechny obce MAS Moravská brána řeší v samostatné působnosti. Jedná se hlavně o povinnosti obcí jako původců odpadů a také povinnosti při zajištění nakládání s odpady, zajištění jeho financování a mnohé další. Obce jsou nositelem odpadů od občanů. Mají tedy povinnosti při zajištění svozu odpadů, zajištění sběrných míst

pro odkládání odpadů, zajištění veškerých nádob na odpad (i tříděný), zajištění dalšího nakládání s odpadem apod. Hustotu sítě odpadové infrastruktury v území MAS Moravská brána lze hodnotit jako dostatečnou, nicméně je to oblast, kterou budou muset obce v nadcházejícím období prioritně řešit vzhledem k novému Plánu odpadového hospodářství ČR. Zvýšený důraz by měl být kladen na ekologické odpadové hospodářství (třídění, recyklaci, využití biomasy, recyklace stavebního odpadu), odstranění černých skládek a také osvětu veřejnosti.

Cílové skupiny

- občané regionu
- podnikatelské subjekty
- živnostníci

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 96 – Indikátory SC 2.3 Zlepšení nakládání s odpady

Číslo	Hlavní indikátor	Cílová hodnota
MI 2.3	Počet realizací v oblasti nakládání s odpady	15
	<i>Dílčí indikátor</i>	
MI 2.3.1A	Počet akcí ke zlepšení systému nakládání s tříděným odpadem – nové nádoby	1
MI 2.3.1B	Počet akcí ke zlepšení systému nakládání s tříděným odpadem - svoz	1
MI 2.3.1C	Počet akcí ke zlepšení systému nakládání s tříděným odpadem - sběrné dvory	1
MI 2.3.1D	Počet akcí ke zlepšení systému nakládání s tříděným odpadem - technika	1
MI 2.3.2	Počet systémových opatření pro nakládání s bioodpadem (kompostárny, bioplynové stanice, sběr, domácí kompostování, atd.)	1
MI 2.3.3	Počet akcí k prevenci vzniku odpadů, jejich opětovného využití a osvěta	5
MI 2.3.4	Počet rekultivovaných starých skládek, ekologických zátěží a odstranění černých skládek	5

Zdroj: MAS Moravská brána, 2015

Opatření

2.3.1 Zlepšení systému nakládání s tříděným odpadem

Zefektivnění systému – sběrná místa, sběrné nádoby, svoz, sběrné dvory, technika, atd.

2.3.2 Systémová opatření pro nakládání s bioodpadem

Vytvoření efektivní sítě s bioodpadem - kompostárny, bioplynové stanice, sběr, domácí kompostování, kompostéry, atd.

2.3.3 Prevence vzniku odpadů, jejich opětovné využití, osvěta

Informační kampaň o OH, zapojení občanů, neziskových a příspěvkových organizací do osvěty, nakupování zohledňující ekologické vlastnosti výrobků a služeb, podpora aktivit vedoucích k opětovnému využití výrobků.

2.3.4 Rekultivace starých skládek a ekologických zátěží, odstranění černých skládek

Rekultivace starých skládek a ekologických zátěží, odstranění černých skládek – sanace, terénní a technologické úpravy, úprava pláně do přírodního stavu.

SPECIFICKÝ CÍL 2.4 ZLEPŠENÍ DOPRAVNÍ DOSTUPNOSTI REGIONU

Popis cíle

Specifický cíl 2.4 Zlepšení dopravní dostupnosti regionu je zaměřen na řešení identifikovaných problémů v oblasti dopravní infrastruktury a dostupnosti území MAS. Specifický cíl bude naplňován prostřednictvím šesti opatření zaměřených na zkvalitnění silniční infrastruktury, zvýšení bezpečnosti dopravy, rozvoj bezbariérové dopravy, cyklodopravy a zlepšení dopravní dostupnosti školských zařízení.

Podíl osobní automobilové dopravy v území narůstá. Dopravní situace v území odpovídá poloze a vzdálenosti od krajského města. Postupně pomalu dochází k rekonstrukci krajských cest. Do budoucna je z hlediska území MAS Moravská brána potřebné se zaměřit především na zlepšení zanedbané údržby, opravy úseků s nevhodným šířkovým uspořádáním. Současně vzhledem k započaté výstavbě D1 (Přerov – Lipník nad Bečvou) bude třeba řešit i rekonstrukce cest s vazbou na tuto liniovou stavbu. Obce rovněž jeví zájem o zvýšení bezpečnosti dopravy v obcích. V obcích byly vytipovány nebezpečné úseky komunikací, je známa potřeba nových chodníků, přechodů, zpomalovacích prvků i řešení malých odstavných parkovacích ploch tak, aby auta neparkovala u krajnice a neblokovala tak bezpečný průjezd ulicemi. Obce současně řeší i bezpečné propojení stávajících cyklostezek v extravilánu obcí s chodníky. Stezky jsou čím dál tím více využívány i pěšími pro bezpečný přesun mezi obcemi a někde se stezky napojují na místní komunikaci, chodník až ke stezce zbudován není a bezpečnost chodců je ohrožena. Veškeré plánované úpravy jsou uvažovány jako bezbariérové s ohledem na vzrůstající počet seniorů v obcích a přítomnost dalších skupin osob se sníženou schopností pohybu a orientace. Území je zahrnuto do IDSOK, chybí však integrace železniční dopravy a celkově větší provázanost mezi autobusy a vlaky. Bylo by vhodné vybudovat jednotný terminál IDS v Lipníku nad Bečvou, zatím však o tomto není reálně uvažováno a toto opatření není zahrnuto do SCLLD. V souvislosti s hromadnou dopravou bude nutné zaměřit pozornost i na stav autobusových zastávek a bezbariérové řešení dopravy, resp. jednání s dopravci o pořízení bezbariérových autobusů. Bylo by dobré dále rozšiřovat síť cyklostezek, resp. cyklotras pro bezmotorovou dopravu. Současně je třeba se zaměřit na požadavek území směřující k zajištění bezpečné dopravy dětí a žáků do škol.

Cílové skupiny

- obyvatelé
- návštěvníci
- dojíždějící za prací, do škol a službami
- uživatelé veřejné dopravy

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 97 – Indikátory SC 2.4 Zlepšení dopravní dostupnosti regionu

Číslo	Hlavní indikátor	Cílová hodnota
MI 2.4	Počet realizací v oblasti Zlepšení dopravní dostupnosti v regionu	16
	<i>Dílčí indikátor</i>	
MI 2.4.1	Počet obnovených silnic v návaznosti na výstavbu dálnice D1	3
MI 2.4.2	Počet společných akcí obcí na opravy komunikací II. a III. třídy	1
MI 2.4.3	Počet akcí ke zvýšení bezpečnosti dopravy	5
MI 2.4.4	Počet akcí k zajištění bezbariérové dopravy	1
MI 2.4.5	Počet aktivit k podpoře cyklodopravy v obcích i mezi obcemi	5
MI 2.4.6	Počet aktivit pro zajištění dopravy dětí do škol	1

Zdroj: MAS Moravská brána, 2015

Opatření

2.4.1 Obnova silnic v návaznosti na výstavbu dálnice D1

Rekonstrukce komunikací v návaznosti na výstavbu dálnice D1 (úsek Lipník nad Bečvou – Přerov), rekonstrukce komunikací po ukončení výstavby D1.

2.4.2 Společný zájem obcí na opravách komunikací II. a III. třídy

Rekonstrukce komunikací II. a III. třídy v rámci sítě TEN-T i mimo síť TEN-T, vybudování obchvatů obcí, šířkové úpravy, mostky, propustky, atd. (společné jednání obcí se SSOK)

2.4.3 Zvýšení bezpečnosti dopravy

Projekty budou zaměřeny na zvyšování bezpečnosti železniční, silniční, cyklistické a pěší dopravy, např.: úprava a výstavba komunikací, chodníků, vč. přechodů, malých odstavných parkovišť nebo parkovacích zálivů, doplňkového osvětlení a značení, apod., bezpečné napojení místních komunikací vč. chodníků na cyklostezky/pěší stezky, nebo bezpečný souběh místních komunikací s cyklostezkami/pěšími stezkami, bezbariérový přístup k zastávkám, přizpůsobení chodníků osobám s omezenou pohyblivostí nebo orientací a zvuková a jiná signalizace pro nevidomé.

Toto opatření je podporováno v rámci programového rámce CLLD IROP, opatření A1 Zvýšení bezpečnosti dopravy.

2.4.4 Zajištění bezbariérové dopravy

Zvýšení počtu bezbariérových nízkoemisních autobusů na linkách v obcích.

2.4.5 Rozvoj cyklo dopravy v obcích i mezi obcemi

Výstavba a modernizace cyklostezek v podobě stavebně upravených a dopravním značením vymezených komunikací, na kterých je vyloučená automobilová doprava, je možné integrovat do stezky i pás pro chodce, výstavba a modernizace cyklotras se zaměřením na podporu integrovaných řešení, např. cyklistické pruhy na komunikacích nebo víceúčelové pruhy, budování doprovodné infrastruktury, např. stojanů na kola, úschoven kol, odpočívadel a dopravního značení a zeleň, např. zelené pásy a liniové výsadby u cyklostezek a cyklotras.

Toto opatření je podporováno v rámci programového rámce CLLD IROP, opatření A2 Rozvoj cyklo dopravy v obcích i mezi obcemi.

2.4.6 Zlepšení dopravní dostupnosti školských zařízení

Nákup autobusů nebo zajištění dopravce pro svoz dětí z/do školy, pro zajištění svozu dětí během prázdninového provozu školek a svoz do zařízení mimoškolních aktivit.

Inspirace

Příklady konkrétních projektů spadajících do klíčové oblasti 2 – Zlepšování technické infrastruktury a životního prostředí z jiných MAS či z předchozího plánovacího období.

Tabulka 98 – Inspirace pro klíčovou oblast 2 – Zlepšování technické infrastruktury a životního prostředí

MAS	Žadatel	Název projektu	Výše dotace	Opatření
Vizovicko a Slušovicko, Hříběcí Hory	Vizovicko a Slušovicko, Hříběcí Hory	Obnovme prameny střední Moravy (obnova studánek a vodních zdrojů, úpravy okolí a vytvoření posezení)	PRV IV.2.1. Cca 5. mil.	2.1.1

MAS – Partnerství Moštěnka	Myslivecké sdružení „Šance Horní Moštěnice“	Děti poznávají přírodu	PRV IV.1.2. 88.000	2.2.8
MAS Moravská brána	MAS Moravská brána	Nakládání s tříděným odpadem v obcích MAS MB	OPŽP 1,4 mil.	2.3.1

Zdroj: MAS Moravská brána, 2015

Návaznost a specifických cílů a opatření a relevantních programových rámců

Návaznost a specifických cílů a opatření a relevantních programových rámců viz tabulka níže. Blíže viz Akční plán ve strategické části dokumentu.

Tabulka 99 – Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 2

Specifický cíl SCLLD		Opatření SCLLD		Specifický cíl SCLLD	
A1 (IROP)	Zvýšení bezpečnosti dopravy	2.4	Zlepšení dopravní dostupnosti regionu	2.4.3	Zvýšení bezpečnosti dopravy
A2 (IROP)	Rozvoj cyklodopravy v obcích i mezi obcemi	2.4	Zlepšení dopravní dostupnosti regionu	2.4.5	Rozvoj cyklodopravy v obcích i mezi obcemi

Zdroj: MAS Moravská brána, 2015

STRATEGICKÝ CÍL 3 ZVÝŠIT KONKURENCESCHOPNOST PODNIKATELŮ I ZEMĚDĚLCŮ A VYTVÁŘET PODMÍNKY PRO PRÁCI

Klíčová oblast rozvoje území 3: Příležitosti pro práci a podnikání na venkově

Zdůvodnění strategického cíle

Mezi silné stránky v oblasti podpory zaměstnanosti a podnikání v území patří dobrá dopravní dostupnost – blízkost dálnice D1, železnice, silniční síť, město Lipník – centrum průmyslu a služeb, rozvojový potenciál průmyslové zóny v Lipníku nad Bečvou, brownfields, nevyužité plochy a prostory v obcích, úrodnost půdy, vysoký počet živnostníků. Slabinami jsou pak vzrůstající podíl dlouhodobě nezaměstnaných, vyšší podíl absolventů mezi uchazeči o zaměstnání, odliv mladého a vzdělaného obyvatelstva za prací, stárnutí uchazečů o zaměstnání, nedostatečná podpora flexibilních pracovních úvazků pro uchazeče z rizikových skupin, nedostatek služeb péče o děti v pracovní době rodičů, malá podnikatelská aktivita v obcích, klesání počtu aktivních podnikatelských subjektů a nedostatek drobných zemědělců (monopol velkých ZD), slabá nabídka a následně návštěvnost farmářských trhů, nepřítomnost velkých zaměstnavatelů, absence sociálních podniků, absence podnikatelských inkubátorů, koncepce využití ploch, brownfields, absence koncepčního řešení a jednotného postupu v oblasti podpory podnikání a zaměstnanosti - absence vzdělávací a poradenské instituce, nízká spolupráce škol se zaměstnavateli, absence koncepčního řešení kvalifikací a celoživotního vzdělávání, propagace, prezentace místních podnikatelů přímo v regionu, nízká podpora regionálních produktů, existence 2 regionálních značek, nepřipravenost MŠ na děti do 3 let, absence dětských skupin a otevírací doba MŠ, uzavření MŠ v době letních prázdnin.

V území MAS Moravská brána je zapotřebí komplexních intervencí v oblasti trhu práce, neboť postupně dochází ke kumulaci rizikových faktorů, které mohou do budoucna vést ke snižování celkové konkurenceschopnosti regionu, následně daňových příjmů obcí a v celkovém důsledku ke snižování životní úrovně obyvatel. Rizikových faktorů je v oblasti trhu práce řada (stárnutí obyvatel, migrace vzdělaného a mladého obyvatelstva za prací, snižování atraktivity škol a uplatnitelnosti jejich absolventů, nízká a klesající podnikatelská aktivita, drtivá převaha drobných živnostníků bez podpory, zemědělský ráz území a klesající počet zemědělců, malé zastoupení a podpora místní drobné produkce, absence podpory drobných podnikatelů na jakékoli úrovni, nedostatečné zastoupení flexibilních forem práce, nízká osvěta na školách týkající se situace na trhu práce, minimální spolupráce mezi aktéry trhu práce v území, atd.). Základní překážky v řešení této tematiky jsou dvě. První z nich je bezesporu to, že obce a místní úroveň nemá v české legislativě kompetence a odpovědnost k řešení této tematiky, byť právě místní úroveň je přímým příjemcem dopadů stavu a vývoje situace na trhu práce. V území MAS Moravská brána je zřetelný zájem tuto situaci změnit a řešení se z místní úrovně chopit. Druhou překážkou je v území celkově nedostatečné propojení aktérů trhu práce tak, aby se lépe potkávaly požadavky a možnosti trhu práce a zásadně chybí též iniciátor spolupráce mezi těmito aktéry. Pozitivem jsou dobré zkušenosti s realizací PRV v minulém období a zájem podnikatelů a zemědělců tuto problematiku s MAS řešit.

Popis strategického cíle

Strategický cíl 3 se zaměřuje na zvyšování konkurenceschopnosti podnikatelů i zemědělců a vytváření podmínek pro práci. Hlavní náplní aktivit a opatření v tomto strategickém cíli je napomoci situaci na trhu práce cestou podpory podnikatelských aktivit v zemědělství i jinde, podpory vzniku a obsazování pracovních míst. Tyto tři tematické oblasti jsou obsaženy v navržených 3 specifických cílech.

Opatření v SC 3.1 Podpora rozvoje řemesel a podnikání se zaměřuje na celkové zlepšování podmínek pro podnikání, podporu místního trhu zakázek, zmapování a podporu opětovného využívání

brownfields, modernizaci výrobních provozů a podnikatelské infrastruktury a také na podporu rozvoje a propagaci místních výrobků.

Opatření v SC 3.2 Podpora zemědělství a lesnictví se zaměřuje na podporu rozvoje malých farem, modernizaci zemědělských podniků, podporu obnovy zemědělské techniky, zajištění odbytu zemědělských a potravinářských produktů v regionu, podporu lesnické infrastruktury a technologií a poradenství a vzdělávání pro zemědělské podnikatele.

Opatření v SC 3.3 Podpora zaměstnanosti se zaměřuje na zlepšování situace na trhu práce. Realizace aktivní politiky zaměstnanosti a podpora spolupráce aktérů na trhu práce, podpora genderového vyrovnávání a nediskriminační zaměstnanecké politiky v místě a rozvoj sociálního podnikání a sociálních inovací.

Podpora rozvoje hospodářské činnosti ze strany MAS je pro rozvoj území klíčová, což si MAS uvědomuje. Migrace za zaměstnáním je nejčastějším důvodem pro stěhování obyvatel z území MAS. V současné době obce realizují téměř všechny investice prostřednictvím dotačních titulů, je však pravděpodobné, že podpora ČR ze strany EU v takovém rozsahu nebude trvalá. Koncepční, systematické úsilí vedoucí ke zvyšování životní úrovně obyvatel a v konečném důsledku také k posílení daňových příjmů obcí je jedinou racionální cestou k udržitelnosti rozvoje území. Je třeba podporovat zejména místní firmy a podnikatele s nízkou ekologickou zátěží, vznik nových firem, osoby samostatně výdělečně činné, speciální pozornost bude věnována zemědělským podnikatelům a sociálním podnikům.

Indikátory strategického cíle

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 100 – Indikátor strategického cíle 3 Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci

Číslo	Monitorovací indikátor	Cílová hodnota
MI 2	Počet realizací v oblasti podpory zaměstnanosti a podnikání na venkově	56

Zdroj: MAS Moravská brána 2015

Specifické cíle a opatření

Strategický cíl 3 Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci je naplňován prostřednictvím tří specifických cílů a jejich opatření.

Schéma 11 – Specifické cíle a opatření strategického cíle 3

Zdroj: MAS Moravská brána, 2015

SPECIFICKÝ CÍL 3.1. PODPORA ROZVOJE ŘEMESEL A PODNIKÁNÍ

Popis cíle

Specifický cíl 3.1 Podpora rozvoje řemesel a podnikání je zaměřen na řešení problémů identifikovaných v oblasti podnikatelského zázemí v území. Specifický cíl bude naplňován čtyřmi opatřeními zaměřenými na celkovou podporu vzniku, rozvoje a konkurenceschopnosti malých a středních podniků, podporu místního trhu zakázek, zmapování a podporu opětovného využívání brownfields, modernizaci výrobních provozů a podnikatelské infrastruktury a také na podporu rozvoje a propagaci místních výrobků

Opatření tohoto specifického cíle jsou zaměřena na celkovou podporu podnikatelské aktivity, zlepšování podmínek pro podnikání v obcích a vybudování a využívání podpůrných systémů, které podnikatelům pomohou usnadnit provozování jejich činností. Zejména jde o možnosti vzdělávání a podpory začínajících podnikatelů, pomoc s rozvojem podnikání podnikatelům stávajícím, podporu místního trhu zakázek (např. vybudování databáze místních firem) a v neposlední řadě o opětovné využití nyní nevyužívaných brownfields k novému podnikání, k rozšíření skladovacích prostor a novým výrobním provozům. Do budoucna je nezbytné dobudovat průmyslovou zónu v Lipníku nad Bečvou a zaplnit tyto prostory investory, kteří nabídnou nová pracovní místa. Zvláštní pozornost je třeba věnovat také sociálním podnikům.

Cílové skupiny

- občané regionu
- podnikatelé
- potenciální podnikatelé
- producenti místních výrobků stávající i potenciální

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 101 – Indikátory SC 3.1 Podpora rozvoje řemesel a podnikání

Číslo	Hlavní indikátor	Cílová hodnota
MI 3.1	Počet realizací v oblasti Podpory rozvoje řemesel a podnikání	24
	<i>Dílčí indikátor</i>	
MI 3.1.1	Počet podpor vzniku a rozvoje mikropodniků	5
MI 3.1.1B	Počet akcí poradenské a vzdělávací činnosti pro podnikatele	5
MI 3.1.2A	Zmapování nevyužitých ploch	1
MI 3.1.2B	Počet obnovených nevyužitých ploch pro podnikání	1
MI 3.1.3	Počet akcí poradenské a vzdělávací činnosti pro podnikatele	5
MI 3.1.4	Počet nových certifikovaných výrobků	7

Zdroj: MAS Moravská brána, 2015

Opatření

3.1.1 Podpora vzniku, rozvoje a konkurenceschopnosti mikro, malých i středních podniků

Projekty zaměřené na podporu podnikatelského potenciálu; poradenská a vzdělávací činnost, BEC družstva – podpora sebezaměstnávání; animace podnikatelského potenciálu v území, propojování podpůrných institucí pro cílené směřování pomoci, projekty na vyvažování nabídky a poptávky po službách/řemeslech v území. Spolupráce se starosty obcí pro usnadnění zavádění podniků v obcích, lepší propagace, zlevněné nájmy, služby v cestovním ruchu, ubytování a stravování, atd.

Podnikatelské inkubátory, coworkingová centra – střediska spolupráce, poradenská a vzdělávací činnost, propagace; projekty na zvyšování konkurenceschopnosti místních podniků.

Toto opatření je podporováno v rámci programového rámce CLLD OPZ, opatření B2 Podpora podnikání (zásobník) a také rámci programového rámce CLLD PRV, opatření C2 Nezemědělská produkce.

3.1.2 Zmapování nevyužitých ploch, zajištění jejich obnovy a využití pro podnikání

Zmapování nevyužitých ploch včetně majetko-právních vztahů, vytvoření mapového podkladu pro webovou prezentaci, zajištění prezentace na webu,

3.1.3 Modernizace výrobních provozů a podnikatelské infrastruktury

Investice do úprav výrobních provozů pro zlepšení produkce, zlepšování informovanosti podnikatelů, propojování podnikatelských subjektů, projekty na propojení nabídky a poptávky, místní trh zakázek, apod.

3.1.4 Podpora rozvoje a propagace certifikace výrobků

Animace v oblasti regionálních značek, podpora místní produkce a podpora certifikace výrobků; propagační akce spojené s místními značkami regionálních produktů; systematická podpora místních farmářských trhů.

SPECIFICKÝ CÍL 3.2. PODPORA ZEMĚDĚLSTVÍ A LESNICTVÍ

Popis cíle

Specifický cíl 3.2 Podpora zemědělství a lesnictví je zaměřen na řešení identifikovaných problémů v oblasti podnikatelského prostředí a hospodářské činnosti. Specifický cíl bude naplňován prostřednictvím šesti opatření zaměřených na podporu rozvoje malých farem, modernizaci zemědělských podniků, podporu zemědělských a lesnických technologií, zajištění sítě společného odbytu zemědělských, potravinářských produktů a poradenství pro zemědělské podnikatele.

Podpora rozvoje hospodářské činnosti ze strany MAS je pro rozvoj území klíčová. Koncepční, systematické úsilí vedoucí ke zvyšování životní úrovně obyvatel a v konečném důsledku také k posílení daňových příjmů obcí je jedinou racionální cestou k udržitelnosti rozvoje území. Je třeba podporovat zejména místní zemědělské a lesnické podnikatele s nízkou ekologickou zátěží, vznik nových firem, malé farmy a samostatně hospodařící zemědělce.

Do budoucna je třeba pracovat na vytipování a obnově nevyužitých prostor v ostatních obcích a poskytnutí těchto ploch a objektů místním podnikatelům, kteří mohou nabídnout nová pracovní místa. Měl by být podpořen rozvoj mikropodniků a podnikatelům by měl být poskytován poradenský a vzdělávací servis. Vzhledem k přetrvávajícímu zemědělskému rázu oblasti se pozornost musí zaměřit na podporu místních zemědělců, je možné uvažovat i o zapojení zemědělců do údržby obcí (sníh, údržba zeleně v extravilánu obcí), protože tito disponují potřebnou technikou, která obcím chybí. Bylo by vhodné organizovat pravidelné farmářské trhy pro podporu odbytu místních zemědělců a potravinářů a zpracovat koncept sítě společného odbytu lokálních zemědělských a potravinářských produktů.

Cílové skupiny

- občané regionu
- podnikatelské subjekty
- zemědělci

- lesníci

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 102 – Indikátory SC 3.2 Podpora zemědělství a lesnictví

Číslo	Hlavní indikátor	Cílová hodnota
MI 3.2	Počet realizací v oblasti podpory zemědělství a lesnictví	18
	<i>Dílčí indikátor</i>	
MI 3.2.1	Počet podpořených malých farem	3
MI 3.2.2A	Počet modernizovaných zemědělských podniků - živočišná výroba	3
MI 3.2.2B	Počet modernizovaných zemědělských podniků - rostlinná výroba	5
MI 3.2.3	Počet obnovené zemědělské techniky	3
MI 3.2.4	Zajištění sítě společného odbytu zemědělských a potravinářských produktů v regionu	1
MI 3.2.5	Počet podpořených aktivit v oblasti lesnické techniky a infrastruktury	2
MI 3.2.6	Počet akcí v poradenství a vzdělávání pro zemědělské podnikatele	1

Zdroj: MAS Moravská brána, 2015

Opatření

3.2.1 Podpora rozvoje malých farem

Podpora rozvoje malých zemědělských farem – stavební a terénní úpravy, nákup technologie, výrobní a produkční procesy, nezbytná infrastruktura.

3.2.2 Modernizace zemědělských podniků v živočišné a rostlinné výrobě

Hmotné a nehmotné investice, stavby a technologie pro živočišnou a rostlinnou výrobu a pro školkařskou produkci, peletovací zařízení pro vlastní spotřebu v zemědělském podniku, atd.

Toto opatření je podporováno v rámci programového rámce CLLD PRV, opatření C1 Zemědělské investice.

3.2.3 Podpora obnovy zemědělské techniky

Technologie pro živočišnou a rostlinnou výrobu, mobilní stroje pro zemědělskou výrobu, atd.

3.2.4 Zajištění odbytu zemědělských a potravinářských produktů v regionu

Výstavba a rekonstrukce budov, pořízení strojů, nástrojů a zařízení pro zpracování zemědělských produktů, finální úpravu, balení, značení výrobků a investic souvisejících se skladováním zpracovávané suroviny, výrobků.

Toto opatření je podporováno v rámci programového rámce CLLD PRV, opatření C3 Zemědělská produkce.

3.2.5 Podpora lesnické infrastruktury a technologií

Technologie pro lesnickou a dřevařskou výrobu, mobilní stroje pro lesnickou výrobu, lesní cesty včetně přídatné infrastruktury.

3.2.6 Poradenství a vzdělávání pro zemědělské podnikatele

Odborné vzdělávání, získávání dovedností, vzdělávací kurzy, semináře a workshopy.

SPECIFICKÝ CÍL 3.3. PODPORA ZAMĚŠTNANOSTI

Popis cíle

Specifický cíl 3.3 Podpora zaměstnanosti je zaměřen na řešení problémů identifikovaných v oblasti trhu práce. Specifický cíl bude naplňován třemi opatřeními zaměřenými na podporu aktivní politiky zaměstnanosti a lepší využití jejích nástrojů, na lepší propojení aktérů trhu práce s cílem více sladit nabídku a poptávku na trhu práce v území, dále na podporu genderového vyrovnání a nediskriminační zaměstnanecké politiky v místě a rozvoj sociálního podnikání a sociálních inovací.

Byť samotná nezaměstnanost je v území MAS Moravská brána aktuálně nižší než krajský či republikový průměr, je řešení tohoto tématu v území nezbytné. Problém spočívá zejména v nedostatečném propojení aktérů trhu práce tak, aby se lépe potkávaly jejich požadavky a možnosti. V důsledku tohoto nepropojení může dojít ke zhoršení stavu hospodářství, následně rušení míst či podniků. Stávající i budoucí nezaměstnanost se následně odrazí do sociální situace obyvatel a přinese sekundární problémy i obcím. Řešení v oblasti zaměstnanosti v podobě podpory vzniku nových pracovních míst v nových či modernizovaných podnicích, vyšší využívání nástrojů APZ, dále kýžené propojování aktérů trhu práce v území a následně podpora aktivit vzešlých jako požadavek ze vzniklé spolupráce (např. databáze firem, místní trh zakázek, místní jobburzy, exkurze škol v podnicích, prezentace volných pozic firem), to vše jsou cesty ke zlepšení situace v této oblasti. Zvláštní pozornost je v této kapitole věnována také sociálním podnikům a tvorbě pracovních míst odpovídajících požadavkům skupiny obyvatel znevýhodněných na trhu práce (rodiče malých dětí, ZTP, sociálně vyloučení,...)

Cílové skupiny

- rizikové skupiny uchazečů o zaměstnání (dlouhodobě nezaměstnaní, absolventi, uchazeči o zaměstnání 50+, sociálně znevýhodnění,...)
- osoby pečující o závislé osoby (rodiče malých dětí, aj.)
- žáci a studenti mateřských, základních a středních škol v území
- učitelé mateřských, základních i středních škol, výchovní poradci
- občané regionu
- podnikatelé a potenciální podnikatelé v oblasti sociálního podnikání

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 103 – Indikátory SC 3.3 Podpora zaměstnanosti

Číslo	Hlavní indikátor	Cílová hodnota
MI 3.3	Počet realizací v oblasti podpora zaměstnanosti	14
	<i>Dílní indikátor</i>	
MI 3.3.1A	Počet akcí aktivní politiky zaměstnanosti	5
MI 3.3.1B	Počet aktivit a projektů spolupráce škol a potenciálních zaměstnavatelů (volba povolání, praxe, stáže, absolventská místa, atd.)	3
MI 3.3.2	Počet akcí genderové politiky	3
MI 3.3.3A	Počet nových sociálních podniků	2
MI 3.3.3B	Počet nových sociálních inovací	1

Zdroj: MAS Moravská brána, 2015

Opatření

3.3.1 Realizace aktivní politiky zaměstnanosti a podpora spolupráce aktérů trhu práce na lokální úrovni

Spolupráce s ÚP při využívání zdrojů a nástrojů APZ – dotovaná místa, podpora spolupráce podniků, obcí a ÚP, podpora uplatnění osob z cílových skupin, místní burza pracovních příležitostí, služby sociální rehabilitace pro dlouhodobě nezaměstnané, atd.

Projekty na podporu volby povolání u žáků základních škol, praxe, stáže, absolventská místa, místní burza práce zapojující menší podniky, spolupráce s ÚP, podpora celoživotního vzdělávání a zvyšování kvalifikace, koordinace nabídky dalšího vzdělávání místními školami, společné projekty na zvyšování povědomí o poptávaných oborech, zlepšování vztahu žáků k technickým oborům, apod.

Toto opatření je podporováno v rámci programového rámce CLLD OPZ, opatření B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území.

3.3.2 Podpora genderového vyrovnávání a nediskriminační zaměstnanecké politiky na lokální úrovni

Projekty zaměřené na vyrovnávání pozic na trhu práce u znevýhodněných osob, zejména rodičů pečujících o děti, podpora vzniku flexibilních pracovních míst, podpora vzniku zařízení pečujících o děti/závislé osoby v pracovní době pečujících osob, dětské skupiny, příměstské tábory, klubové aktivity, atp.

Toto opatření je podporováno v rámci programového rámce CLLD OPZ, opatření B3 Prorodinná opatření.

3.3.3 Rozvoj sociálního podnikání a sociálních inovací

Animační aktivity směřující k rozvoji podnikatelského potenciálu v oblasti sociálního podnikání; budování poradenské a informační kapacity, rozvoj sociálního podnikání a sociálních inovací, apod.

Toto opatření je podporováno v rámci programového rámce CLLD OPZ, opatření B4 Sociální podnikání a také v rámci opatření A3 programového rámce CLLD IROP – Rozvoj sociálního podnikání.

Inspirace:

Příklady konkrétních projektů spadajících do klíčové oblasti 3 – Příležitosti pro práci a podnikání na venkově z jiných MAS či z předchozího plánovacího období.

Tabulka 104 – Inspirace pro klíčovou oblast 3 – Příležitosti pro práci a podnikání na venkově

MAS	Žadatel	Název projektu	Výše dotace	Kód
MAS Moravská brána	Rostislav Šindler	Nová truhlářská dílna – II. etapa	PRV IV.1.2. 436.140 Kč	3.1.1
MAS Moravská brána	Jiří Složil	Nákup postřikovače a baličky	500.000 Kč	3.2.3
MAS Bystřička	Jana Bordovská	Centrum zakázkové tvorby tiskovin	PRV IV.1.2. 103.090 Kč	3.1.1
MAS Hranicko	Zdeňka Horníková	Zdraví, sílu najdeš v sýru	PRV IV.1.2. 1. mil. Kč	3.2.2

Zdroj: MAS Moravská brána, 2015

Návaznost a specifických cílů a opatření a relevantních programových rámců

Návaznost a specifických cílů a opatření a relevantních programových rámců viz tabulka níže. Blíže viz Akční plán ve strategické části dokumentu.

Tabulka 105 – Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 3

Specifický cíl SCLLD		Opatření SCLLD		Specifický cíl SCLLD	
A3 (IROP)	Rozvoj sociálního podnikání	3.3	Podpora zaměstnanosti	3.3.3	Rozvoj sociálního podnikání a sociálních inovací
B1 (OPZ)	Podpora zaměstnanosti a spolupráce aktérů trhu práce v území	3.3	Podpora zaměstnanosti	3.3.1	Realizace aktivní politiky zaměstnanosti a podpora spolupráce aktérů trhu práce na lokální úrovni
B2 (OPZ)	Podpora podnikání	3.1	Podpora rozvoje řemesel a podnikání	3.1.1	Podpora vzniku, rozvoje a konkurenceschopnosti mikro, malých i středních podniků
B3 (OPZ)	Prorodinná opatření	3.3	Podpora zaměstnanosti	3.3.2	Podpora genderového vyrovnávání a nediskriminační zaměstnanecké politiky na lokální úrovni
B4 (OPZ)	Sociální podnikání	3.3	Podpora zaměstnanosti	3.3.3	Rozvoj sociálního podnikání a sociálních inovací
C1 (PRV)	Zemědělské investice	3.2	Podpora zemědělství a lesnictví	3.2.2	Modernizace zemědělských podniků v rostlinné a živočišné výrobě
C2 (PRV)	Nezemědělská produkce	3.1	Podpora rozvoje řemesel a podnikání	3.1.1	Podpora vzniku, rozvoje a konkurenceschopnosti mikro, malých i středních podniků
C3 (PRV)	Zemědělská produkce	3.2	Podpora zemědělství a lesnictví	3.2.4	Zajištění odbytu zemědělských a potravinářských produktů v regionu

Zdroj: MAS Moravská brána, 2015

STRATEGICKÝ CÍL 4 ZKVALITNIT OBČANSKOU VYBAVENOST V OBCÍCH

Klíčová oblast rozvoje území 4: Budování zázemí pro obyvatele obcí

Zdůvodnění strategického cíle

Mezi silné stránky v oblasti občanské vybavenosti obcí patří zázemí pro kulturu a sport v každé obci, město Lipník – kulturní centrum regionu, dobrá vybavenost větších obcí (personální, stroje) pro údržbu obcí, zájem občanů a spolků o vzhled obce, údržba vlastních pozemků, údržba spolkových zařízení svépomocí, brigády, nízká kriminalita, zájem o vznik komunitních center, průběžná aktualizace územních plánů a plánů rozvoje obcí. Slabinou jsou pak nízká místní vybavenost většiny obcí, málo služeb, špatný technický stav místních komunikací, vč. chodníků, autobusových zastávek, nedostatek parkovacích ploch, špatný stavebně technický stav a vybavenost obecních budov, škol, některých sportovišť, kulturních zařízení, stále chybí bezbariérové řešení u některých veřejných budov, špatný stav některých veřejných prostranství, absence stálých zaměstnanců pro údržbu v malých obcích, Nedostatek zázemí pro pobytové a ambulantní sociální služby a financí pro vybavení služeb terénních, vzrůstající počet opuštěných objektů v centrech obcí (rodinné domy, grunty), nedostatek pozemků připravených k výstavbě RD, nárůst počtu neobydlených domů, energetická náročnost bytových domů, nízký počet podporovaného bydlení, zastaralé vybavení složek záchranných sborů a zařízení prevence, vybavenost obecních úřadů, pasportizace pouze v některých obcích, pro území nejsou zpracovány žádné územní studie nebo regulační plány, řada plánů rozvoje obcí potřebuje aktualizaci.

Oblast občanské vybavenosti je pro místní aktéry oblastí s největší prioritou. Jako zásadní problém vnímají především stav místních komunikací, které jsou často ve velmi nevyhovujícím stavu. Obce samotné nemají v rozpočtech dostatečné zdroje pro provedení investic a rekonstrukce komunikací realizují pomalu po částech anebo vůbec. S těmito investicemi často souvisí i obnova autobusových zastávek a úpravy vzhledu veřejných prostranství s adekvátním zázemím pro jejich údržbu. V řadě obcí je nutné provést také rekonstrukci veřejného osvětlení a obecního rozhlasu a zkvalitnit datové připojení. Je nezbytné pokračovat v opravách obecních budov vč. opatření na snížení energetické náročnosti, bezbariérového řešení atp. Vysoká poptávka je po investicích do školských budov, budov pro mimoškolní a celoživotní vzdělávání a dále také po vybavení terénních služeb a rozšiřování sítě pobytových a ambulantních zařízení pro sociální služby. Zajímavým rozvojovým potenciálem se jeví být nynější úplná absence komunitních center v území MAS Moravská brána, a zároveň známé záměry na vznik polyfunkčních center v obcích. Takovéto aktivity jsou v území žádoucí, stejně jako koncepční uchopení sociálně vyloučených lokalit v území. Stav a úroveň vybavenosti obcí kulturně společenskými zařízeními a zařízeními pro trávení volného času ve většině případů neodpovídá dnešním požadavkům, většina těchto zařízení je ve špatném stavebně technickém stavu. Zcela chybí moderní vybavenost z hlediska moderních sportů a aktivit, což značně handicapuje vesnický prostor před okolními městy. Prioritní je také podpora bytové výstavby. Celkový trend lze hodnotit jako trvale mírně rostoucí díky stavbě nových rodinných domů. Obce by současně s přípravou ploch pro bydlení měly ale řešit i vzrůstající počet zcela neobydlených domů nebo domů využívaných pro rekreaci, které často nebývají v dobrém technickém stavu, snažit se zatraktivnit svou obec a přilákat nové obyvatele. V současné době je často diskutovaným tématem v MAS i výstavba podporovaného bydlení, které není dostatečné (zejména pro mladé rodiny, seniory, ZTP/TP a sociálně slabé). Všechny obce mají platný územní plán. Strategické plánování je prováděno také na úrovni obcí i mikroregionů, plány je třeba aktualizovat. Pro území MAS není zpracována žádná územní studie nebo regulační plány. Pouze některé obce mají zpracovány pasporty technické infrastruktury. Pro plánování rozvoje a investičních akcí i oprav a údržby by bylo dobré, kdyby aktuální pasportizaci měly všechny obce, obce současně poukazují na nutnost obnovy vybavení obecních úřadů, které je nezbytné pro efektivní výkon veřejné správy. Kriminalita v území je dlouhodobě relativně nízká, což je způsobeno především faktem, že v území není velké město. Přesto obce řeší drobnou majetkovou kriminalitu a zejména poškozování veřejného majetku. Z hlediska ochrany proti živelným pohromám je největším problémem řeka Bečva a povodně s ní

spojené. Řada obcí, které nejsou v záplavové oblasti, však řeší lokální povodně způsobené rozvodněním místních malých toků nebo splachy z polí a lesů. V obcích působí zásahové jednotky sborů dobrovolných hasičů, které se potýkají s problémy se zastaralostí svého vybavení.

Popis strategického cíle

Strategický cíl 4 je zaměřen na zlepšení stavu občanské vybavenosti v obcích MAS cestou podpory projektů pro zlepšení vzhledu obcí, investic do veřejných budov a zázemí pro volnočasové aktivity, podpory bytové výstavby v obcích, investic do strategického plánování rozvoje území a zázemí veřejné správy a podpory opatření pro zvýšení bezpečnosti. Tyto oblasti jsou rozvedeny v 6 specifických cílech.

Opatření SC 4.1 Zlepšení vzhledu obcí řeší zkvalitnění místních komunikací, chodníků a autobusových zastávek, zlepšení vzhledu veřejných prostranství v obcích, zkvalitnění drobné veřejné technické infrastruktury a zkvalitnění a rozšíření technického zázemí pro údržbu veřejných prostranství.

Opatření SC 4.2 Modernizace a výstavba obecních budov jsou zaměřena na modernizaci a výstavbu budov v majetku obcí, vzdělávacích zařízení, opatření pro úspory energií ve veřejných budovách včetně využití zařízení na OZE, bezbariérové úpravy veřejných zařízení a investice pro zvýšení kvality a dostupnosti sociálních služeb, zdravotních služeb a dalších návazných služeb pro obyvatele obcí MAS.

Opatření SC 4.3 Podpora bytové výstavby je zaměřen na výstavbu inženýrských sítí pro nové lokality pro bydlení, výstavby nových obecních bytů, snižování energetické náročnosti bytových domů a výstavbu podporovaného bydlení.

Opatření SC 4.4 Zlepšení zázemí pro volnočasové aktivity jsou soustředěny na sportovní a volnočasová zařízení, areály, koupaliště a dětská hřiště a herny.

Opatření SC 4.5 Zefektivnění výkonu veřejné správy jsou zaměřena na územní plánování, tvorbu strategických plánů, pasportizaci a zlepšení technického vybavení administrativy obcí.

Opatření SC 4.6 Zlepšení připravenosti k řešení a řízení rizik a katastrof řeší zkvalitnění zázemí složek záchranného systému, zvýšení připravenosti na povodně a jiné živelné katastrofy a opatření prevence kriminality v obcích.

Indikátory strategického cíle

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 106 – Indikátor strategického cíle 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích

Číslo	Monitorovací indikátor	Cílová hodnota
MI 4	Počet realizací v oblasti občanské vybavenosti	135

Zdroj: MAS Moravská brána 2015

Specifické cíle a opatření

Strategický cíl 4 Zkvalitnit občanskou vybavenost v obcích je naplňován prostřednictvím šesti specifických cílů a jejich opatření.

Schéma 12 – Indikátor strategického cíle 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích

Zdroj: MAS Moravská brána, 2015

SPECIFICKÝ CÍL 4.1 ZLEPŠENÍ VZHLEDU OBCÍ

Popis cíle

Specifický cíl 4.1 Zlepšení vzhledu obcí je zaměřen na řešení identifikovaných problémů v oblasti celkového vzhledu obcí a funkčnosti veřejných prostranství v území MAS. Specifický cíl bude naplňován prostřednictvím pěti opatření zaměřených na zkvalitnění místních komunikací, chodníků a autobusových zastávek, zlepšení vzhledu veřejných prostranství v obcích, zkvalitnění drobné veřejné technické infrastruktury a zkvalitnění a rozšíření technického zázemí pro údržbu veřejných prostranství.

K občanské vybavenosti, která svým způsobem ovlivňuje pohled občanů na jejich obec, příp. možné potenciální zájemce o bydlení v obci, patří i celkový vzhled obce a stav veřejných prostranství. Obce jsou v tomto směru aktivní, o veřejná prostranství celoročně pečují a postupně provádějí jejich kompletní revitalizaci. V nastaveném trendu hodlají pokračovat. Pro dobrý vzhled obcí je třeba zajistit i adekvátní údržbu. Je proto třeba se zaměřit na dobré technické zázemí pro údržbu veřejných prostranství a obnovu a rozšíření potřebné techniky. Revitalizace veřejných prostranství by měla být v souladu s celkovou dopravní koncepcí. Významným problémem napříč celým územím je stav místních komunikací v obcích vč. chodníků. Rekonstrukce místních komunikací v menších obcích byly dlouhodobě mimo zájem dotačních titulů a technický stav se rok od roku horší. Neustále rostoucí počet automobilů přináší problém jejich bezpečného odstavování a parkování. Bude nezbytné se zaměřit i na vyhrazení dostatečných ploch pro odstavná stání a také zakomponovat parkovací zálivy do projektů rekonstrukcí místních komunikací. Součástí celkového vzhledu a funkčnosti veřejných prostranství patří i drobná veřejná technická infrastruktura – osvětlení a rozhlas, resp. sem patří i rozšiřování a modernizace optických sítí.

Cílové skupiny

- obyvatelé
- motoristé
- pěší
- uživatelé veřejné dopravy
- techničtí zaměstnanci obcí
- návštěvníci

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 107 – Indikátory SC 4.1 Zlepšení vzhledu obcí

Číslo	Hlavní indikátor	Cílová hodnota
MI 4.1	Počet realizací v oblasti zlepšení vzhledu obcí	30
	<i>Dílčí indikátor</i>	
MI 4.1.1A	Počet nových nebo obnovených chodníků v obcích	5
MI 4.1.1B	Počet nových nebo obnovených místních komunikací a parkovacích ploch v obcích	5
MI 4.1.2	Počet akcí ke zlepšení vzhledu veřejných prostranství	7
MI 4.1.3	Počet akcí v oblasti veřejné technické infrastruktury	5
MI 4.1.4	Počet nových nebo obnovených autobusových zastávek	5
MI 4.1.5	Počet nových nebo modernizovaných zázemí pro údržbu veřejných prostranství	3

Zdroj: MAS Moravská brána, 2015

Opatření

4.1.1 Obnova a výstavba chodníků a místních komunikací v obcích

Obnova (oprava nebo údržba) a výstavba chodníků, obnova místních komunikací vč. mostů, lávek, opěrných i jiných zdi, příkopů, odvodňovacích zařízení, veřejného osvětlení, dopravního značení, apod. pokud souvisí s obnovou příslušné místní komunikace, parkoviště a veřejná prostranství, mají-li charakter místní komunikace, výměna poškozeného povrchu komunikací, výstavba nových místních komunikací, výstavba parkovacích ploch, atd.

4.1.2 Zlepšování vzhledu veřejných prostranství

Rekonstrukce veřejných prostranství v obcích – stavební úpravy, změna dispozice, terénní úpravy, zeleň, mobiliář, atd.

4.1.3 Zlepšování veřejné technické infrastruktury

Modernizace osvětlení v obci (snížení energetické náročnosti, rozšíření sítě osvětlení), rozhlasu (výměna technologie, rozšíření do nepokrytých částí obcí, rozšíření hustoty sítě, atd.), optické sítě, atd.

4.1.4 Obnova a výstavba autobusových zastávek

Opravy, rekonstrukce a výstavba autobusových zastávek v obcích vč. nezbytných terénních úprav a osazení mobiliáře, atd.

Toto opatření může být potenciálně podporováno (je-li zastávka součástí komplexního řešení pro zvýšení bezpečnosti dopravy) v rámci programového rámce CLLD IROP, opatření A1 Zvýšení bezpečnosti dopravy.

4.1.5 Vybudování a modernizace zázemí pro údržbu veřejných prostranství

Rekonstrukce nebo vybudování nového zázemí pro obecní techniku pro údržbu veřejných prostranství, nákup techniky.

SPECIFICKÝ CÍL 4.2 MODERNIZACE A VÝSTAVBA OBCENÍCH BUDOV**Popis cíle**

Specifický cíl 4.2 Modernizace a výstavba obecních budov je zaměřen na řešení identifikovaných problémů v oblasti výstavby, oprav a rekonstrukcí obecních budov. Specifický cíl bude naplňován prostřednictvím šesti opatření zaměřených na modernizaci a výstavbu budov v majetku obcí, vzdělávacích zařízení, opatření pro úspory energií ve veřejných budovách včetně využití zařízení na OZE, bezbariérové úpravy veřejných zařízení a investice pro zvýšení kvality a dostupnosti sociálních služeb, zdravotních služeb a dalších návazných služeb pro obyvatele obcí MAS.

Z analýzy území vyplývá, že je nezbytné pokračovat v opravách obecních budov vč. opatření na snížení energetické náročnosti a bezbariérového řešení budov. Školy definují řadu investic, které by měly být ve školách provedeny. Zřizovatelé progresivně pracují na zlepšení stavu školních budov, přesto je zde vysoká poptávka po dalších intervencích pro zajištění rovného přístupu ke vzdělávání a k získávání klíčových dovedností dětí a žáků. Podpora by měla směřovat i do oblasti mimoškolního vzdělávání dětí a žáků. V území působí pouze 5 poskytovatelů sociálních služeb zaměřených především na terénní služby pro seniory a zdravotně postižené. Zajímavým rozvojovým potenciálem se jeví být nynější úplná absence komunitních center v území MAS Moravská brána, a zároveň známé záměry na vznik takovýchto center. Takovéto aktivity jsou v území žádoucí, stejně jako koncepční uchopení sociálně vyloučených lokalit v území. Sektor sociálních služeb je dlouhodobě podfinancovaný, je třeba do této oblasti intervenovat a zajistit zlepšení vybavenosti poskytovatelů (terénní, pobytové i ambulantní služby). Zdravotnická zařízení jsou v území dostatečná, je nutné zajistit jejich rekonstrukci tak, aby

vyhovovala potřebným standardům, případně aby nebyla omezena dostupnost zdravotní péče zrušením některých ordinací.

Cílové skupiny

- obyvatelé
- děti do 3 let, děti v předškolním vzdělávání, žáci, studenti, dospělí v dalším vzdělávání
- pedagogičtí pracovníci, pracovníci a dobrovolní pracovníci organizací působících v oblasti vzdělávání nebo asistenčních služeb a v oblasti neformálního a zájmového vzdělávání dětí a mládeže
- osoby sociálně vyloučené, osoby ohrožené sociálním vyloučením, osoby se zdravotním postižením
- osoby se sníženou schopností pohybu a orientace
- pacienti zdravotnických zařízení

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 108 - Indikátory specifického cíle 4.2 Modernizace a výstavba obecních budov

Číslo	Hlavní indikátor	Cílová hodnota
MI 4.2	Počet realizací v oblasti modernizace a výstavby obecních budov	25
	<i>Dílčí indikátor</i>	
MI 4.2.1	Počet nových nebo rekonstruovaných obecních budov	6
MI 4.2.2	Počet podpořených vzdělávacích zařízení	6
MI 4.2.3	Počet nových opatření pro úspory energií ve veřejných budovách včetně využití zařízení na OZE	5
MI 4.2.4	Počet nových bezbariérových řešení veřejných zařízení v obcích	3
MI 4.2.5	Počet podpořených zázemí pro služby a sociální práci	3
MI 4.2.6	Počet podpořených zázemí pro zdravotnické a další návazné služby	2

Zdroj: MAS Moravská brána, 2015

Opatření

4.2.1 Výstavba, opravy a rekonstrukce obecních budov

Rekonstrukce, opravy a výstavba budov např. obecních úřadů, knihoven a dalších objektů ve vlastnictví obcí.

4.2.2 Výstavba, rekonstrukce a vybavení vzdělávacích zařízení

Výstavba, rekonstrukce a modernizace vzdělávacích zařízení vč. vnitřního vybavení, rozšíření jejich kapacity, specializované učebny vnitřní a venkovní vč. vybavení pro rozvoj kompetencí dětí a žáků, vnitřní konektivita, stavební úpravy a nákup vybavení pro děti a žáky se SVP, investice do budov a vybavení pro neformální vzdělávání a celoživotní učení.

Toto opatření je podporováno v rámci programového rámce CLLD IROP, opatření A4 Výstavba, rekonstrukce a vybavení vzdělávacích zařízení.

4.2.3 Opatření pro úspory energií ve veřejných budovách včetně využití zařízení na OZE

Komplexní i dílčí řešení pro úspory energií v obecních budovách - zateplení objektů (fasády, střechy), výměna výplní (okna, dveře), instalace zařízení na OZE, výměna zářivek, změna systémů vytápění, energeticky nenáročné systémy rekuperace, atd.

4.2.4 Bezbariérové řešení veřejných zařízení v obcích

Úprava veřejných budov vč. přístupu k nim s cílem zajištění bezbariérového přístupu pro osoby se sníženou schopností pohybu a orientace.

4.2.5 Investice pro zvýšení kvality a dostupnosti sociálních služeb

Investice do budov a vnitřního vybavení pobytových sociálních služeb, investice do budov a vnitřního vybavení ambulantních sociálních služeb, investice do vybavení terénních sociálních služeb, investice do výstavby a zařízení komunitních center.

Toto opatření je podporováno v rámci programového rámce IROP, opatření A5 Zvýšení kvality a dostupnosti sociálních služeb.

4.2.6 Podpora výstavby, rozšíření, modernizace a vybavení pro zdravotní a další návazné služby

Investice do oprav, rekonstrukcí a výstavby zdravotnických zařízení a zařízení pro další návazné služby.

SPECIFICKÝ CÍL 4.3 PODPORA BYTOVÉ VÝSTAVBY

Popis cíle

Specifický cíl 4.3 Podpora bytové výstavby je zaměřen na řešení identifikovaných problémů v oblasti bytové výstavby v území MAS. Specifický cíl bude naplňován prostřednictvím čtyř opatření zaměřených na výstavbu inženýrských sítí pro nové lokality pro bydlení, výstavby nových obecních bytů, snižování energetické náročnosti bytových domů a výstavbu podporovaného bydlení.

Pro stavitele jsou přitažlivé především větší obce s lepší občanskou vybaveností. Obce mají zájem i o výstavbu nových obecních bytů resp. bytových domů (nové budovy, rekonstrukce stávajících obecních budov na bytové domy). V posledních letech občané a majitelé bytových domů vč. obcí intenzivně provádí rekonstrukce domů s ohledem na úspory energií, ekologické vytápění a využití OZE pro domácí spotřebu. V současné době je často diskutovaným tématem v MAS i výstavba podporovaného bydlení zejména pro mladé rodiny, seniory, ZTP/TP a sociálně slabé (v kombinaci s terénními sociálními službami). Počet takovýchto bytů není v současnosti dostatečný. Obce tuto otázku aktuálně řeší i společně na meziobecní úrovni.

Cílové skupiny

- zájemci o výstavbu nových RD v obcích
- vlastníci a obyvatelé bytových domů
- osoby sociálně vyloučené, osoby ohrožené sociálním vyloučením, osoby se zdravotním postižením, mladé rodiny

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 109 - Indikátory specifického cíle 4.3 Podpora bytové výstavby

Číslo	Hlavní indikátor	Cílová hodnota
MI 4.3	Počet realizací v oblasti bytové výstavby	35

	Dílčí indikátor	
MI 4.3.1A	Počet nových inženýrských sítí pro pozemky určené pro trvalé bydlení	7
MI 4.3.2	Počet nových obecních bytů	10
MI 4.3.3	Počet realizací pro úsporu energetické náročnosti bytových domů	3
MI 4.3.4	Počet nových bytů v kategorii podporované bydlení	15

Zdroj: MAS Moravská brána, 2015

Opatření

4.3.1 Podpora výstavby infrastruktury pro trvalé bydlení

Investice do inženýrských sítí k pozemkům určeným pro trvalé bydlení.

4.3.2 Podpora úprav obecních objektů pro trvalé bydlení a výstavby obecních domů a bytů

Rekonstrukce obecních objektů – vybudování nových nebo rekonstrukce stávajících obecních bytů, výstavba nových obecních bytových domů.

4.3.3 Snížení energetické náročnosti bytových domů

Komplexní i dílčí řešení pro úspory energií v bytových domech - zateplení objektů (fasády, střechy), výměna výplní (okna, dveře), instalace zařízení na OZE, výměna zářivek, změna systémů vytápění, energeticky nenáročné systémy rekuperace, atd.

4.3.4 Výstavba podporovaného bydlení

Rekonstrukce obecních objektů – vybudování nových nebo rekonstrukce stávajících obecních bytů, výstavba nových obecních bytových domů určených pro seniory, osoby se zdravotním postižením, osoby sociálně vyloučené nebo ohrožené sociálním vyloučením, mladé rodiny. Výstavba komunitních domů pro seniory, azylové domy.

SPECIFICKÝ CÍL 4.4 ZLEPŠENÍ ZÁZEMÍ PRO VOLNOČASOVÉ AKTIVITY

Popis cíle

Specifický cíl 4.4 Zlepšení zázemí pro volnočasové aktivity je zaměřen na řešení identifikovaných problémů v oblasti vybavenosti obcí pro volnočasové aktivity v území MAS. Specifický cíl bude naplňován prostřednictvím tří opatření zaměřených na sportovní a volnočasová zařízení, areály, koupaliště a dětská hřiště a herny.

Rozvojový potenciál území je v tradiční vybavenosti obcí kulturně společenskými zařízeními a zařízeními pro trávení volného času. Jejich stav a úroveň však ve většině případů neodpovídá dnešním požadavkům, většina těchto zařízení je ve špatném stavebně technickém stavu. Zcela chybí moderní vybavenost z hlediska moderních sportů a aktivit, což značně handicapuje vesnický prostor před okolními městy. Udržení a výrazné zlepšení vybavenosti bude mít kladný vliv na udržení tradic, obyčejů a pospolitosti komunit a případně i rozvoj nových aktivit a tradic obcí a neziskových subjektů.

Cílové skupiny

- obyvatelé
- spolky
- děti a mládež

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 110 - Indikátory specifického cíle 4.4 Zlepšení zázemí pro volnočasové aktivity

Číslo	Hlavní indikátor	Cílová hodnota
MI 4.4	Počet realizací v oblasti zázemí pro volnočasové aktivity	10
	<i>Dílčí indikátor</i>	
MI 4.4.1	Počet nových nebo obnovených společenských zařízení	2
MI 4.4.2	Počet nových nebo obnovených sportovních a volnočasových areálů a koupališť	4
MI 4.4.3	Počet nových nebo obnovených dětských hřišť a heren	4

Zdroj: MAS Moravská brána, 2015

Opatření**4.4.1 Obnova a výstavba kulturních, sportovních a volnočasových zařízení**

Rekonstrukce, opravy a výstavba kulturních domů, kin, galerií, koncertních sálů, sokoloven, kluboven spolků a církví, multifunkčních objektů, atd.

4.4.2 Obnova a výstavba sportovních a volnočasových areálů a koupališť

Rekonstrukce, opravy a výstavba sportovních areálů, fotbalových, volejbalových, tenisových či multifunkčních hřišť, koupališť, jezdeckých areálů, horolezeckých stěn, adrenalin areálů, hřišť pro paintball, rybářských areálů, skate parků, atd.

4.4.3 Obnova a výstavba dětských hřišť a heren

Opravy, rekonstrukce a výstavba dětských hřišť, obnova a výstavba budov/ prostor dětských heren vč. vnitřního vybavení.

SPECIFICKÝ CÍL 4.5 ZEFEKTIVNĚNÍ VÝKONU VEŘEJNÉ SPRÁVY**Popis cíle**

Specifický cíl 4.5 Zefektivnění výkonu veřejné správy je zaměřen na řešení identifikovaných problémů v oblasti plánování a technického zázemí pro administrativu obcí v území MAS. Specifický cíl bude naplňován prostřednictvím čtyř opatření zaměřených na územní plánování, tvorbu strategických plánů, pasportizaci a zlepšení technického vybavení administrativy obcí.

Všechny obce mají platný územní plán. Vyjma obcí Kladníky a Výkleky mají všechny obce Strategický plán nebo Plán rozvoje obce, většina plánů je však zpracována do roku 2016, 2017 a bude třeba je aktualizovat. Strategické plánování je prováděno také na úrovni mikroregionů (Pobečví, Záhoří-Helfštýn, Lipensko). Pobečví a Záhoří- Helfštýn mají plány aktualizovány v roce 2014 resp. 2015, Lipensko plán aktualizovaný dosud nemá. Pro území není zpracována žádná územní studie nebo regulační plány. Některé obce mají zpracovány pasporty majetku, které jako důležitý nástroj pro správu majetku evidují jeho stavebně technický stav a slouží jako podklad pro plánování dalších procesů, prodlužující životnost a hlavně užitek. Tato dokumentace zásadně usnadňuje plánování investičních akcí a údržby infrastruktury a majetku obcí. Obce rovněž potřebují investice do vybavení kanceláří (HW i SW) zejména s ohledem na zvyšující se požadavky na efektivitu veřejné správy, e-government a kybernetickou bezpečnost.

Cílové skupiny

- obyvatelé
- developeři
- spolky
- podnikatelé
- zaměstnanci obcí

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 111 - Indikátory specifického cíle 4.5 Vytváření a aktualizace územních a strategických plánů

Číslo	Hlavní indikátor	Cílová hodnota
MI 4.5	Počet realizací v oblasti efektivní veřejná správa	20
	<i>Dílčí indikátor</i>	
MI 4.5.1	Počet nových nebo aktualizovaných ÚPD s návazností na region	5
MI 4.5.2	Počet nově zpracovaných strategických plánů obnovy a rozvoje	10
MI 4.5.3	Počet nových pasportů technické infrastruktury	3
MI 4.5.4	Počet nového technického vybavení obecních úřadů	2

Zdroj: MAS Moravská brána, 2015

Opatření

- 4.5.1 Podpora tvorby a aktualizace územní plánovací dokumentace (ÚPD) s návazností na region**
 Aktualizace stávajících územních plánů, tvorba územních plánů, územních studií, pořízení regulačních plánů, nenahrazujících územní rozhodnutí.
- 4.5.2 Zpracování strategických plánů obnovy a rozvoje**
 Plány rozvoje obcí, spolků, sdružení, dílčí strategie (např. cyklodoprava, turismus, komunitní plány sociálních služeb, MAP vzdělávání, meziobecní spolupráce, atd.).
- 4.5.3 Vytvoření pasportů technické infrastruktury obcí**
 Tvorba pasportů pro veřejné osvětlení, místní komunikace, kanalizace, obecní budovy, atd.
- 4.5.4 Pořízení a obnova technického vybavení obecních úřadů**
 Pořízení HW a SW (Microsoft, MISYS, GIS, účetní systémy, spisová služba, atd.), projekty z oblasti eGovernmentu a informačních a komunikačních systémů veřejné správy v rozsahu rozšíření, propojení, konsolidace systémů, aplikací a datového fondu veřejné správy a jeho publikování, včetně cloudových řešení, kybernetická bezpečnost, atd.

SPECIFICKÝ CÍL 4.6. ZLEPŠENÍ PŘIPRAVENOSTI K ŘEŠENÍ A ŘÍZENÍ RIZIK A KATASTROF

Popis cíle

Specifický cíl 4.6 Zlepšení připravenosti k řešení a řízení rizik a katastrof je zaměřen na řešení identifikovaných problémů v řešení bezpečnostních rizik v území MAS. Specifický cíl bude naplňován prostřednictvím tří opatření zaměřených na zkvalitnění zázemí složek záchranného systému, zvýšení připravenosti na povodně a jiné živelné katastrofy a opatření prevence kriminality v obcích.

Řešení bezpečnosti spadá do kompetencí obcí. Z hlediska ochrany proti živelným pohromám je největším problémem řeka Bečva a povodně s ní spojené. Je možné intervenovat i do plánování modernizace výstražných zařízení a aktualizace povodňových plánů. V obcích působí zásahové jednotky sborů dobrovolných hasičů, které se potýkají s problémy se zastaralostí svého vybavení. Kriminalita v území je dlouhodobě relativně nízká, což je způsobeno především faktem, že v území není velké město. Přesto obce řeší drobnou majetkovou kriminalitu a zejména poškozování veřejného majetku.

Cílové skupiny

- obyvatelé

- orgány krizového řízení obcí a organizačních složek státu
- složky IZS

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 112 - Indikátory specifického cíle 4.6 Zlepšení připravenosti k řešení a řízení rizik a katastrof

Číslo	Hlavní indikátor	Cílová hodnota
MI 4.6	Počet realizací v oblasti zlepšení připravenosti k řešení a řízení rizik a katastrof	15
	<i>Dílčí indikátor</i>	
MI 4.6.1	Počet nových opatření k modernizaci zázemí složek záchranného systému	5
MI 4.6.2	Počet preventivních opatření proti povodním a dalším živelným pohromám	5
MI 4.6.3	Počet nových opatření k prevenci kriminality	5

Zdroj: MAS Moravská brána, 2015

Opatření

4.6.1 Budování a modernizace zázemí složek záchranného systému

Rekonstrukce, opravy a výstavba nových budov složek záchranného systému, obnova techniky a dalšího vybavení.

4.6.2 Podpora preventivních opatření proti povodním a dalším živelným pohromám

Budování a rozšíření varovných, hlásných, předpovědních a výstražných systémů, digitální povodňové plány, atd.

4.6.3 Realizace opatření v rámci prevence kriminality

Instalace kamerových monitorovacích systémů, radarů, elektronického zabezpečení veřejných budov, atd.

Inspirace:

Příklady konkrétních projektů spadajících do klíčové oblasti 4 – Budování zázemí pro obyvatele obcí z jiných MAS či z předchozího plánovacího období.

Tabulka 113 – Inspirace pro klíčovou oblast 4 – Budování zázemí pro obyvatele obcí

MAS	Žadatel	Název projektu	Výše dotace	Kód
MAS Moštěnka	o. s. W-NET	Internet pro všechny – modernizace internetové sítě v obcích Věžky a Vlkoš	213.681 Kč	4.1.3
MAS Hranicko	Dechová hudba Hustopeče n. B.	Přestavba bývalé kotelny v budově kulturního domu na multifunkční zkušebnu pro hudební spolky	282.618 Kč	4.4.1

Zdroj: MAS Moravská brána, 2015

Návaznost a specifických cílů a opatření a relevantních programových rámců

Návaznost a specifických cílů a opatření a relevantních programových rámců viz tabulka níže. Blíže viz Akční plán ve strategické části dokumentu.

Tabulka 114 – Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 4

Opatření programového rámce		Specifický cíl SCLLD		Opatření SCLLD	
A4 (IROP)	Výstavba, rekonstrukce a vybavení vzdělávacích zařízení	4.2	Modernizace a výstavba obecních budov	4.2.2	Výstavba, rekonstrukce a vybavení vzdělávacích zařízení
A5 (IROP)	Zvýšení kvality a dostupnosti sociálních služeb	4.2	Modernizace a výstavba obecních budov	4.2.5	Investice pro zvýšení kvality a dostupnosti sociálních služeb

Zdroj: MAS Moravská brána, 2015

STRATEGICKÝ CÍL 5 ZKVALITNIT VZDĚLÁVÁNÍ, SOCIÁLNÍ SLUŽBY A SPOLEČENSKÉ ZÁZEMÍ PRO SPOKOJENÝ ŽIVOT OBYVATEL

Klíčová oblast rozvoje území 5: Podpora společenského života, vzdělávání a sociálních služeb

Zdůvodněné strategického cíle

Mezi silné stránky v oblasti podpory společenského života, vzdělávání a sociálních služeb patří dobrá rodinná situace v území – vysoká četnost manželství, nízká rozvodovost, vysoký počet dětí žijících v úplných rodinách, vícegenerační domácnosti, aktivní činnost mnoha spolků ve všech obcích, práce s dětmi do 15 let (kroužky, spolky), udržení folkloru a tradic, tradiční kulturní a sportovní akce v obcích, spolky a sdružení pro rodinu a děti, zejména Centrum pro rodinu Ráj v Pavlovicích u Přerova, SVČ a rodinné centrum v Lipníku nad Bečvou, otevřenost škol vůči možnostem spolupráce a společného rozvoje, zájem poskytovatelů sociálních služeb o spolupráci s obcemi, zájem o vznik komunitních center. Slabinami jsou pak špatný stavebně-technický stav zařízení pro volnočasové aktivity, školních budov a jejich vybavení, rozvoj sociálně-patologických jevů u mládeže na vesnicích související s nízkou nabídkou volnočasových aktivit pro mládež v obcích, SVČ jen v Lipníku nad Bečvou, existence koncepčně neřešených sociálně vyloučených lokalit a ohrožených lokalit menšího rozsahu (ulice, části obcí), malá podpora konceptu technického vzdělávání a inovací, nedostatek pedagogů-specialistů, asistentů pedagogů, problémy se vzděláváním pedagogů, absence zařízení pro celoživotní vzdělávání ve „střediskových“ obcích, nedostatečná bezbariérovost a připravenost na řešení inkluze, nízký stupeň spolupráce škol se sférou trhu práce, nízký počet poskytovatelů sociálních služeb a poskytovaných služeb, absence financí v tomto sektoru, špatná informovanost o sociálních službách, nízká úroveň přímé spolupráce obcí s poskytovateli sociálních služeb, malé zapojení obcí do komunitního plánování sociálních služeb, absence ucelené koncepce pro práci se SVL, špatný stavebně-technický stav zařízení pro volnočasové aktivity a vybavení zařízení, nedostatečná práce s mládeží, nedostatečná nabídka volnočasových aktivit pro mládež podporuje rozvoj sociálně-patologických jevů na vesnicích.

Oblast vzdělávání, sociálních služeb a společenského zázemí pro spokojený život obyvatel tvoří tematický celek vyjadřující úroveň kvality života v obcích. Řešení těchto témat nemůže mít okamžitý a přímo identifikovatelný dopad. Z dlouhodobého pohledu je však nezbytné, neboť bude určující pro ochotu obyvatel setrvat v nebo stěhovat se do území MAS Moravská brána. Specifické cíle a opatření tohoto strategického cíle mohou mít zásadní dopad na atraktivitu bydlení. Obyvatelé či potenciální obyvatelé obcí v území pro svůj spokojený každodenní život nezbytně potřebují jak kvalitní úroveň školství, dostatečné možnosti společenského vyžití na vhodné úrovni, ale také výhled na jistoty v budoucnu, zda bude dostupných dostatek služeb, které budou moci využít sami nebo jejich rodiče v okamžiku snížení vlastní soběstačnosti.

Podobně poddimenzované je také zázemí a vybavení pro trávení volného času obyvatel, které ve většině obcí neodpovídá dnešním požadavkům a je ve špatném stavebně-technickém stavu. Zcela chybí vybavenost z hlediska moderních sportů a aktivit, což značně handicapuje vesnický prostor před okolními městy. Dlouhodobě chybí možnost volnočasového vyžití pro mládež, ev. organizované aktivity pro tuto cílovou skupinu jako prevence sociálně patologických jevů. Z postoje obcí vyplývá nutnost řešení problémů mladistvých, rodin s dětmi a prevence sociálně patologických jevů. V území se dle demografických údajů bude v následujících letech zvyšovat počet seniorů ve věku nad 65 let, z toho důvodu bude potřeba do budoucna rozšiřovat kapacitu sociálních služeb především pro tuto cílovou skupinu, zejména s ohledem na fakt, že i věk se stále více stává faktorem zapříčiňujícím rozvoj sociálního vyloučení. Problémem je informovanost o možných sociálních službách a službách navazujících a malá spolupráce obcí s poskytovateli. Bylo by dobré zajistit vytvoření a průběžnou aktualizaci www stránek sociálních služeb MAS Moravská brána. Pro aktivity v těchto oblastech je dlouhodobý nedostatek financí poskytovaných z veřejných zdrojů.

Popis strategického cíle

Strategický cíl 5 se zaměřuje na zkvalitnění vzdělávání, sociálních služeb a společenského zázemí pro spokojený život občanů v obcích MAS Moravská brána. Zahrnuje tři specifické cíle, které jsou směřovány do oblastí podpory měkkých aktivit ve školství a volnočasovém vyžití občanů, dále pak do oblasti rozvoje nabídky sociálních služeb a informovanosti o nich.

Opatření v oblasti 5.1 Podpora "měkkých" aktivit pro vzdělávání dětí, mládeže a dospělých se zaměřují na celoživotní vzdělávání učitelů a spolupráci s pedagogy-specialisty, program rozšiřující a zkvalitňující výuku na všech úrovních škol v místě dostupných, a to i při mimoškolní činnosti, na zřizování komunitních škol a zajištění nabídky celoživotního vzdělávání, podporu technického vzdělávání a inovací a také na podporu sociální integrace dětí a žáků se SVP.

Opatření v oblasti 5.2 Zajištění sociálních služeb a služeb navazujících jsou zaměřena především na rozšíření sociálních služeb a služeb navazujících a na informační servis o těchto službách v území.

Opatření v oblasti 5.3 jsou zaměřena především na rozšíření možností společenského, sportovního a kulturního života v obcích, podporu činnosti spolků, exkurzí a výletů, sportovní a kulturních akcí regionálního významu, volnočasových aktivit pro rodinu a mládež a v té souvislosti též na prevenci sociálně-patologických jevů.

Indikátory strategického cíle

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 115 – Indikátor strategického cíle 5 Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel

Číslo	Monitorovací indikátor	Cílová hodnota
MI 5	Počet realizací v oblasti zkvalitnění vzdělávání, sociálních služeb a společenského zázemí pro spokojený život obyvatel	72

Zdroj: MAS Moravská brána 2015

Specifické cíle a opatření

Strategický cíl 5 Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel je naplňován prostřednictvím 3 specifických cílů a jejich 18 opatření.

Schéma 13 – Specifické cíle a opatření strategického cíle 5 Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel

Zdroj: MAS Moravská brána, 2015

SPECIFICKÝ CÍL 5.1 PODPORA „MĚKKÝCH“ AKTIVIT PRO VZDĚLÁVÁNÍ DĚTÍ, MLÁDEŽE A DOSPĚLÝCH

Popis cíle

Specifický cíl 5.1 Podpora „měkkých“ aktivit pro vzdělávání dětí, mládeže a dospělých je zaměřen na řešení problémů identifikovaných především v oblasti školství. Šest opatření tohoto specifického cíle je zaměřeno na podporu lepšího využití vzdělávacích kapacit místních škol formou dalšího a zájmového vzdělávání dětí a mládeže (kroužky, kluby, komunitní školy), dále na doplnění kompetencí dětí v aktuálně potřebných směrech (nové metody ve vzdělávání, technické vzdělávání, sociální inkluze). Opatření řeší také koncepční přístup ke změnám kurikula vzdělávání a zabývají se přizpůsobováním pedagogického personálu těmto změnám (školení, sdílení pedagogů). V neposlední řadě se opatření zabývají doplněním možností profesního vzdělávání formou zvyšování kvalifikace místní občanů zakončené kvalifikačními zkouškami na místních středních školách.

Situace v oblasti školství je dlouhodobě neměnná. Pokrytí území mateřskými a základními školami je velmi dobré. Problémem se však stává využití kapacit škol, které dlouhodobě klesá a ani budoucí celorepublikové prognózy (nástup potomků tzv. Husákových dětí do ZŠ) tuto realitu v území MAS pravděpodobně nezvrátí. Provoz škol se stává nákladným, přesto obce neuvažují o rušení škol, protože školy jsou významným přispěvatelem do socio-kulturního života obcí. Školy by uvítaly i řešení dopravy žáků školními autobusy a definují řadu investic, které by měly být ve školách provedeny. Zřizovatelé progresivně pracují na zlepšení stavu školních budov, přesto je zde vysoká poptávka po dalších intervencích pro zajištění rovného přístupu ke vzdělávání a k získávání klíčových dovedností dětí a žáků. Podpora by měla směřovat i do oblasti mimoškolního vzdělávání dětí a žáků (kroužky, činnost SVČ, podpora NNO zaměřených na vzdělávání dětí a mládeže). V oblasti školství se nově formuje aktivní spolupráce všech škol v území na projektech pro rozšíření výuky, inkluze a oblasti personální. Nezbytné je doplňování pedagogů specialistů i asistentů pedagogů, kteří jsou ve školách v nedostatku, obzvláště vzhledem k nutnosti zapojit inkluzivní procesy do vzdělávání už od roku 2016. Potenciál pro další rozvoj činnosti škol je vysoký. MAS bude zpracovávat MAP vzdělávání pro své území, který tento koncept bude rozvíjet. U středních škol zaznamenáváme problém s uplatnitelností absolventů, komunikací se školami a absencí nabídky SŠ pro celoživotní vzdělávání. Pro budoucí zlepšení situace na trhu práce bude u škol potřeba rozvinout postupný příklon či návrat k technickým oborům, ať už formou zmíněných kroužků, exkurzí, propracovanějšího kariéerního poradenství nebo soutěžních projektů pro děti. Ideálně půjde i o propojování s místní podnikatelskou sférou.

Cílové skupiny

- žáci a studenti škol v území
- učitelé škol v území, specialisté ve školství
- rodiče
- obyvatelé regionu

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 116 – Indikátory SC 5.1 Podpora vzdělávání dětí, mládeže a dospělých

Číslo	Hlavní indikátor	Cílová hodnota
MI 5.1	Počet realizací v oblasti podpory vzdělávání	22
	<i>Dílčí indikátor</i>	
MI 5.1.1	Počet vzdělávacích projektů pro učitele a spolupráce s pedagogy - specialisty	5
MI 5.1.2	Počet projektů (programů) pro rozšíření a zkvalitnění výuky v mateřských, základních a středních školách	4
MI 5.1.3A	Počet nových komunitních škol	2

MI 5.1.3B	Počet autorizovaných osob pro kvalifikační zkoušky mezi SŠ v území	1
MI 5.1.4	Počet projektů podpory rozvoje mimoškolních aktivit a alternativního vzdělávání	4
MI 5.1.5	Počet projektů podpory technického vzdělávání a inovací	2
MI 5.1.6	Počet projektů podpory sociální integrace dětí a žáků se SVP	4

Zdroj: MAS Moravská brána, 2015

Opatření

5.1.1. Celoživotní vzdělávání učitelů a spolupráce s pedagogy – specialisty

Vzdělávání pedagogů (inkluze, trh práce, technické obory), rozvoj potřebných kompetencí pedagogů; doplňování chybějících personálních kapacit (např. asistenti pedagogů), možná spolupráce škol v organizaci dalšího vzdělávání a sdílení pedagogů a pedagogických specialistů (školní psycholog, asistent pedagoga, kariéerní poradce, atp.).

5.1.2. Podpora programů pro rozšíření a zkvalitnění výuky v mateřských, základních a středních školách

Programy na rozšíření kompetencí žáků v klíčových oblastech (matematické, čtenářské, environmentální, přírodovědné, technické, finanční, aj..) na úrovních mateřských, základních i středních škol, tematické soutěže, projekty spolupráce žáků a místních řemeslníků, apod.

5.1.3. Podpora zřizování komunitních škol a zajištění nabídky celoživotního vzdělávání mládeže a dospělých

Podpora zapojení středních škol do sítě kvalifikačního dalšího vzdělávání, projekty na využití kapacit škol pro zájmové vzdělávání veřejnosti, spolupráce škol v nabídce dalšího vzdělávání; podpora vzniku komunitních škol pro rozvoj spolupráce komunity a celoživotního vzdělávání v obcích, možno ve spojení se sociálními službami zejména pro sociálně znevýhodněné občany.

5.1.4. Podpora rozvoje mimoškolních aktivit a alternativního vzdělávání

Aktivity škol podporující společenský život v obcích, zájmové vzdělávání dětí a mládeže, kroužky, kluby; podpora alternativních přístupů ve vzdělávání na všech úrovních škol.

5.1.5. Podpora technického vzdělávání a inovací

Projekty na lepší využití dílen, tematické projekty podporující technické vzdělávání, soutěže, jakákoli inovativní forma napojení škol na místní trh práce, atp.

5.1.6. Podpora sociální integrace dětí a žáků se SVP

Projekty na podporu inkluze, animace, iniciace spolupráce, předávání zkušeností mezi školami a mezi pedagogy – kulaté stoly, setkání školních specialistů, sdílení metodiky.

SPECIFICKÝ CÍL 5.2 ZAJIŠTĚNÍ SOCIÁLNÍCH SLUŽEB A SLUŽEB NAVAZUJÍCÍCH

Popis cíle

Specifický cíl 5.2 Zajištění sociálních služeb a služeb navazujících je zaměřen na řešení problémů identifikovaných především v oblasti nabídky a dostupnosti sociálních služeb v území MAS Moravská brána. Specifický cíl naplňuje 5 opatření zaměřených na tohoto specifického cíle je zaměřeno na podporu a rozvoj sítě dostupných sociálních služeb a služeb navazujících a na informační servis o těchto službách v území.

Z analýzy území vyplývá, že v území budou v následujících letech patrné zvýšené požadavky na sociální služby pro seniory z důvodu stárnutí populace, vzrůstající podíl dlouhodobě nezaměstnaných, který přináší zvýšené riziko sociálního vyloučení a následně s tímto efektem spojeným potenciálním nárůstem kriminality. V území neexistuje koncepce zapojování občanů v sociálně vyloučených

lokalitách do společnosti. Celkově se v území nachází nízký počet poskytovatelů sociálních služeb a služeb navazujících a absence financí v tomto sektoru. Nezbytné je rozšíření těchto sociálních služeb a služeb navazujících, a to pro skupiny obyvatel ohrožených sociálním vyloučením nebo sociálně vyloučených, ať už z důvodu věku, zdravotního stavu, rizikového způsobu života nebo z důvodu zhoršené sociální situace rodin. Rozšířením se myslí jak rozšíření nabídky služeb, tak (a to především) rozšíření jejich působnosti do území obcí MAS, kde doposud dostupné nejsou. Jedná se především o služby terénní, ambulantní, ale i pobytové, které pomohou předcházet sociálnímu vyloučení osob se znevýhodněním (zdravotním, z důvodu věku, z důvodu péče o závislé osoby, z důvodu rizikového způsobu života a osoby žijící v SVL). Navržené aktivity jsou zaměřené zejména na prevenci (nizkoprahová centra, osvěta, vzdělávací akce, terénní poradenství,...), ale i na řešení vzniklých problémových stavů (asistenční služby, sociální rehabilitace, azylové domy, apod.). Souběžně s rozšiřováním těchto služeb je nezbytné nabídnout občanům MAS Moravská brána též ucelený a aktualizovaný přehled o dostupných sociálních službách, potřebné kontakty a možnost vybrat vhodnou službu dle své aktuální situace – katalog a webová prezentace služeb.

Cílové skupiny

- osoby sociálně vyloučené a sociálním vyloučením ohrožené
 - senioři
 - ZTP/TP
 - dlouhodobě nezaměstnaní
 - osoby pečující o závislé osoby
 - osoby ze SVL
 - osoby ohrožené rizikovým způsobem života
 - osoby či rodiny v kritických situacích, vyžadující krizovou intervenci
- občané regionu
- pracovníci v sektoru sociálních služeb

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 117 – Indikátory SC 5.2 Zajištění sociálních služeb a služeb navazujících

Číslo	Hlavní indikátor	Cílová hodnota
MI 5.2	Počet realizací v oblasti	18
	<i>Díličí indikátor</i>	
MI 5.2.1A	Počet projektů podpory terénních, ambulantních a pobytových sociálních služeb a služeb navazujících pro osoby se sníženou soběstačností (ZTP/TP, senioři)	3
MI 5.2.1B	Počet projektů podpory sociálních služeb a služeb navazujících pro rodiny s dětmi	4
MI 5.2.1C	Počet nových mateřských, rodinných a komunitních center	2
MI 5.2.1D	Počet projektů podpory sociálních služeb pro znevýhodněné nebo ohrožené jedince nebo skupiny a osoby ohrožené rizikovým způsobem života (terénní, ambulantní, pobytové)	5
MI 5.2.1E	Počet projektů podpory vzdělávání pracovníků v sociálních službách	2
MI 5.2.2	Informační servis sociálních služeb a služeb navazujících	2

Zdroj: MAS Moravská brána, 2015

Opatření

5.2.1. Podpora sociálních služeb a služeb navazujících pro osoby sociálně vyloučené či sociálním vyloučením ohrožené

Podpora sociálně aktivizačních služeb; poradenské a terapeutické služby, služby osobní asistence pro osoby se sníženou soběstačností (ZTP/TP, senioři), podpora sociální integrace;

Vznik a rozvoj mateřských, rodinných a komunitních center, osvětová činnost, podpora služeb krizové intervence pro rodiny v tíživé situaci;

Podpora terénních, ambulantních i pobytových služeb pro skupiny obyvatel ohrožené rizikovým způsobem života nebo sociálním vyloučením. Besedy, osvětové akce, nízkoprahové a klubové aktivity; aktivity směřující k lepšímu sociálnímu začleňování, v sociálně vyloučených lokalitách i mimo ně; služby sociální rehabilitace, atp.

Toto opatření je podporováno v rámci programového rámce CLLD OPZ, opatření B5 Sociální služby a sociální začleňování.

5.2.2. Informační servis sociálních služeb a služeb navazujících

Katalog sociální služeb a služeb navazujících, vhodná webová prezentace služeb

SPECIFICKÝ CÍL 5.3 PODPORA „MĚKKÝCH“ AKTIVIT V KULTUŘE, SPORTU A VOLNÉM ČASE

Popis cíle

Specifický cíl 5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase je zaměřen na řešení problémů identifikovaných především v oblasti volnočasových aktivit pro občany obcí MAS Moravská brána. Specifický cíl bude naplňován 7 opatřeními zaměřenými na rozšíření možností společenského, sportovního a kulturního života v obcích, podporu činnosti spolků, exkurzí a výletů, sportovní a kulturních akcí regionálního významu, volnočasových aktivit pro rodinu a mládež a v té souvislosti též na prevenci sociálně-patologických jevů.

Spolková činnost v obcích je klíčová pro udržení a rozvoj komunitního života, tradic a celkově identifikace občanů s územím, ve kterém žijí. Aktivity v opatřeních tohoto specifického cíle mají za cíl rozšířit možnosti trávení volného času pro občany území MAS Moravská brána, v sepětí s moderními požadavky. To může následně přinést zásadní zkvalitnění života v obcích, což je jednou ze základních myšlenek strategie komunitně vedeného místního rozvoje. Nezbytné je též zaměření volnočasových akcí na regionální tematiku tak, aby se obyvatelé lépe a více identifikovali s obcemi, ve kterých žijí. Podpora spolkové činnosti skýtá potenciál i v oblasti práce s mladou generací, která je v tuto chvíli v území zcela neuchopená. Důležitou skupinou jsou ale také rodiny s malými dětmi, pro které je třeba nabídnou širokou podporu tak, aby měly možnost a důvod v území setrvávat, nebo se i do území stěhovat.

Cílové skupiny

- občané regionu
- spolky

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 118 – Indikátory SC 5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase

Číslo	Hlavní indikátor	Cílová hodnota
MI 5.3	Počet realizací v oblasti podpory „měkkých“ aktivit v kultuře, sportu a volném čase	32
	<i>Dílčí indikátor</i>	
MI 5.3.1	Počet akcí (projektů) k zajištění vybavení pro sportovní, kulturní, společenské a volnočasové akce	4

MI 5.3.2	Počet akcí (projektů) publikační a výstavní činnosti regionálního významu (knihy, výstavy, CD, filmy, atd.)	3
MI 5.3.3	Grantový program podpory spolků v regionu (malé akce)	3
MI 5.3.4	Počet projektů k podpoře exkurzí a sportovních výletů	4
MI 5.3.5	Počet podpořených kulturních a sportovních akcí regionálního významu	3
MI 5.3.6	Počet projektů k podpoře volnočasových aktivit pro rodinu, děti a mládež jako prevence sociálně-patologických jevů u dětí a mládeže (nizkoprahové a klubové aktivity, tábory, víkendové akce, atd.)	9
MI 5.3.7	Počet projektů k podpoře osvětových akcí (pro děti, mládež, environmentální, zdravý životní styl, atd.)	6

Zdroj: MAS Moravská brána, 2015

Opatření

5.3.1. Podpora zajištění vybavení pro sportovní, kulturní, společenské a volnočasové akce

Projekty na doplnění a modernizaci vybavení kulturních, sportovních a volnočasových zařízení, společné projekty obcí, atp.

5.3.2. Podpora publikační a výstavní činnosti regionálního významu

Podpora organizace výstav, vybavení regionálních muzeí, publikací k regionálním hodnotám v podobě knih, CD, filmů, atp.

5.3.3. Podpora činnosti spolků v regionu

Podpora udržení, rozvoje a vzniku spolků, dovybavování míst pro spolkovou činnost, zapojování spolků do obecního života.

5.3.4. Podpora exkurzí a sportovních výletů

Organizace výletů a exkurzí do jiných regionů pro přenos inspirace a příkladů dobré praxe do území, podpora občanské soudržnosti, spolupráce s jinými regiony i na mezinárodní úrovni, projekty na posilování identifikace s obecním životem v konkurenci s ostatním, atp.

5.3.5. Podpora kulturních a sportovních akcí regionálního významu

Organizace kulturních a sportovních akcí v regionu (sportovní dny, dětské dny, vítání či ukončené prázdnin, drakiády, koncerty, divadelní představení, hodové slavnosti,...), tzn. projekty na posilování občanské soudržnosti, atp.

5.3.6. Podpora volnočasových aktivit pro rodinu, děti a mládež jako prevence sociálně-patologických jevů u dětí a mládeže

Osvěta a vzdělávání, nizkoprahové a klubové aktivity, tábory, víkendové akce, příměstské tábory, atd.

Toto opatření je částečně podporováno v rámci programového rámce CLLD OPZ, opatření B3 Prorodinná opatření.

5.3.7. Podpora osvětových akcí

Vzdělávání, besedy, kulaté stoly pro děti, mládež, rodiče i ostatní občany, environmentální tematika, odpadové hospodářství, zdravý životní styl, historie a významnosti regionu atd.)

Inspirace:

Příklady konkrétních projektů spadajících do klíčové oblasti 5 – Podpora společenského života, vzdělávání a sociálních služeb.

Tabulka 119 – Inspirace pro klíčovou oblast 5 - Podpora společenského života, vzdělávání a sociálních služeb

MAS	Žadatel	Název projektu	Výše dotace	Opatření
Moštěnka, Moravská cesta, Podhostýnska, MALOHONT (SK)	MAS pro folklorní soubory z regionu	Kroje našich krajů	Cca 6 mil. pro 4 MAS a 12 souborů	5.3.1
Moštěnka	Spolky z regionu	Program podpory spolků	100 tis. ročně v opatření IV.1.1.	5.3.3
Hranicko	Spolky, školy apod.	Grantový program regionu Hranicko	Mikroregion + sponzoři – velké firmy	5.3.3
	Krajské sdružení MAS OK	Reportáže z míst, kde pomohly MAS. Zajímavé projekty programu rozvoje venkova v Olomouckém kraji	Cca 200. tis., CSV	5.3.2
MAS Šumperský venkov	Přátelé kopretin o. s. Vikýřovice	Rodinné centrum Vikýřek	44.800	5.2.2
MAS Nížký Jeseník	Občanské sdružení Berounská Lípa	Mateřské centrum Medvídek	203.400	5.2.2

Zdroj: MAS Moravská brána, 2015

Návaznost a specifických cílů a opatření a relevantních programových rámců

Návaznost a specifických cílů a opatření a relevantních programových rámců viz tabulka níže. Blíže viz Akční plán ve strategické části dokumentu.

Tabulka 120 – Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 5

Opatření programového rámce		Specifický cíl		Opatření	
B5	Sociální služby a sociální začleňování	5.2	Zajištění sociálních služeb a služeb navazujících	5.2.1	Podpora sociálních služeb a služeb navazujících pro osoby sociálně vyloučené či sociálním vyloučením ohrožené.

Zdroj: MAS Moravská brána, 2015

STRATEGICKÝ CÍL 6 ZAJISTIT ROZVOJ REGIONU POMOCÍ STABILNÍ A OTEVŘENÉ MAS A MEZISEKTOROVÉHO PARTNERSTVÍ

Klíčová oblast rozvoje území 6: Rozvoj spolupráce a místního partnerství

Zdůvodnění strategického cíle

Mezi silné stránky v oblasti působení MAS a rozvoje partnerství patří rozvinutá činnost spolků ve všech obcích MAS, výborná spolupráce s obcemi, mnohaletá činnost 3 mikroregionů – spolupráce obcí v rámci mikroregionů i mezi mikroregiony navzájem, zmapování absorpční kapacity území – znalost problémů, záměrů a potenciálu rozvoje, posílení personálního zázemí MAS, účast v projektech SMO ČR a SMS zaměřených na rozvoj meziobecní spolupráce, spolupráce s MAS v Olomouckém a Zlínském kraji, dobrá spolupráce s partnery v Polsku. Slabinou jsou pak velké množství neuvolněných starostů, stále nízké povědomí o činnosti a rozvojové roli MAS, podfinancovanost obcí, neschopnost realizovat rozvojové aktivity bez dotací, žádné DSO nemá vlastní manažery a relativně nízké zapojení podnikatelské sféry do rozvojových činností – obtížnost proniknutí k podnikatelům, vysoké pracovní vytížení.

MAS klade důraz na podporu pocitu sounáležitosti s územím a podporu vzájemné spolupráce veřejného a soukromého sektoru. MAS úzce spolupracuje s mikroregiony na svém území a bude dále rozvíjet spolupráci svých obcí a jejich příspěvkových organizací nebo organizačních složek se soukromým sektorem a facilitovat tak další rozvoj PPP (Public Private Partnership). MAS také aktivně podporuje činnost svých mikroregionů, facilituje jejich spolupráci a pomáhá s realizací jejich akcí. Významným rozvojovým prvkem je spolupráce s ostatními MAS a zahraniční spolupráce. MAS má pozitivní zkušenost s realizací dvou projektů spolupráce. Mapuje příklady dobré praxe z jiných MAS a je připravena realizovat další projekty a záměry. Již od roku 2008 území buduje partnerství s polskými subjekty z Opolského vojvodství. MAS aktivně podporuje své členy i nečleny v přípravě jejich záměrů, a spolu s polskou LAG Bory Niemodlinske pomáhá hledat vhodné partnery, pro tento účel organizuje i česko-polská setkání, na nichž si účastníci vyměňují své náměty a zkušenosti a domlouvají konkrétní spolupráci. Důležitým prvkem je zde kancelář MAS. Náplní práce stálého týmu kanceláře MAS je administrace výzev MAS a animace území vč. propagační a informační činnosti a aktivit v rámci rozvoje spolupráce místních aktérů v území MAS. Problémem je malá informovanost běžných občanů o MAS, znají spíše mikroregiony.

Popis strategického cíle

Strategický cíl 6 je zaměřen na podporu vlastní činnosti MAS a rozvoj partnerství cestou podpory činnosti kanceláře MAS, rozvoje spolupráce v území, podpora činnosti DSO a rozvoj spolupráce MAS na národní a mezinárodní úrovni. Tyto oblasti jsou rozvedeny v 5 specifických cílech.

Opatření SC 6.1 Zajištění managementu rozvoje místního partnerství MAS je zaměřen na řešení zajištění činnosti MAS v programovacím období 2014 – 2020 (2023) prostřednictvím čtyř opatření - zajištění činnosti kanceláře MAS, vybavení MAS, propagace MAS a SCLLD, informovanost a publicita regionu, animace CLLD a OP VVV.

Opatření SC 6.2 Rozvoj spolupráce místních aktérů je zaměřen na řešení dalšího rozvoje spolupráce napříč sektory v území MAS. Specifický cíl bude naplňován prostřednictvím jedenácti opatření zaměřených poradenství v oblasti dotační politiky, legislativy a zajištění výběrových řízení, společný postup při dodávkách energií a dalších službách, zajištění vzdělávání zastupitelů a pracovníků obcí, rozvoj spolupráce knihoven, zajištění spolupráce obcí v oblasti odpadového hospodářství, rozvoj spolupráce místních aktérů v oblasti školství, zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prarodinných opatření, protipovodňové ochrany a krizového řízení, tvorby integrovaných projektů v dalších oblastech,

společného prosazování zájmů regionu a koordinovaný postup při jednání s úřady a vyššími ÚSC a rozvoj spolupráce obcí v oblasti řešení vylidňování center obcí Opatření SC 4.3 Podpora bytové výstavby je zaměřen na výstavbu inženýrských sítí pro nové lokality pro bydlení, výstavby nových obecních bytů, snižování energetické náročnosti bytových domů a výstavbu podporovaného bydlení.

Opatření SC 6.3 Zajištění činnosti svazků obcí je zaměřen na řešení podpory činnosti svazků obcí, které se nachází v území MAS, tj. mikroregionů Lipensko, Pobečví, Záhoří – Helfštýn a MORAVSKÁ BRÁNA.

Opatření SC 6.4 Rozvoj Spolupráce MAS na národní úrovni je zaměřen na řešení dalšího rozvoje spolupráce MAS s jinými MAS v ČR prostřednictvím čtyř opatření zaměřených na projekty spolupráce, spolupráci s jinými MAS i mimo projekty spolupráce, vytvoření společné turistické destinace s okolními MAS a podporu rozvoje regionálního značení na území MAS.

Opatření SC 6.5 Spolupráce MAS na mezinárodní úrovni je zaměřen na řešení rozvoje spolupráce MAS na nadnárodní úrovni - rozvoj spolupráce s polskými partnery a na nastartování spolupráce s novými partnery z jiných zemí.

Indikátory strategického cíle

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 121 – Indikátor strategického cíle 6 Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství

Číslo	Monitorovací indikátor	Cílová hodnota
MI 6	Počet realizací v oblasti managementu MAS a mezisektorového partnerství	275

Zdroj: MAS Moravská brána 2015

Schéma 14 – Specifické cíle a opatření strategického cíle 6

Zdroj: MAS Moravská brána, 2015

SPECIFICKÝ CÍL 6.1 ZAJIŠTĚNÍ MANAGEMENTU ROZVOJE MÍSTNÍHO PARTNERSTVÍ MAS

Popis cíle

Specifický cíl 6.1 Zajištění managementu rozvoje místního partnerství MAS je zaměřen na řešení zajištění činnosti MAS v programovacím období 2014 – 2020 (2023). Specifický cíl bude naplňován prostřednictvím čtyř opatření zaměřených na zajištění činnosti kanceláře MAS, vybavení MAS, propagace MAS a SCLLD, informovanost a publicita regionu, animace CLLD a OP VVV.

Pro realizaci SCLLD je třeba zajistit fungování kanceláře MAS. MAS Moravská brána v současné době zaměstnává 3 stálé manažery a jednoho administrativního pracovníka. Tento tým bude pracovat v průběhu celého období, při realizaci projektů, kde bude MAS nositelem, je možné, že tým bude rozšířen (např. pro MAP vzdělávání). Náplní práce stálého týmu kanceláře MAS je administrace výzev MAS a animace území vč. propagační a informační činnosti a aktivit v rámci rozvoje spolupráce místních aktérů v území MAS.

Cílové skupiny

- členové MAS a ostatní místní aktéři
- žadatelé o dotaci prostřednictvím výzev MAS
- obyvatelé
- školská zařízení
- návštěvníci
- aktéři regionálního rozvoje

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 122 – Indikátory SC 6.1 Zajištění managementu rozvoje místního partnerství MAS

Číslo	Hlavní indikátor	Cílová hodnota
MI 6.1	Počet realizací v oblasti zajištění managementu rozvoje místního partnerství MAS	170
	<i>Dílčí indikátor</i>	
MI 6.1.1	Počet kmenových pracovníků kanceláře	4
MI 6.1.2	Akce pro modernizaci vybavení kanceláře	1
MI 6.1.3A	Počet propagačních aktivit MAS a SCLLD	30
MI 6.1.3B	Počet účastí na veletrzích a setkáních aktérů regionálního rozvoje	25
MI 6.1.3C	Počet aktualit z regionu v regionálním tisku	10
MI 6.1.4A	Počet animačních aktivit SCLLD	60
MI 6.1.4B	Počet animačních aktivit OP VVV	40

Zdroj: MAS Moravská brána, 2015

Opatření

6.1.1 Zajištění činnosti kanceláře a pracovníků MAS

Provoz kanceláře, manažerské zázemí pro administraci výzev a animaci CLLD a OP VVV.

6.1.2 Technické vybavení kanceláře MAS

Nákup a modernizace vybavení kanceláře MAS.

6.1.3 Propagace MAS a SCLLD, zajištění informovanosti, publicita regionu

Propagace činnosti MAS a SCLLD, dění v regionu. Prezentace regionu v rámci kraje, ČR a EU. Komunikační prostředky: letáky, informační brožury, zpravodaj MAS, zpravodaje mikroregionů a obcí, webové stránky MAS a členů MAS, články v regionálním tisku, prezentace na regionálních společenských a kulturních akcích pořádaných MAS nebo jejími partnery, dále

na akcích KS a NS MAS příp. dalších organizací (SPOV, SMS ČR, SMO ČR, atd.), prezentace strategie a průběhu její realizace na VH MAS, VH mikroregionů, příp. zastupitelstvech obcí).

6.1.4 Animace území regionu

Animace SCLLD (individuální konzultace, semináře a příprava příruček pro žadatele k výzvám MAS, poradenství a aktivizace místních aktérů mimo výzvy MAS, vyhledávání a sdílení příkladů dobré praxe, atd.) a Animace pro OP VVV (poradenství pro mateřské a základní školy v území).

SPECIFICKÝ CÍL 6.2 ROZVOJ SPOLUPRÁCE MÍSTNÍCH AKTÉRŮ

Popis cíle

Specifický cíl 6.2 Rozvoj spolupráce místních aktérů je zaměřen na řešení dalšího rozvoje spolupráce napříč sektory v území MAS. Specifický cíl bude naplňován prostřednictvím jedenácti opatření zaměřených poradenství v oblasti dotační politiky, legislativy a zajištění výběrových řízení, společný postup při dodávkách energií a dalších službách, zajištění vzdělávání zastupitelů a pracovníků obcí, rozvoj spolupráce knihoven, zajištění spolupráce obcí v oblasti odpadového hospodářství, rozvoj spolupráce místních aktérů v oblasti školství, zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prorodinných opatření, protipovodňové ochrany a krizového řízení, tvorby integrovaných projektů v dalších oblastech, společného prosazování zájmů regionu a koordinovaný postup při jednání s úřady a vyššími ÚSC a rozvoj spolupráce obcí v oblasti řešení vylidňování center obcí.

MAS klade důraz na podporu pocitu sounáležitosti s územím a podporu vzájemné spolupráce veřejného a soukromého sektoru. Aktivně působí jako iniciátor a facilitátor meziobecní spolupráce. Obce jsou významným hybatelem rozvoje, neboť disponují potřebnými finančními zdroji a současně jednají v zájmu svých obyvatel za účelem rozvoje kvality života v území. Obce si uvědomují, že efektivní řešení problémů na úrovni obce je komplikované. Naráží především na kapacitu obecních úřadů, které s výjimkou města Lipník nad Bečvou nedisponují dostatkem administrativních pracovníků, kteří by se mohli jednotlivým oblastem intenzivně věnovat. Žádný DSO sdružený v MAS Moravská brána nedisponuje manažery. Možnost řešení prostřednictvím společného realizačního týmu vidí obce jako pozitivum. Problémem jsou i omezené finanční možnosti obecních rozpočtů. Meziobecní spolupráce může přinést obcím úspory a současně zkvalitnění služeb poskytovaných občanům. Obce by měly být schopny lépe čerpat dotační možnosti, spolupráce umožní realizaci tzv. integrovaných projektů preferovaných v období 2014-2020 a zvýší absorpční kapacitu území.

MAS úzce spolupracuje s mikroregiony na svém území a bude dále rozvíjet spolupráci svých obcí a jejich příspěvkových organizací nebo organizačních složek se soukromým sektorem a facilitovat tak další rozvoj PPP (Public Private Partnership). Spolupracuje také s Úřadem práce, místními firmami a školami na rozvoji podmínek pro zaměstnanost a uplatnitelnost absolventů škol v území, s poskytovateli sociálních služeb. V letech 2016 – 2018 bude zpracovávat Místní akční plán vzdělávání pro své území, od něž očekává především rozvoj partnerství škol, zřizovatelů a dalších aktérů činných v oblasti vzdělávání. Po diskuzi v území bylo stanoveno jedenáct oblastí, v nichž místní aktéři hodlají koncept spolupráce aktivně rozvíjet.

Cílové skupiny

- obce a jejich příspěvkové organizace
- zaměstnanci obcí
- podnikatelé
- NNO

- obyvatelé
- poskytovatelé sociálních služeb
- vzdělávací zařízení

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 123 – Indikátory SC 6.2 Rozvoj spolupráce místních aktérů

Číslo	Hlavní indikátor	Cílová hodnota
MI 6.2	Počet realizací v oblasti rozvoje spolupráce místních aktérů	50
	<i>Dílčí indikátor</i>	
MI 6.2.1A	Poradenství v oblasti dotační politiky pro zpracování žádostí (cyklu) do jiných výzev než administruje MAS	15
MI 6.2.1B	Poradenství v oblasti dotační politiky - zajištění výběrových řízení na jiné projekty než administruje MAS	5
MI 6.2.2	Počet akcí společného postupu při dodávkách energií a dalších službách	3
MI 6.2.3	Počet akcí vzdělávání zastupitelů a pracovníků obcí	5
MI 6.2.4	Počet akcí, projektů na rozvoj spolupráce knihoven	3
MI 6.2.5	Počet aktivit spolupráce v oblasti odpadového hospodářství	2
MI 6.2.6	Počet akcí a projektů spolupráce na rozvoj spolupráce v oblasti školství	5
MI 6.2.7	Počet akcí a projektů na rozvoj spolupráce v oblasti zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prorodinných opatření	5
MI 6.2.8	Počet aktivit spolupráce v oblasti protipovodňové ochrany a krizového řízení	2
MI 6.2.9	Počet integrovaných projektů v dalších oblastech	1
MI 6.2.10	Počet akcí, kdy byl využit koordinovaný postup a společné jednání za území	3
MI 6.2.11	Koncepce řešení vyliďňování objektů v centrech obcí	1

Zdroj: MAS Moravská brána, 2015

Opatření

6.2.1 Poradenství v oblasti dotační politiky, legislativy a zajištění výběrových řízení

Poradenství v oblasti dotací (EU, národní zdroje), legislativa, poradenství v oblasti výběrových řízení.

6.2.2 Společný postup při dodávkách energií a dalších službách

Koordinace obcí, facilitace jednání a příprav zadání pro společná výběrová řízení a aukce.

6.2.3 Zajištění vzdělávání zastupitelů a pracovníků obcí

Společné vzdělávání zastupitelů a zaměstnanců obcí.

6.2.4 Rozvoj spolupráce knihoven

Společné projekty knihoven, popularizace čtení, využití knihoven pro společenská setkávání komunit.

6.2.5 Zajištění spolupráce obcí v oblasti odpadového hospodářství

Realizace společných výběrových řízení, projektů v oblasti odpadového hospodářství, vytvoření Plánu OH pro obce z území MAS, zajištění svozu bioodpadu pro více obcí, atd.

6.2.6 Rozvoj spolupráce místních aktérů v oblasti školství

Zpracování MAP vzdělávání, realizace MAP, vzdělávání, realizace společných projektů škol, facilitace společných jednání.

6.2.7 Rozvoj spolupráce místních aktérů v oblasti zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prarodinných opatření

Tvorba společných projektů, sdílení dobré praxe, koordinace individuálních postupů, propojování aktérů napříč odvětvími.

6.2.8 Rozvoj spolupráce místních aktérů v oblasti protipovodňové ochrany a krizového řízení

Tvorba společného protipovodňového plánu, koordinace společných opatření více obcí, atd.

6.2.9 Tvorba integrovaných projektů v dalších oblastech

Realizace společných nebo navazujících projektů místních aktérů v dalších oblastech.

6.2.10 Společné prosazování zájmů regionu a koordinovaný postup při jednání s úřady a vyššími ÚSC

Facilitace společného řešení problémů, nalézání shody a formulace společných postupů, pověřené jednání společně za dotčené místní aktéry s úřady a vyššími ÚSC.

6.2.11 Rozvoj spolupráce obcí v oblasti řešení vylicňování center obcí

Tvorba společné koncepce řešení vylicňování domů a gruntů v centrech obcí – možnost využití pro podnikání, rekreaci (chalupy) nebo nabídka pro trvalé bydlení.

SPECIFICKÝ CÍL 6.3 ZAJIŠTĚNÍ ČINNOSTI SVAZKŮ OBCÍ**Popis cíle**

Specifický cíl 6.3 Zajištění činnosti svazků obcí je zaměřen na řešení podpory činnosti svazků obcí, které se nachází v území MAS. Specifický cíl bude naplňován prostřednictvím čtyř opatření zaměřených na zajištění činnosti mikroregionů Lipensko, Pobečví, Záhoří – Helfštýn a MORAVSKÁ BRÁNA.

Na území jsou tři činné mikroregiony DSO Mikroregionu Lipensko, MR Pobečví a MR Záhoří – Helfštýn, které aktivně přispívají k rozvoji území již od roku 1998. Historické vazby, spádovost, vzájemná vstřícnost a otevřenost jsou důvodem, proč mikroregiony řadu let aktivně kooperují navzájem. Existující spolupráce obcí, neziskových organizací, firem i jednotlivců v rámci území mikroregionů položila základ pro vznik stabilního místního partnerství zakotveného v MAS. Území MAS Moravská brána bude od 1. 1. 2016 pokryto též nově vznikajícím DSO Moravská brána, který umožní kombinovat možnosti formátů MAS a DSO tak, aby to bylo pro území co nejvíce efektivní z hlediska možností a limitů těchto formátů. Vznik nového DSO je vyústěním projektu SMO ČR Podpora meziobecní spolupráce (PMOS), který v území realizoval DSO MR Lipensko. Tento projekt byl od samého počátku aktivně podporován MAS Moravská brána a po dohodě se SMO ČR bylo území pro meziobecní spolupráci rozšířeno na celé území MAS. DSO MORAVSKÁ BRÁNA aktuálně sdružuje 22 z 32 členských obcí MAS. Lze však předpokládat, že v budoucnu bude postupně rozšířen na celé území MAS. MAS aktivně podporuje činnost svých mikroregionů, facilituje jejich spolupráci a pomáhá s realizací jejich akcí.

Cílové skupiny

- obce
- dobrovolné svazky obcí
- obyvatelé

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 124 – Indikátory SC 6.3 Zajištění činnosti svazků obcí

Číslo	Hlavní indikátor	Cílová hodnota
MI 6.3	Počet realizací v oblasti zajištění činnosti svazků obcí	30
	<i>Dílčí indikátor</i>	
MI 6.3.1	Počet akcí na rozvoj spolupráce v DSO MR Lipensko facilitovaných MAS	8
MI 6.3.2	Počet akcí na rozvoj spolupráce v DSO MR Pobečví facilitovaných MAS	8
MI 6.3.3	Počet akcí na rozvoj spolupráce v DSO MR Záhoří – Helfštýn facilitovaných MAS	8
MI 6.3.4	Počet akcí na rozvoj spolupráce v DSO MR Moravská brána facilitovaných MAS	6

Zdroj: MAS Moravská brána, 2015

Opatření

- 6.3.1 Zajištění činnosti a rozvoj spolupráce v DSO MR Lipensko**
Administrativní podpora svazku, facilitace jednání, pomoc s organizací akcí mikroregionu.
- 6.3.2 Zajištění činnosti a rozvoj spolupráce v DSO MR Pobečví**
Administrativní podpora svazku, facilitace jednání, pomoc s organizací akcí mikroregionu.
- 6.3.3 Zajištění činnosti a rozvoj spolupráce v DSO MR Záhoří-Helfštýn**
Administrativní podpora svazku, facilitace jednání, pomoc s organizací akcí mikroregionu.
- 6.3.4 Zajištění činnosti a rozvoj spolupráce v DSO MORAVSKÁ BRÁNA**
Administrativní podpora svazku, facilitace jednání, pomoc s organizací akcí mikroregionu.

SPECIFICKÝ CÍL 6.4 SPOLUPRÁCE MAS NA NÁRODNÍ ÚROVNI**Popis cíle**

Specifický cíl 6.4 Rozvoj Spolupráce MAS na národní úrovni je zaměřen na řešení dalšího rozvoje spolupráce MAS s jinými MAS v ČR. Specifický cíl bude naplňován prostřednictvím čtyř opatření zaměřených na projekty spolupráce, spolupráci s jinými MAS i mimo projekty spolupráce, vytvoření společné turistické destinace s okolními MAS a podporu rozvoje regionálního značení na území MAS.

MAS Moravská brána dlouhodobě spolupracuje a koordinuje své postupy se čtyřmi MAS z Olomouckého kraje – Partnerství Moštěnka, MAS Hranicko, MAS Moravská cesta, Střední Haná a dále s MAS z Moravskoslezského a Zlínského kraje. S těmito MAS v minulosti realizovala dva projekty spolupráce v rámci Programu LEADER EU 2007-2013. MAS připravuje se svými partnery další projekty spolupráce (viz. IV., kap. 4). S partnerskými MAS spolupracuje i na obecní úrovni (výměna zkušeností, koordinace postupů, poradenství). S MAS Hranicko, Partnerství Moštěnka a Podhostýnsko (Zlínský kraj) plánuje vytvoření společné turistické destinace. Regiony MAS stojí mimo hlavní turistické destinace, propagace jejich cestovního ruchu na centrální úrovni je okrajová. Cílem je tvorba společné nabídky pro několikadenní pobyt v oblasti. V území jsou dvě regionální značky – Haná a Moravská brána. Regionální značka garantuje zejména místní původ výrobku a vazbu na oblast Moravské brány, ale také jeho kvalitu a šetrnost k životnímu prostředí. To vše ocení jak turisté, kteří si chtějí pořídit pravý a kvalitní suvenýr z Moravské brány, tak místní obyvatelé, kteří chtějí nákupem podpořit „svého“ místního výrobce. Celkem je v nich certifikováno pouze šest regionálních výrobců. Obě značky mají své hlavní území soustředěno jinde, do MAS Moravská brána zasahují okrajově.

Regionální značku Haná spravuje MAS Moravská cesta, regionální značku Moravská brána pak MAS Hranicko.

Cílové skupiny

- obyvatelé spolupracujících MAS
- návštěvníci
- regionální producenti

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 125 – Indikátory SC 6.4 Spolupráce MAS na národní úrovni

Číslo	Hlavní indikátor	Cílová hodnota
MI 6.4	Počet realizací v oblasti spolupráce MAS na národní úrovni	15
	<i>Dílčí indikátor</i>	
MI 6.4.1	Počet realizovaných projektů spolupráce	1
MI 6.4.2	Počet partnerských MAS stabilně spolupracujících s MAS MB	7
MI 6.4.3	Vytvořená turistická destinace s okolními MAS	1
MI 6.4.4	Počet nových producentů s certifikací regionální značky	6

Zdroj: MAS Moravská brána, 2015

Opatření

6.4.1 Projekty spolupráce MAS

Realizace projektů spolupráce s jinými MAS v rámci PRV.

Toto opatření je podporováno v rámci programového rámce CLLD PRV, opatření C4 Spolupráce MAS.

6.4.2 Rozvoj spolupráce s partnerskými MAS mimo projekty spolupráce

Rozvoj spolupráce s MAS z ČR i mimo projekty spolupráce PRV – přenos zkušeností, společné aktivity, atd.

6.4.3 Vytvoření a zajištění turistické destinace širšího regionu

Vytvoření turistická oblast 4 MAS – MAS Partnerství Moštěnka, MAS Hranicko, MAS Podhostýnsko a MAS Moravská brána.

6.4.4 Propagace značek HANÁ a Moravská brána

Cílený rozvoj spolupráce s MAS Moravská cesta a MAS Hranicko na propagaci regionálních značek a producentů, opatření pro zvýšení počtu certifikovaných výrobků a služeb.

SPECIFICKÝ CÍL 6.5 SPOLUPRÁCE MAS NA MEZINÁRODNÍ ÚROVNI

Popis cíle

Specifický cíl 6.5 Spolupráce MAS na mezinárodní úrovni je zaměřen na řešení rozvoje spolupráce MAS na nadnárodní úrovni. Specifický cíl bude naplňován prostřednictvím dvou opatření zaměřených na rozvoj spolupráce s polskými partnery a na nastartování spolupráce s novými partnery z jiných zemí.

Tradice česko-polské spolupráce MAS se datuje již od roku 2007, kdy MAS započala spolupráci s Gminou Prószkow (Opolské vojvodství). Do přeshraniční spolupráce se zapojili i jednotliví členové

MAS. Od roku 2014 MAS spolupracuje s polskou MAS LGD Partnerstwo Borów Niemodlinskich (Opolské vojvodství), aby domluvila další spolupráci na širší úrovni MAS pro programovací období 2014-2020. V současnosti obě strany navštěvují při různých příležitostech a zprostředkovávají kontakty pro subjekty z území, které mají zájem najít partnera v zahraničí a společně připravit projekt. Do budoucna předpokládáme společné projekty našich a polských obcí, NNO a obou MAS. MAS Moravská brána se v letech 2013 – 2014 účastnila jako partner Cpkp Šumperk mezinárodního projektu Centra sociálních inovací. Součástí projektu byly i studijní cesty do zahraničí s cílem přenosu praktických zkušeností o fungování sociálního podnikání a sociálních inovací. Těchto cest se účastnili manažeři MAS a zástupci členů MAS (obcí a NNO). Do budoucna by bylo dobré v podobných aktivitách pokračovat a zajistit, prostřednictvím MAS, přenos dobré praxe do území MAS.

Cílové skupiny

- obyvatelé ČR
- obyvatelé PL (Opolské vojvodství)
- obyvatelé EU

Monitorovací indikátory

Počáteční hodnota indikátorů (2015) je 0. Evaluace plnění stanovených indikátorů bude provedena v mid termu (2018) a následně v rámci evaluace ex-post (2023), zdrojem údajů je interní evidence MAS.

Tabulka 126 – Indikátory SC 6.5 Spolupráce MAS na mezinárodní úrovni

Číslo	Hlavní indikátor	Cílová hodnota
MI 6.5	Počet realizací v oblasti zahraniční spolupráce MAS	10
	<i>Dílčí indikátor</i>	
MI 6.5.1A	Počet společných projektů MAS s polskými MAS nebo Gminami	2
MI 6.5.1B	Počet projektů členů MAS s polskými partnery	7
MI 6.5.2	Počet společných projektů MAS se zahraniční účastí (mimo PL)	1

Zdroj: MAS Moravská brána, 2015

Opatření

6.5.1 Rozvoj přeshraniční spolupráce ČR – PL

Organizace česko-polských setkání, facilitace vzniku partnerství mezi místními aktéry MAS Moravská brána a LGD Partnerstwo Borów Niemodlinskich, realizace společných projektů MAS – polský partner, podpora vzniku a realizace česko-polských projektů místních aktérů.

6.5.2 Rozvoj mezinárodní spolupráce s partnery z jiných zemí

Navazování nových kontaktů (mimo PL), zapojení se do aktivit ELARDu, realizace nadnárodních projektů.

Inspirace

Příklady konkrétních projektů spadajících do klíčové oblasti 6 – Rozvoj spolupráce a místního partnerství z jiných MAS či z předchozího plánovacího období.

Tabulka 127 – Inspirace pro klíčovou oblast 6 - Rozvoj spolupráce a místního partnerství

Projekt	Kód
Sběrné dvory odpadů Křenovice a Otnice k dispozici obyvatelům Slavkovska Všichni občané Slavkovska mají do sběrného dvora odpadů nejvýše 7 minut jízdy autem. Síť zařízení pro ukládání oddělených složek odpadů je kompletní díky výstavbě sběrných dvorů v Křenovicích a Otnicích. Obě	6.2.5

<p>obce se vydaly cestou meziobecní spolupráce, a tak nyní tyto dvory neslouží jen místním, ale i občanům z okolních obcí.</p> <p>Zdroj: http://www.obcesobe.cz/news/sberne-dvory-odpadu-krenovice-a-otnice-k-dispozici-obyvatelum-slavkovska/</p>	
<p>Cyklo & in-line stezky údolím Tiché Orlice a Třebovky</p> <p>Stezky byly postupně budovány v letech 2007 až 2009 a otevíraly se ve třech etapách. Investorem, vlastníkem a provozovatelem je svazek obcí Region Orlicko – Třebovsko. Cyklisté, in-line bruslaři a další rozliční návštěvníci se tak mohou léta těšit ze 40 km stezek v údolí Tiché Orlice a Třebovky od Letohradu přes Ústí nad Orlicí do Chocně (30 km) a z Ústí nad Orlicí do České Třebové (10 km). Stezky o šířce 2,5 až 3 m mají kvalitní asfaltový povrch a orientační značení, jsou doprovázeny řadou odpočívadel a mapových stojanů, opatřeny nástupními parkovišti a jsou pravidelně udržovány a zametány.</p> <p>Zdroj: http://www.obcesobe.cz/news/cyklo-in-line-stezky-udolim-tiche-orlice-a-trebovky/</p>	<p>6.5.3</p>

Zdroj: MAS Moravská brána, 2015

Návaznost a specifických cílů a opatření a relevantních programových rámců

Návaznost a specifických cílů a opatření a relevantních programových rámců viz tabulka níže. Blíže viz Akční plán ve strategické části dokumentu.

Tabulka 128 – Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 6

Opatření programového rámce		Specifický cíl		Opatření	
C4 (PRV)	Spolupráce MAS	6.4	Spolupráce MAS na národní úrovni	6.4.1	Projekty spolupráce MAS

Zdroj: MAS Moravská brána, 2015

2. POPIS INTEGRATIVNÍCH A INOVATIVNÍCH PRVKŮ STRATEGIE

2.1 INTEGRACE NA ÚROVNI STRATEGIE

Strategie komunitně vedeného místního rozvoje MAS Moravská brána sleduje a má napomáhat celkovému stabilnímu a vyrovnanému rozvoji území. Hlavní integrující a zároveň inovativní myšlenkou je důsledné upřednostňování společného postupu obcí území MAS Moravská brána. Komunikace, společné plánování a prosazování kroků změn ve vzájemném souladu a spolupráci obcí sdružených v MAS jsou klíčovými předpoklady tohoto rozvoje. Z analýzy integračního potenciálu, kdy zpracovatelé strategie hledali souvislosti jednotlivých témat, vzešlo potvrzení této základní integrující myšlenky. Teprve na základě úspěšné spolupráce lze v území postupovat v jednotlivých dílčích opatřeních a aktivitách.

V tabulce níže je uvedeno vyhodnocení souvislostí na úrovni specifických cílů, při které byl zohledňován i obsah jejich opatření. Hodnotou 0 je označen stav bez souvislosti, hodnotou 3 naopak souvislost maximální.

Tabulka 129 - Integrace na úrovni strategie

Specifické cíle SCLLD		1.1.	1.2.	1.3.	1.4.	2.1.	2.2.	2.3.	2.4.	3.1.	3.2.	3.3.	4.1.	4.2.	4.3.	4.4.	4.5.	4.6.	5.1.	5.2.	5.3.	6.1.	6.2.	6.3.	6.4.	6.5.	Součet	
1.1.	Podpora cykloturistiky, in-line sportu a turistiky		2	3	3	0	1	1	3	1	1	2	1	0	0	2	3	0	1	0	2	2	1	0	3	2	34	
1.2.	Uchování kulturního dědictví regionu	2		2	1	0	1	1	0	1	0	1	1	0	0	0	0	1	0	1	0	2	2	1	0	3	22	
1.3.	Zlepšení nabídky cestovního ruchu	3	2		3	0	1	1	0	1	0	1	1	0	0	1	1	0	1	0	1	2	1	0	3	2	25	
1.4.	Zlepšení ubytovacích a stravovacích kapacit	3	1	3		0	1	1	1	3	0	3	1	0	0	1	1	0	1	0	1	2	1	0	3	2	29	
2.1.	Zajištění kvalitní vodohospodářské infrastruktury	0	0	0	0		2	0	1	0	1	0	2	0	2	1	3	1	0	0	0	2	2	1	0	0	18	
2.2.	Ochrana přírody, krajiny a péče o zeleň	1	1	1	1	2		2	1	1	2	2	3	3	3	1	3	3	2	0	2	2	3	1	3	1	44	
2.3.	Zlepšení nakládání s odpady	1	1	1	1	0	2		0	1	1	1	1	1	1	0	1	3	1	2	0	2	2	3	1	1	0	27
2.4.	Zlepšení dopravní dostupnosti regionu	3	0	0	1	1	1	0		2	2	1	3	2	3	2	3	1	3	1	0	2	2	1	0	1	35	
3.1.	Podpora rozvoje řemesel a podnikání	1	1	1	3	0	1	1	2		3	3	3	1	1	1	3	2	1	1	3	2	3	0	3	0	40	
3.2.	Podpora zemědělství a lesnictví	1	0	0	0	1	2	1	2	3		2	0	0	0	0	2	0	1	0	0	2	1	0	3	0	21	
3.3.	Podpora zaměstnanosti	2	1	1	3	0	2	1	1	3	2		0	3	1	0	0	1	3	3	3	2	3	1	3	0	39	
4.1.	Zlepšení vzhledu obcí	1	1	1	1	2	3	1	3	3	0	0		3	3	3	3	1	0	0	3	2	1	0	0	1	36	
4.2.	Modernizace a výstavba obecních budov	0	0	0	0	0	3	1	2	1	0	3	3		3	1	3	2	3	3	3	2	3	1	1	0	38	
4.3.	Podpora bytové výstavby	0	0	0	0	2	3	0	3	1	0	1	3	3		1	3	1	1	3	1	2	1	1	0	0	30	
4.4.	Zlepšení zázemí pro volnočasové aktivity	2	0	1	1	1	1	1	2	1	0	0	3	1	1		3	1	3	1	3	2	2	1	1	2	34	
4.5.	Zefektivnění výkonu veřejné správy	3	1	1	1	3	3	3	3	3	2	0	3	3	3	3		3	1	1	1	2	3	2	1	0	49	
4.6.	Zlepšení připravenosti k řešení a řízení rizik a katastrof	0	0	0	0	1	3	1	1	2	0	1	1	2	1	1	3		1	1	1	2	3	1	0	0	26	
5.1.	Podpora „měkkých“ aktivit pro vzdělávání dětí, mládeže a dosp.	1	1	1	1	0	2	2	3	1	1	3	0	3	1	3	1	1		1	2	2	3	1	1	0	35	
5.2.	Zajištění sociálních služeb a služeb navazujících	0	0	0	0	0	0	1	1	0	3	0	3	3	1	1	1	1		1	2	3	1	1	0	0	23	
5.3.	Podpora „měkkých“ aktivit v kultuře, sportu a volném čase	2	2	1	1	0	2	2	0	3	0	3	3	3	1	3	1	1	2	1		2	2	2	3	3	43	
6.1.	Zajištění managementu rozvoje místního partnerství MAS	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2		2	2	3	2	49	
6.2.	Rozvoj spolupráce místních aktérů	1	1	1	1	2	3	3	2	3	1	3	1	3	1	3	1	2	3	3	3	3	2	2		2	51	
6.3.	Zajištění činnosti svazků obcí	0	0	0	0	1	1	1	1	0	0	1	0	1	1	1	2	1	1	1	2	2	2		3	3	25	
6.4.	Spolupráce MAS na národní úrovni	3	3	3	3	0	3	1	0	3	3	3	0	1	0	1	1	0	1	1	3	3	3	3		2	44	
6.5.	Spolupráce MAS na mezinárodní úrovni	2	2	2	2	0	1	0	1	0	0	0	1	0	0	2	0	0	0	0	0	3	2	2	3	2	25	

Zdroj: MAS Moravská brána, 2015

Po sečtení a zprůměrování bodových hodnot u všech 6 strategických cílů dle počtu cílů specifických a dle jejich následného seřazení je zcela zřejmé, že nejvyšší integrační potenciál má právě oblast, která se zaměřuje na budování mezisektorového partnerství v regionu z pozice MAS, která má toto partnerství iniciovat, animovat a následně směřovat. Oblasti ostatních strategických cílů vykazují hodnoty od 27,5 do 35,5 a žádný z nich nevykazuje žádný zásadní skokový rozdíl oproti ostatním. Z uvedeného je zřejmé, že cíle strategie komunitně vedeného místního rozvoje jsou stanoveny promyšleně a na základě komunitního vyjednávání, díky kterému mohou být propojeny všechny potřebné aktivity v území v jeden smysluplný celek.

Tabulka 130 - Průměr integračního potenciálu jednotlivých strategických cílů

Strategický cíl		Průměr integračního potenciálu
6	Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství	38,8
4	Zkvalitnit občanskou vybavenost v obcích	35,5
5	Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel	33,7
3	Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci	33,3
2	Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích	31,0
1	Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu	27,5

Zdroj: MAS Moravská brána, 2015

Oblast 6 je propojena téměř do všech ostatních oblastí, neboť se nachází nad úrovní řešení konkrétních potřeb v území, zaštiťuje je a hledá pro ně inovativní společné cesty na základě vyjednávání, sdílení zkušeností, přenosu příkladů dobré praxe z jiných území.

Oblasti 2, 3, 4 a 5 se všechny shodně a každá z jiné strany zabývají zlepšováním a udržením kvalitních podmínek ke každodennímu životu v obcích MAS Moravská brána a všechny spolu úzce souvisí.

Nejmenší potenciál integrace nabízí oblast 1 zaměřená na cestovní ruch, vzhledem k tomu, že se jedná o relativně úzce vymezené téma, oproti ostatním. I zde je však též zřejmá snaha o propojení s ostatními oblastmi proto, aby postupně docházelo k celkovému zlepšování podmínek pro život v obcích MAS Moravská brána.

Celou strategií se prolíná klíčový zájem na propojování všech aktérů, kteří promlouvají do stavu a rozvoje území. Ať už se jedná o obyvatele, školy, podniky, starosty obcí, spolky, nebo poskytovatele sociálních služeb. Snahy a aktivity o rozvoj území se v rámci celé Strategie komunitně vedeného místního rozvoje MAS Moravská brána rozpadají na jednotlivé dílčí oblasti, které jsou uchopitelné dílčími kroky. Tyto se však ve výsledku znovu setkávají v synergickém efektu, kdy úspěch v jedné dílčí oblasti implikuje úspěch v oblasti další a vzájemně se podmiňují. Integrační hodnota celé SCLLD je vysoká.

2.2 INOVATIVNÍ PRVKY STRATEGIE

Základní inovační myšlenka je uvedena již v předchozím odstavci. Spolupráce obcí a jednotlivých aktérů rozvoje území. Tato spolupráce byla započata při zpracování projektů Efektivní meziobecní spolupráce (Svaz měst a obcí) a MAS jako nástroj spolupráce pro efektivní chod úřadů (Sdružení místních samospráv). Tato navázaná spolupráce bude mimo aktivity SCLLD částečně dále pokračovat při projektu zpracování Místních akčních plánů vzdělávání.

Základ všech inovačních prvků tedy ve strategii MAS Moravská brána tvoří snaha o síťování, propojování území a řešení požadavků aktérů v souladu s ostatními a se základním cílem trvale udržitelného rozvoje hospodářství v území. Jmenovitě lze jako ryze inovativní ve smyslu – v území doposud chybějící nebo málo zastoupené a zároveň žádoucí - označit několik dílčích aktivit v každém ze šesti strategických cílů.

1. Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu

- a. Podpora rozvoje navazujících služeb v cestovním ruchu, které dosud nejsou v území zastoupeny
- b. Vytváření muzeí, interaktivních výstav...
- c. Síťování stezek okolo nově vybudovaných turistických bodů včetně doprovodného informačního aparátu a sítě služeb

2. Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích

- a. Společné řešení KPÚ se všemi dopady do návratu biodiverzity vytváření ekologicky stabilních území

3. Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci

- Vytvoření sítě aktérů trhu práce pro cílené směřování informací, podpor a poptávek po nich
- Místní trh zakázek
- Místní trh pracovních příležitostí
- Komunitně podporované zemědělství
- Sociální podnikání

4. Zkvalitnit občanskou vybavenost v obcích

- Budování podporovaného bydlení

5. Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel

- Sdílení pedagogů
- Prostor pro nápadité projekty pro žáky a studenty na propojování školské a podnikatelské sféry (seznamování s řemeslníky v okolí, exkurze apod.)

6. Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství členů

- Všechny principy obsažené v aktivitách tohoto strategického cíle jsou ryze inovativní, neboť sdílené řešení a komunitní vyjednávání ve věcech rozvoje regionu doposud nemá v území tradici. Nicméně tento přístup byl započat a MAS Moravská brána v něm nejen v rámci své SCLLD hodlá nadále pokračovat.

3. HIERARCHIZACE ROZVOJOVÝCH OBLASTÍ

Vzhledem k dlouhodobosti a kontinuitě příprav strategie komunitně vedeného místního rozvoje lze při zhodnocení významnosti a určení priorit rozvoje území vycházet již z veřejných projednávání z počátku příprav strategie. Na druhém veřejném projednání strategie, které proběhlo v dubnu 2013, bylo na základě známých projektových záměrů z území definováno šest klíčových oblastí rozvoje území. Tyto byly následně přítomnými ohodnoceny z hlediska významnosti. Přehled významnosti viz níže v tabulce. Jako nejvýznamnější se jeví být oblast Budování zázemí pro obyvatele obcí, nejméně významnou se jeví být oblast Rozvoje spolupráce a místního partnerství. Z klíčových oblastí rozvoje území se v průběhu prací na strategii s určitými zpřesněními vyprofilovalo šest strategických cílů, se kterými dále strategie pracuje. Nutno podotknout, že níže uvedená tabulka vyjadřuje názor angažované veřejnosti. V průběhu prací postupně vyvstávaly reálné možnosti financování a potřeba koordinace činností z jednoho centra. Dále byla zpřesňována opatření

Strategie se svým akčním plánem a programovými rámci, volba jejích strategických cílů, specifických cílů a opatření je souhrnným výsledkem identifikovaných potřeb území, reálných možností financování a zjištěných potřeb integrativního nahlížení na rozvoj území.

Tabulka 131 – Určení významnosti jednotlivých oblastí rozvoje území

Pořadí oblastí rozvoje	Zaměření opatření	Odpovídá strategickému cíli:	%
4. Budování zázemí pro obyvatele obcí	vzhled obcí; výstavba bytů; opravy a rekonstrukce obecních budov; kulturní a sportovní zařízení; vzdělávací zařízení; strategické plánování; krizové řízení	4. Zkvalitnit občanskou vybavenost v obcích	30%
2. Zlepšování technické infrastruktury a životního prostředí	čistírny odpadních vod, vodovody a kanalizace; krajina, zeleň; vodní plochy; nakládání s odpady; doprava	2. Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích	28%
3. Příležitost pro práci a podnikání na venkově	řemesla; podpora podnikání; zemědělství; podpora zaměstnanosti; poradenství	3. Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci	13%
5. Podpora společenského života, vzdělávání a sociálních služeb	vzdělávání dětí, mládeže a dospělých; sociální služby; měkké aktivity v kultuře, sportu a volném čase	5. Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel	13%
1. Cesty za poznáním krajiny a historie regionu	Cyklostezky; muzea; rozhledny; ochrana kulturního dědictví; služby CR	1. Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu	9%
6. Rozvoj spolupráce a místního partnerství	management; projekty spolupráce; rozvoj MOS a efektivní veřejné správy	6. Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství	7%

Zdroj: MAS Moravská brána, 2015

4. VAZBA NA STRATEGICKÉ DOKUMENTY

SCLLD MAS Moravská brána 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. Pro přehlednější popis souvislostí jsou relevantní dokumenty rozčleněny na šest úrovní:

- Nadnárodní úroveň
- Nadnárodní úroveň
- Krajská úroveň
- Nadregionální úroveň
- Regionální úroveň
- Místní úroveň

Celkově lze konstatovat, že se v SCLLD MAS Moravská brána nevyskytuje žádný strategický cíl, specifický cíl, ani opatření, které by bylo v rozporu se strategickými dokumenty vyšší i nižší úrovně.

4.1 NADNÁRODNÍ ÚROVEŇ

Na nadnárodní úrovni je pro SCLLD klíčový soulad se Strategii Evropa 2020 a Dohoda o partnerství pro programové období 2014-2020

Tabulka 132 – Vazba na strategické dokumenty na nadnárodní úrovni

Název strategie	Datum schválení a platnost	URL adresa	Vybrané prioritní oblasti související s prioritami SCLLD
Strategie Evropa 2020	7. 6. 2010	http://www.vlada.cz/cz/evropske-zalezitosti/evropske-politiky/strategie-evropa-2020/strategie-evropa-2020-78695/	<ul style="list-style-type: none"> • Úsilí o dosažení 75% zaměstnanosti osob v produktivním věku, se zvláštním zřetelem na mladé, starší, s nízkou kvalifikací • Zlepšení úrovně vzdělávání • Podpora sociálního začleňování
Dohoda o partnerství pro programové období 2014-2020	26. 8. 2014 2014-2023	http://databaze-strategie.cz/cz/mmr/strategie/dohoda-o-partnerstvi-pro-programove-obdobi-2014-2020-akt-2014?typ=struktura	<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 • Transparentní a efektivní veřejná správa s nízkou mírou administrativní a regulační zátěže • Sociální systém začleňující sociálně vyloučené skupiny a působí preventivně proti chudobě • Ochrana životního prostředí a krajiny, přizpůsobení se změně klimatu a řešení rizik

Zdroj: MAS Moravská brána, 2015

Více informací: Souhrnný přehled strategických dokumentů a koncepcí k IROP, Příloha č. 3:
<http://nsmascr.cz/content/uploads/2014/07/Příloha-3-Souhrnný-přehled-strategických-dokumentů-a-koncepcí-k-IROP-02072014.pdf>

4.2 NÁRODNÍ ÚROVEŇ

Na národní úrovni jsou strategie členěny dle jednotlivých ministerstev, do jejichž gesce tematicky spadají. Témat zpracovávaných v SCLLD MAS Moravská brána se týkají zejména strategické dokumenty Ministerstva pro místní rozvoj, Ministerstva průmyslu a obchodu, Ministerstva práce a sociálních věcí, Ministerstva školství, dále Ministerstev zemědělství, životního prostředí, kultury a dopravy. Základním dokumentem zakládajícím možnosti čerpání financí z evropských fondů je tzv. Dohoda o partnerství. Níže uvedená tabulka nabízí kromě základního přehledu také základní tematické průsečíky se SCLLD MAS Moravská brána.

Tabulka 133 – Vazba na strategické dokumenty na národní úrovni

Název strategie	Datum schválení a platnost	URL adresa	Vybrané prioritní oblasti související s prioritami SCLLD
Strategie regionálního rozvoje 2014 – 2020 (MMR)	15. 5.2013 2014-2020	http://www.mmr.cz/cs/Podpora-regionu-a-cestovni-ruch/Regionalni-politika/Koncepce-Strategie/Strategie-regionalniho-rozvoje-CR-2014-2020	Regionální konkurenceschopnost <ul style="list-style-type: none"> Využití potenciálu rozvojových území Rozvoj klíčové infrastruktury neregionálního významu 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
Koncepce státní politiky cestovního ruchu v ČR 2014-2020 (MMR)	27. 3.2013 2014-2020	http://databaze-strategie.cz/cz/mmr/strategie/koncepce-statni-politiky-cestovniho-ruchu-v-cr-na-obdobi-2014-2020	<ul style="list-style-type: none"> Výstavba a modernizace infrastruktury cestovního ruchu Podpora spolupráce mezi aktéry cestovního ruchu
Koncepce bydlení ČR do roku 2020 (MMR)	13. 7.2011 2011-2020	http://databaze-strategie.cz/cz/mmr/strategie/koncepce-bydleni-cr-2010-2020	<ul style="list-style-type: none"> Zvýšení dostupnosti bydlení pro cílovou skupinu seniorů a jiné sociálně ohrožené skupiny obyvatel
Strategie sociálního začleňování	8. 1.2014 2014-2020	http://databaze-strategie.cz/cz/mpsv/strategie/strategie-socialniho-zaclenovani-2014-2020	<ul style="list-style-type: none"> Sociální práce jako nástroj sociálního začleňování Sociální služby (dostupnost, kvalita, řešení SVL, vzdělávání pracovníků)

<p>2014-2020 (MPSV)</p>			<ul style="list-style-type: none"> • Podpora přístupu k zaměstnání (ASZ, poradenství, pracovní a sociální rehabilitace, koncept agemanagement, lokální sítě zaměstnanosti) • Podpora rodiny (regionální rodinná politika, spolupráce všech aktérů, rozvoj prarodinných služeb, nízkoprahové služby) • Podpora rovného přístupu ke vzdělávání (inkluze, rozšíření školních i mimoškolních aktivit, podpora poradenství, propojení škol, rodin) • Přístup k bydlení, ke zdravotní péči • Rovné příležitosti • Podpora sociálního začleňování na místní úrovni • Posilování sociální soudržnosti
<p>Koncepce podpory malých a středních podnikatelů 2014-2020</p>	<p>12. 12. 2013 2014-2020</p>	<p>http://databaze-strategie.cz/cz/mpo/strategie/koncepce-podpory-malych-a-strednich-podnikatelu-2014-2020?typ=struktura</p>	<ul style="list-style-type: none"> • Kultivace podnikatelského prostředí, rozvoj poradenských služeb a vzdělávání pro podnikání
<p>Strategie vzdělávací politiky ČR do roku 2020</p>	<p>9. 7. 2014 2014-2020</p>	<p>http://databaze-strategie.cz/cz/msmt/strategie/strategie-vzdelavaci-politiky-ceske-republiky-do-roku-2020</p>	<ul style="list-style-type: none"> • Zvyšování kvality a dostupnosti předškolního vzdělávání i mimoinstitutionální formou (dětské skupiny) • Posílení spolupráce s rodinou • Podpora zájmového vzdělávání a prevence sociálního vyloučení • Provazování školství a trhu práce • Podpora dalšího vzdělávání • Podpora poradenských služeb • Podpora vzdělávání učitelů jako krok ke zkvalitnění výuky • Podpora vzniku sítí škol v území, podpora vzniku platformy pro komunikaci škol a zaměstnavatelů
<p>Strategie pro růst – české zemědělství a potravinářství v rámci Společné zemědělské politiky EU po roce 2013</p>	<p>12. 12. 2012 Průběžně</p>	<p>http://databaze-strategie.cz/cz/mze/strategie/strategie-pro-rust-ceske-zemedelstvi-a-potravinarstvi-v-ramci-spolecne-zemedelske-politiky-eu-po-roce-2013</p>	<ul style="list-style-type: none"> • Zvýšení efektivnosti a konkuren http://databaze-strategie.cz/cz/msmt/strategie/strategie-vzdelavaci-politiky-ceske-republiky-do-roku-2020ceschopnosti zemědělských podniků – modernizace, marketing (farmářské trhy,..) • Zaměstnanost v zemědělství - generační obměna pracovníků, tvorba pracovních míst, Preference lokální ekonomiky a krátkých dodavatelských řetězců • Rekreační potenciál území ve vztahu k zemědělství • Snižování rizikovitosti podnikání v zemědělství
<p>Plán odpadového hospodářství ČR pro období 2015–2024</p>	<p>22. 12. 2014 2015-2024</p>	<p>http://databaze-strategie.cz/cz/mzp/strategie/plan-odpadoveho-hospodarstvi-cr-2015-2024?typ=struktura</p>	<ul style="list-style-type: none"> • Zvýšení třídění a recyklace KO, SKO, BRKO

Státní kulturní politika ČR na léta 2015–2020 (s výhledem do roku 2025)	15. 4. 2015 2015-2020	http://databaze-strategie.cz/cz/mk/strategie/statni-kulturni-politika-na-leta-2015-2020-s-vyhledem-do-roku-2025?typ=struktura	<ul style="list-style-type: none"> Zvýšit podíl samosprávy na uchování kulturního dědictví
Dopravní politika ČR pro období 2014-2020 s výhledem do roku 2050	12. 6. 2013 2014-2020	http://databaze-strategie.cz/cz/md/strategie/dopravni-politika-cr-pro-obdobi-2014-2020-s-vyhledem-do-roku-2050	<ul style="list-style-type: none"> Vytváření podmínek pro konkurenceschopnost ČR Vytváření podmínek pro soudržnost regionů Zvyšování bezpečnosti dopravy
Národní strategie rozvoje cyklist. dopravy (2004)	7. 7. 2004 průběžně	http://databaze-strategie.cz/cz/md/strategie/narodni-strategie-rozvoje-cyklisticke-dopravy-2004	<ul style="list-style-type: none"> podpora výstavby kvalitní a bezpečné cyklistické infrastruktury

Zdroj: MAS Moravská brána, 2015

SCLLD MAS Moravská brána 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 v MAS Moravská brána jsou nejdůležitějšími z nich následující tři, ve kterých MAS bude přímo disponovat finanční alokací.

- Program rozvoje venkova (PRV)
- Integrovaný regionální operační program (IROP)
- OP Zaměstnanost (OP ZAM)

Dalšími operačními programy, v nichž bude chtít MAS Moravská brána realizovat projekty v souladu se SCLLD, jsou:

- OP Životní prostředí (OPŽP)
- OP Výzkum, vývoj a vzdělávání (OP VVV)
- OP Přeshraniční spolupráce Česko-Polsko (OP PS CZ-PL)
- OP Podnikání a inovace pro konkurenceschopnost (OP PIK)

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>

4.3 KRAJSKÁ ÚROVEŇ

Na krajské úrovni je z hlediska strategického plánování zohledněn Program rozvoje územního obvodu Olomouckého kraje (PRÚOOK), který formuluje základní rozvojové priority Olomouckého kraje a jeho organizací. Z pohledu územního rozvoje je nejdůležitějším dokumentem Zásady územního rozvoje Olomouckého kraje (ZÚROK), 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 134 – Vazba na strategické dokumenty na krajské úrovni

Název strategie	Datum schválení a platnost	URL adresa	Vybrané prioritní oblasti související s prioritami SCLLD / popis
Zásady územního rozvoje Olomouckého kraje, ve znění aktualizace č. 1 [akt. 2011]	22. 4.2011 průběžně	http://databaze-strategie.cz/cz/olk/strategie/zasad-uzemniho-rozvoje-olomouckeho-kraje-ve-zneni-aktualizace-c-1?typ=struktura	Dokument stanovuje základní zásady při místním plánování na úrovni obcí v OK tak, aby odpovídaly logice strategického rozvoje území s ohledem na udržitelný rozvoj. Tyto zásady jsou v dokumentu dále rozvedeny. SCLLD se týká zejména oblasti Sociální soudržnosti, Hospodářský rozvoj, Ochrana životního prostředí, Infrastruktura – zejm. dopravní)
Program rozvoje územního obvodu Olomouckého kraje 2015-2020	25. 9.2015 2015-2020	http://databaze-strategie.cz/cz/olk/strategie/program-rozvoje-uzemniho-obvodu-olomouckeho-kraje-2015-2020?typ=struktura	Dokument stanovuje 6 dlouhodobých priorit, přičemž v každé z nich nachází SCLLD MAS Moravská brána své relevantní kapitoly podpory. Dlouhodobé priority: <ul style="list-style-type: none"> • Rozvoj lidských zdrojů (školy, zaměstnanost, rovné příležitosti a prorodinná opatření, kulturní dědictví, podmínky pro kulturní, sportovní a volnočasové vyžití obyvatel) • Podmínky pro život obyvatel (rozvoj sítě sociálních služeb, zmírňování sociálního vyloučení) • Ekonomika a inovace (Podpora podnikání včetně vzdělávání, rozvoj cestovního ruchu, • Dopravní dostupnost a obslužnost (dobudování a modernizace infrastruktury, cyklostezky, chodníky • Udržitelný rozvoj (kanalizace a ČOV, třídění odpadů, kompostárny, protipovodňová opatření, KPÚ, • Efektivní správa území (zefektivňování místních samospráv, plánování a řízení rozvoje – programy rozvoje obcí, územních plánů, spolupráce aktérů v území, podpora činnosti MAS a svazků obcí, rozvoj krizového řízení)

<p>Střednědobý plán rozvoje sociálních služeb v Olomouckém kraji pro roky 2015-2017</p>	<p>2015-2017</p>	<p>file:///C:/Users/ja/Downloads/strednedoby-plan-rozvoje-socialnich-sluzeb-v-olomouckem-kraji-pro-roky-2015-2017.pdf</p>	<p>Dokument stanovuje prioritní oblasti</p> <ul style="list-style-type: none"> • Transformace, deinstitucionalizace a humanizace služeb soc. péče, • Služby sociální prevence • Ambulantní a terénní formy služeb soc. péče • Územní pokrytí se zjištěnou potřebnosti za předpokladu finanční udržitelnosti sítě • Návaznost stávajících soc. služeb a rozvoj informovanost <p>Všechny obalsti jsou v souladu s myšlenkami SCLLD</p> <p>Tematické zaměření:</p> <ul style="list-style-type: none"> • Děti, mládež rodina (nízkoprahy, prevence soc. vyloučení, poradenství • Osoby se zdravotním postižením • Senioři • Osoby v krizi a osoby sociálně vyloučené • Osoby ohrožené návykovými látkami
<p>Regionální inovační strategie</p>	<p>25. 10.2011 průběžně</p>	<p>http://databaze-strategie.cz/cz/olk/strategie/regionalni-inovacni-strategie-olomouckeho-kraje-2011?typ=struktura</p>	<p>Cílem RIS OLK je podpora zvyšování konkurenceschopnosti místní ekonomiky a tvorby kvalitních pracovních míst prostřednictvím systematického vytváření příznivých podmínek pro rozvoj inovačního podnikání. Relevantní prioritní oblasti</p> <ul style="list-style-type: none"> • Lidské zdroje (setrvávání a návrat mladých do regionu) • Služby a podpora inovací ve firmách (služby pro firmy, příklady dobré praxe – přenos,...)
<p>Krajská příloha k národní RIS 3 za Olomoucký kraj (2014)</p>	<p>20. 6.2014 2014-2020</p>	<p>http://databaze-strategie.cz/cz/olk/strategie/krajska-priloha-k-narodni-ris-3-za-olomoucky-kraj-2014?typ=struktura</p>	<ul style="list-style-type: none"> • Lépe dostupná a kvalifikovaná pracovní síla pro inovace (spolupráce škol a firem, inovativní přístup ke vzdělávání, podpora tech. Vzdělávání, zvyšování počtu absolventů se zájmem o zahájení podnikání) • Podpora inovativních firem
<p>Územní energetická koncepce Olomouckého kraje</p>	<p>17. 3.2004 2004-2024</p>	<p>http://databaze-strategie.cz/cz/olk/strategie/uzemni-energeticka-koncepce-olomouckeho-kraje-2004</p>	<ul style="list-style-type: none"> • Osvěta – výchova a vzdělávání
<p>Program rozvoje cestovního ruchu Olomouckého kraje na</p>	<p>20. 6.2014 2014-2020</p>	<p>http://databaze-strategie.cz/cz/olk/strategie/program-rozvoje-cestovniho-ruchu-olomouckeho-kraje-na-obdobi-2014-2020</p>	<ul style="list-style-type: none"> • Zkvalitnění nabídky cestovního ruchu – rozvoj základní a turistické infrastruktury • Tvorba konkurenceschopných produktů, marketing destinace, budování značky

období 2014-2020			
Plán odpadového hospodářství Olomouckého kraje pro období 2016-2025	18. 12.2015 2016-2025	http://database-strategie.cz/cz/olk/strategie/plan-odpadoveho-hospodarstvi-olomouckeho-kraje-pro-obdobi-2016-az-2025 plan-odpadoveho-hospodarstvi-olomouckeho-kraje-pro	<ul style="list-style-type: none"> • Zlepšení nakládání s odpady (třídění, opětovné využití, energetické využití,..) • Vytváření sítě zařízení k nakládání s odpady • Omezování černých skládek
Další a dílčí koncepce a analýzy Olomouckého kraje		http://www.kr-olomoucky.cz/analyzy-a-koncepce-cl-184.html	

Zdroj: MAS Moravská brána, 2015

4.4 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. Většina území MAS Moravská brána spadá do této aglomerace, ve variantě „C“ všechny obce.

Mapa 11 - Území ITI Olomoucké aglomerace

Zdroj: ITI Olomoucká aglomerace, 2015

Tabulka 135 – Vazba Strategie ITI a SCLLD MAS Moravská brána

Název strategie	Datum schválení a platnost	URL adresa	Vybrané prioritní oblasti související s prioritami SCLLD
Strategie ITI Olomoucké aglomerace	16. 12.2015 2015-2023	http://www.olomouc.eu/administrace/repository/gallery/articles/16_/16335/2015_12_21_iti-olomouc.cs.pdf	<p>Dokument na základě analýzy území stanovuje 3 strategické cíle:</p> <ul style="list-style-type: none"> • Podpora souladu nabídky a poptávky na trhu práce (SC: Rozvoj kompetencí žáků a studentů, Rozvoj kompetencí zaměstnanců a uchazečů o zaměstnání; Rozvoj místního podnikání a podpora začínajících podnikatelů; Poradenství pro malé a střední podniky) • Tvorba podmínek pro rozvoj znalostní ekonomiky (zvýšení inovační výkonnosti místních podniků) • Rozvoj infrastruktury a zlepšení kvality života (SC: Zvýšení mobility v rámci aglomerace-cyklostezky; Zlepšení životních podmínek účinnějším nakládáním s odpady; Podpora regionálních dominant)

Zdroj: MAS Moravská brána, 2015

4.5 REGIONÁLNÍ ÚROVEŇ

MAS Moravská brána ve své SCLLD 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. Samozřejmě jsou součástí jsou též střednědobé plány rozvoje sociálních služeb.

Další podklady související s územním plánováním jsou k dispozici na portálu územního plánování: <http://uap.kr-olomoucky.cz/dokumenty/dokumenty-uap/vyber?conversationContext=3>

Tabulka 136 – Vazba na strategické dokumenty na krajské úrovni

Název strategie	Zpracováno na období	URL adresa	Vybrané prioritní oblasti související s prioritami SCLLD / popis
Strategie území správního obvodu ORP Lipník nad Bečvou	2015-2024	http://mas-moravskabrana.cz/soubory/projekty/SD%20Lipn%C3%ADk%20nad%20Be%C4%8Dvou.pdf	Strategie je zaměřena na analýzu 4 problémových oblastí a na následné návrhy řešení zjištěných problémů. Všechny řešené oblasti a jejich zjištění se přímo promítly do obsahu SCLLD, jsou to: <ul style="list-style-type: none"> • Odpadové hospodářství • Školství • Sociální služby • Zaměstnanost
Strategie spolupráce obcí na období 2015-2020	2015-2020	http://mas-moravskabrana.cz/soubory/dokumenty/MAS/Strategie/Final%20Dodatek%20SCLLD%20MAS%20Moravska%20brana%20verze%203%200%20z%C3%A1%205%99%20AD%202015.pdf	Strategie je zaměřena na analýzu a návrhy řešení ve 3 problémových oblastech, a to na celé území MAS Moravská brána. Všechny řešené oblasti a jejich zjištění se přímo promítly do obsahu SCLLD a jsou to: <ul style="list-style-type: none"> • Školství • Protipovodňová opatření a krizové řízení • Nezaměstnanost
Strategický plán ekonomického a územního rozvoje statutárního města Přerova pro období 2014-2020	2014-2020	file:///C:/Users/ja/Downloads/strategicky_plan_statutarniho_mesta_prerova_pro_obdobi_2014_2020_final%20(2).pdf	<ul style="list-style-type: none"> • Ekonomický rozvoj a podpora podnikání, vč. oblasti cestovního ruchu (přímé poskytování poradenských služeb, spolupráce partnerů, podpora podnikatelských záměrů, rozvoj turistických atraktivit a k tomu nabídky ubytovacích a stravovacích kapacit) • Rozvoj dopravní, technické a environmentální infrastruktury • Rozvoj lidských zdrojů a zvyšování kvality života (soc. oblast, bezpečnost, zdraví)
Rozbor udržitelného rozvoje území pro správní obvod ORP Lipník nad	2014	http://www.mesto-lipnik.cz/customers/lipnik/ftp/File/odbor_regionalniho_rozvoje/UAP/3_uplna_aktualizace/RURU.pdf	Analytický materiál zaměřený na tematický popis stavu území SO ORP Lipník nad Bečvou (všechny obce). 10 tematických oblastí, Analýzy a SWOT obsažené v SCLLD jsou v souladu s daty zjištěnými v relevantních kapitolách (Vodní režim, Ochrana přírody a krajiny, Zemědělský půdní fond, Veřejná doprava, Bydlení, Hospodářské podmínky

Bečvou, Ekotoxa			
Komunitní plán sociálních služeb a služeb navazujících pro roky 2012-2016 (Lipník nad Bečvou)	2012-2016	http://www.mesto-lipnik.cz/customers/lipnik/ftp/File/odbor_sociálních_věci_a_zdravotnictví/komunitní_planovani/komunitni_plan2012.pdf	<p>Tematické zaměření pracovních skupin a následně i cílů na:</p> <ul style="list-style-type: none"> Rodinu, děti a mládež (mj. prevence soc.-patologických jevů, nízkoprah, bydlení pro soc. ohrožené, terénní soc. práce, poradenství) Seniory a osoby se zdravotním postižením (mj. terénní služby pro osoby se sníženou soběstačností, zajištění ambulantní služby, podpora pobytové služby)
Střednědobý plán rozvoje sociálních služeb ve městě Přerově pro období 2016-2019	2016-2019	file:///C:/Users/ja/Downloads/strednedob_y_plan_rozvoje_sociálních_sluzeb_ve_městě_přerově_pro_období_let_2016_2019.pdf	<p>Tematické zaměření pracovních skupin a následně i cílů na:</p> <ul style="list-style-type: none"> Seniory (mj. podpora NNO poskytujících pomoc a služby pro seniory) Osoby se zdravotním postižením (mj. podpora soc. podnikání) Rodinu, děti a mládež (mj. podpora mateřských a rodinných center) Osoby ohrožené soc. vyloučením a etnické menšiny (mj. sociální podnikání, dostupné zaměstnávání, KP v SVL,
Strategie Mikroregionu Záhoří	2005, průběžně	K dispozici v elektronické podobě v kanceláři MAS	<p>Oblasti rozvoje v souladu se SCLLD</p> <ul style="list-style-type: none"> Ekonomický rozvoj (rozvoj podnikání, podpora zemědělských mikropodniků, poradenství, marketing,...) Krajina a životní prostředí (KPÚ) Technická a sociální infrastruktura (místní komunikace, odpady, obchody a služby v obcích-udržení, rozvoj bydlení, sociální služby pro seniory, zvýšení informovanosti, organizační kapacity regionu, vybavenost škol, zlepšení vzhledu obcí) Cestovní ruch, kultura a sport (cyklostezky, rozvoj cest. Ruchu a podpora zaměstnanosti, společenské a kulturní aktivity v regionu)
Strategie Mikroregionu Lipensko	2002, průběžně	K dispozici v tištěné podobě v kanceláři MAS	<p>Priority strategie, na které navazuje SCLLD</p> <ul style="list-style-type: none"> Technická a dopravní infrastruktura (nakládání s odpady, protipovodňová opatření, opravy a dostavba místních komunikací) Volnočasové aktivity, kvalita života (podpora společenských akcí, výstavba a rekonstrukce vybavení, péče o kulturní památky) Rozvoj cestovního ruchu (cyklostezky, agroturistika) Vytváření podmínek pro podnikání (řešení brownfieldů, metodická podpora podnikání) Životní prostředí (obnova krajinného rázu)

			<ul style="list-style-type: none"> • Další náměty (péče o seniory, výpočetní technika do veřejné správy)
Strategie Mikroregionu Pobečví	2014-2024	K dispozici v elektronické podobě v kanceláři MAS	<p>Prioritní osy a opatření v souladu se SCLLD</p> <ul style="list-style-type: none"> • Ekonomický rozvoj a podpora podnikání • Cestovní ruch • Technická a sociální infrastruktura, kultura a sport • Rozvoj lidských zdrojů a spolupráce • Životní prostředí a péče o krajinu
Projekt a marketingová studie regionální značky „HANÁ – regionální produkt“	2011	http://www.moravska-cesta.cz/dbimg/mareketingova-studie-hana-regionalni-produkt.pdf	Na tento projekt SCLLD MAS Moravská brána navazuje v oblasti podpory zemědělské i nezemědělské drobné produkce a farmářských trhů.
Marketingová strategie značky Moravská brána	2012	http://www.regionhranicko.cz/projekt.php?sekcce=hranicka-rozvojova-agentura&podsekce=projekty&uname=MO RAVSKA-BRANA-regionalni-znacka-35&path=/www/doc/www.regionhranicko.cz/www/dokumenty/projekty/35#docs	Na tento projekt SCLLD MAS Moravská brána navazuje v oblasti podpory zemědělské i nezemědělské drobné produkce a farmářských trhů.

Zdroj: MAS Moravská brána, 2015

4.6 MÍSTNÍ ÚROVEŇ

Na místní úrovni mají obce území MAS Moravská brána zpracovány, průběžně aktualizují či nově zpracovávají rozvojové plány obcí a řeší též územní plánování. Aktuálně má 28 obcí platná územní plán. Vzhledem k faktu, že MAS a v ní sdružené obce intenzivně komunikují i ve věci zprostředkování těchto rozvojových dokumentů, rozvojové plány obcí i SCLLD MAS Moravská brána vycházejí z totožných východisek a jsou vzájemně v souladu.

Podklady související s územním plánováním až na úroveň obcí k dispozici na portálu územního plánování Olomouckého kraje:

<http://uap.kr-olomoucky.cz/upd/?conversationContext=3>.

5. AKČNÍ PLÁN

Pro každý relevantní program podporovaný z Evropských strukturálních a investičních fondů může být (na základě rozhodnutí aktérů v území) zpracován samostatný Programový rámec, který musí být v souladu s relevantními programy pro období 2014–2020. MAS Moravská brána zpracovala tři programové rámce – IROP, OPZ a PRV. Celkem 13 opatření (resp. fichí) programových rámců naplňuje 13 opatření SCLLD MAS Moravská brána pro období 2014 - 2020 „Společně v pohybu“.

Schéma 15 – Vazba mezi programovými rámci a opatřeními SCLLD MAS Moravská brána

Zdroj: MAS Moravská brána, 2015

5.1. PROGRAMOVÝ RÁMEC IROP

Programový rámec IROP je prvním ze tří programových rámců SCLLD MAS Moravská brána pro období 2014 – 2020 „Společně v pohybu“. Pomocí intervencí prostřednictvím programového rámce by mělo docházet k zmírnění definovaných slabých stránek a uspokojení poptávky území po eliminaci úseků se zhoršenou bezpečností provozu na pozemních komunikacích, dobudování sítě cyklostezek pro bezpečnou bezmotorovou dopravu do zaměstnání, škol, či za službami, zvýšení úrovně vybavení vzdělávacích zařízení, podpoře rozvoje infrastruktury sociálních služeb a rozvoji sociálního podnikání jako příležitosti pro usnadnění pracovního uplatnění osob z rizikových skupin uchazečů o zaměstnání.

Opatření programového rámce IROP

Programový rámec IROP je tvořen pěti opatřeními SCLLD, která byla vybrána po projednání s místními aktéry jako prioritní pro řešení prostřednictvím Integrovaného regionálního operačního programu.

Schéma 16 - Opatření programového rámce IROP

Zdroj: MAS Moravská brána, 2015

Vazba vybraných opatření na IROP

Prioritní osa 4: Komunitně vedený místní rozvoj

Investiční prioritě 9d: Provádění investic v rámci komunitně vedených strategií místního rozvoje

Specifický cíl 4.1: Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a akvizice místního potenciálu

Opatření programového rámce jsou v souladu s doporučenými aktivitami pro podporu území z IROP prostřednictvím CLLD, tj. Prioritní osou 4 určenou pro financování opatření vyplývajících ze strategií komunitně vedeného místního rozvoje, SC 4.1.

Cílem SC 4.1 IROP je, aby realizované projekty měly zřetelný dopad na území MAS a přispěly k vytváření pracovních příležitostí, rozvoji místní ekonomiky, infrastruktury a občanské vybavenosti ve venkovských oblastech.

Vybraná opatření programového rámce podporují aktivity ze specifických cílů IROP:

SC 1.2 Zvýšení podílu udržitelných forem dopravy

SC 2.1 Zvýšení kvality a dostupnosti služeb vedoucí k sociální inkluzi

SC 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání

SC 2.4 Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení

Jsou podporovány aktivity, které splňují stanovené cíle SCLLD a současně jsou v souladu s věcným a územním zaměřením a podmínkami uvedenými ve specifických cílech IROP. Vybrané aktivity obsahují monitorovací indikátory uvedené ve specifických cílech IROP a přispívají k jejich naplňování. Výběr indikátorů a výchozí a cílové hodnoty jednotlivých opatření byly stanoveny na základě parametrů plánovaných aktivit a srovnání s nastavenými cílovými hodnotami v příslušných specifických cílech IROP.

OPATŘENÍ A1 ZVÝŠENÍ BEZPEČNOSTI DOPRAVY

Specifický cíl SCLLD: 2.4 Zlepšení dopravní dostupnosti regionu

Opatření SCLLD: 2.4.3 *Zvýšení bezpečnosti dopravy*

A) Vazba opatření na specifický cíl IROP

Navržené opatření je plně v souladu se specifickým cílem IROP 4. 1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a akvizice místního potenciálu. Podporuje aktivity ze specifického cíle IROP 1.2 Zvýšení podílu udržitelných forem dopravy.

B) Cíl opatření

Cíl opatření: Přispět k odstranění bezpečnostních rizik v dopravě v obcích MAS Moravská brána.

Opatření A1 se zaměřuje na zlepšení situace v oblasti bezpečnosti dopravy v území prostřednictvím investic do úprav dopravně nebezpečných úseků v intravilánu obcí. Podporována budou bezbariérová opatření na minimalizaci rizika střetů mezi motorovými vozidly, cyklisty a pěšimi a dále na zajištění potřeb specifických skupin obyvatel v dopravě (zejména veřejné, pěší atd.).

Toto opatření navazuje na dosavadní aktivity místních aktérů s cílem komplexního přístupu k dané problematice a řešení identifikovaných problémů (viz. Analýza potřeb a SWOT analýza pro klíčovou oblast rozvoje 2). Z provedené analýzy oblasti Doprava (Analytická část, kap. 1.6) jednoznačně vyplývá, že v území MAS Moravská brána dlouhodobě roste intenzita individuální automobilové dopravy, zvyšují se tak nároky na rozvoj dopravní infrastruktury, zhoršuje se stav životního prostředí a snižuje se bezpečnost v dopravně zatížených lokalitách.

Do oblasti zvyšování bezpečnosti dopravy a celkově rozvoje dopravní infrastruktury v obcích směřovala v předchozím období řada realizovaných projektů zaměřených na budování nebo stavební úpravy chodníků, rekonstrukce komunikací, instalaci bezpečnostních prvků, zpomalovacích prvků, radarů, bezbariérových úprav komunikací a přístupů k zařízením občanské vybavenosti, apod. Přesto z analýzy dopravní situace v území vyplynulo, že obce stále evidují řadu potenciálně nebezpečných úseků, které vyžadují intervenci. V řadě obcí je nedostatečná síť chodníků, často není chodník ani na jedné straně cesty, mají nevyhovující povrch, komunikace většinou stále nejsou řešeny bezbariérově, v exponovaných místech chybí přechody, jsou zjištěny nebezpečné křižovatky. Vzdůstá počet automobilů v rodinách, které pak často parkují na komunikacích, tím dochází ke znepřehlednění dopravní situace a stoupá riziko vzniku nehod. Díky rozvoji podmínek pro bezmotorovou dopravu se problémem rovněž stává i napojení již vybudovaných cyklostezek a stezek pro pěší mezi obcemi na infrastrukturu v intravilánu obcí. Cyklostezky jsou čím dál tím více využívány i pěšimi příp. bruslaři pro bezpečný přesun mezi obcemi, budují se stezky s integrovaným pásem pro pěší, ale v některých místech se stezky napojují pouze na místní komunikaci, chodník až ke stezce zbudován není a bezpečnost chodců je ohrožena. I přes dosud realizované projekty nelze říci, že by byl ve všech obcích zajištěn adekvátní bezbariérový přístup k zastávkám hromadné dopravy.

S realizací projektů naplňujících opatření A1 souvisí aktivity realizované v rámci opatření programového rámce A2 Rozvoj cyklo dopravy v obcích i mezi obcemi. Projekty mohou být doplněny dalšími aktivitami z oblasti podpory udržitelných forem dopravy podporovanými mimo výzvy MAS v rámci výzev IROP (stavba a rekonstrukce terminálů veřejné hromadné dopravy, nákup nízkoemisních a bezemisních vozidel pro veřejnou dopravu, výstavba, zavedení, rekonstrukce nebo modernizace inteligentních dopravních systémů (ITS) a dopravní telematiky pro veřejnou dopravu, výstavba parkovacích míst pro motorová vozidla). Projekty, které nebude možné podpořit z důvodu vyčerpání alokace MAS na opatření A2 bude možné rovněž podpořit z výzev IROP. Současně bude možné projekty v oblasti zvýšení bezpečnosti dopravy podpořit i prostřednictvím výzev ITI Olomoucké aglomerace.

C) Možné zaměření projektů

Projekty budou zaměřeny na zvyšování bezpečnosti železniční, silniční, cyklistické a pěší dopravy v území MAS:

Rekonstrukce, modernizace a výstavba chodníků podél silnic I., II. a III. třídy a místních komunikací, tedy úseků, kde je to z hlediska bezpečnosti nutné. Řešení bude přizpůsobeno osobám s omezenou pohyblivostí nebo orientací v souladu s vyhláškou č. 398/2009 Sb. (o obecných technických požadavcích zabezpečujících bezbariérové využití staveb). Jako součást projektu mohou být realizovány tyto aktivity:

- *další bezpečnostní opatření na silnici nebo místní komunikaci s nebezpečným úsekem vč. úprav křižovatek*
- *bezpečné napojení místních komunikací a chodníků na cyklostezky/pěší stezky, jízdní pruhy pro cyklisty umístěné podél pásu pro chodce v přidruženém prostoru silnic a místních komunikací, přejezdy pro cyklisty.*
- *budování bezbariérových zastávek veřejné hromadné dopravy, přechodů.*

Podmínkou realizace projektů je komplexnost navrhovaných opatření, která povedou k vyřešení dopravně nebezpečné situace a současně budou řešena jako bezbariérová.

D) Typy příjemců podpory

Subjekty, které realizují projekty v rámci schválené Strategie komunitně vedeného místního rozvoje na území MAS Moravská brána. Typy příjemců podpory vychází z IROP, SC 1.2 a byli omezeni s ohledem na zaměření opatření a potřeby území MAS:

- kraje
- obce
- dobrovolné svazky obcí
- organizace zřizované nebo zakládáné kraji
- organizace zřizované nebo zakládáné obcemi
- organizace zřizované nebo zakládáné dobrovolnými svazky obcí

Relevantní typy příjemců budou stanoveny v dané výzvě.

E) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových způsobilých výdajů bude upravena konkrétní výzvou.

F) Principy pro určení preferenčních kritérií

Relevantní preferenční kritéria budou určeny v jednotlivých výzvách.

G) Indikátory výstupů a výsledků

*Tabulka 137 – Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP
A1 Zvýšení bezpečnosti dopravy*

ID	Indikátory výstupu
7 50 01	Počet realizací vedoucích ke zvýšení bezpečnosti v dopravě
ID	Indikátory výsledku
7 51 20	Podíl veřejné osobní dopravy na celkových výkonech v osobní dopravě

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ A2 ROZVOJ CYKLODOPRAVY V OBCÍCH I MEZI OBCEMI

Specifický cíl SCLLD: 2.4 Zlepšení dopravní dostupnosti regionu
Opatření SCLLD: 2.4.5 *Rozvoj cyklo dopravy v obcích i mezi obcemi*

A) Vazba opatření na specifický cíl IROP

Navržené opatření je plně v souladu se specifickým cílem IROP 4. 1. Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a akvizice místního potenciálu. Podporuje aktivity ze specifického cíle IROP 1.2. Zvýšení podílu udržitelných forem dopravy.

B) Cíl opatření

Cíl opatření: *Podpora rozvoje bezmotorové dopravy, minimalizace rizika střetů mezi motorovými vozidly, cyklisty a pěšími a podpora multimodální kombinované dopravy v území MAS Moravská brána.*

Opatření A2 se zaměřuje na rozvoj sítě lokálních cyklostezek v území MAS prostřednictvím investic do budování nových cyklostezek sloužících pro dopravu občanů do zaměstnání, škol a za službami.

V území MAS Moravská brána roste intenzita využívání cyklo dopravy jako prostředku pro dopravu do zaměstnání, škol a za službami v jiných obcích. V oblasti budování cyklostezek vč. kombinovaných stezek pro cyklisty a chodce v intravilánu i extravilánu obcí bylo v předchozím období realizováno několik projektů, které přispěly ke zvýšení popularity bezmotorové dopravy obyvatel v území. Cyklo doprava zažívá rozmach i díky dokončení páteřní cyklostezky Bečva, která umožňuje dojezd do měst Lipník nad Bečvou, Přerov a Hranice. Z provedené analýzy vyplývá, že poptávka po budování nových bezpečných stezek v obcích i mezi obcemi ze strany občanů však stále stoupá. Stávající síť cyklostezek není dostatečná, část území MAS není cyklostezkami pokryta vůbec, poptávka a tlak na obce, aby situaci řešily, se stupňuje. Tam kde stezky již jsou, je lidé využívají zejména pro bezpečnou dopravu mezi obcemi do škol, za službami a zaměstnáním jako alternativu k osobním automobilům nebo veřejné dopravě, popř. v kombinaci s veřejnou dopravou (především železniční). Území má zájem v rámci programového rámce řešit především cyklostezky, které by se napojily na páteřní Bečvu nebo další již existující stezky vedoucí do měst a dále také cyklostezky spojující menší obce s bývalými střediskovými obcemi nebo obcemi v nichž sídlí významný zaměstnavatel (viz. Analytická část, kap. 1.6 Doprava).

Opatření navazuje na plánované aktivity v oblasti opatření A1 Zvýšení bezpečnosti dopravy s cílem komplexního přístupu k dané problematice. Projekty mohou být doplněny dalšími aktivitami z oblasti podpory udržitelných forem dopravy podporovanými mimo výzev MAS v rámci výzev IROP (rekonstrukce a modernizace stávajících cyklostezek a cyklotras, výstavba cyklotras, výstavba parkovacích míst a parkovacích domů pro jízdní kola, stavba a rekonstrukce terminálů veřejné hromadné dopravy, nákup nízkoemisních a bezemisních vozidel pro veřejnou dopravu, výstavba, zavedení, rekonstrukce nebo modernizace inteligentních dopravních systémů (ITS) a dopravní telematiky pro veřejnou dopravu, výstavba parkovacích míst pro motorová vozidla). Projekty, které nebude možné podpořit z důvodu vyčerpání alokace MAS na opatření A2 bude možné rovněž podpořit z výzev IROP. Současně bude možné vybrané cyklostezky podpořit i prostřednictvím výzev ITI Olomoucké aglomerace.

C) Možné zaměření projektů

Projekty budou zaměřeny na rozvoj podmínek pro bezmotorovou dopravu do zaměstnání, škol a za službami v oblastech:

- výstavba samostatných stezek pro cyklisty
- výstavba stezek pro cyklisty a chodce se společným nebo odděleným provozem

Součástí projektu mohou být jízdní pruhy pro cyklisty, přejezdy pro cyklisty, jejich nasvětlení a ochranné ostrůvky a doplňkově lze do projektu zařadit zelené pásy a liniové výsadby u cyklostezek.

Projekty nebudou zaměřeny na výstavbu cyklotras a rekonstrukci cyklostezek a cyklotras ani na výstavbu parkovacích míst pro jízdní kola.

D) Typy příjemců podpory

Subjekty, které realizují projekty v rámci schválené Strategie komunitně vedeného místního rozvoje na území MAS Moravská brána. Typy příjemců podpory vychází z IROP, SC 1.2 a byli omezeni s ohledem na zaměření opatření a potřeby území MAS:

- obce,
- dobrovolné svazky obcí,
- organizace zřizované nebo zakládáné obcemi,
- organizace zřizované nebo zakládáné dobrovolnými svazky obcí.

Relevantní typy příjemců budou stanoveny v dané výzvě.

E) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových způsobilých výdajů může být upravena konkrétní výzvou.

F) Principy pro určení preferenčních kritérií

Relevantní preferenční kritéria budou určeny v jednotlivých výzvách.

G) Indikátory výstupů a výsledků

Tabulka 138 – Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A2 Rozvoj cyklo dopravy v obcích i mezi obcemi

ID	Indikátory výstupu
7 61 00	Délka nově vybudovaných cyklostezek a cyklotras
ID	Indikátory výsledku
7 63 10	Podíl cyklistiky na přepravních výkonech

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ A3 ROZVOJ SOCIÁLNÍHO PODNIKÁNÍ

Specifický cíl SCLLD: 3.3 Podpora zaměstnanosti
Opatření SCLLD: 3.3.3 *Rozvoj sociálního podnikání a sociálních inovací*

A) Vazba opatření na specifický cíl IROP

Navržené opatření je v souladu se specifickým cílem IROP 4. 1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a akvizice místního potenciálu. Podporuje aktivity ze specifického cíle IROP 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání.

B) Cíl opatření

Cíl opatření: Podpora rozvoje sociálního podnikání v území MAS Moravská brána

Opatření A3 je zaměřeno na tvorbu podmínek pro vznik nových a rozšíření stávajících sociálních podniků. Realizací opatření dojde k podpoře podnikatelského prostředí zohledňující potřeby a specifika cílových skupin při jejich začleňování na trh práce a zohledňující potřeby a možnosti regionu.

Absence sociálního podnikání je jednou ze slabých stránek identifikovaných v klíčové oblasti 3 Příležitosti pro práci a podnikání na venkově. V území MAS Moravská brána existuje pouze jeden sociální podnik, který vznikl v roce 2015. Nyní je provozován v omezené kapacitě a plánuje rozšíření kapacit vč. navýšení počtu pracovních míst. Další sociální podniky v území evidovány nejsou, avšak je známo několik podnikatelských záměrů, které by mohly být využity pro zřízení sociálního podniku. U jednoho z nich může být nositelem vznikající DSO Moravská brána (viz. Popis území a zdůvodnění jeho výběru, kap. 4.3 MAS Moravská brána v letech 2014 – 15, Analytická část, kap. 1.3 Hospodářská činnost). Rozvoj sociálního podnikání je vhodným nástrojem pro řešení lokální nezaměstnanosti a nepříznivé situace sociálně vyloučených a sociálním vyloučením ohrožených osob. MAS Moravská brána se jako partner zúčastnila projektu Centra sociálních inovací, jehož součástí bylo i seznámení se s příklady dobré praxe s fungování sociálních podniků v zahraničí. Tento koncept je místními aktéry hodnocen jako velmi přínosný a provedená analýza potvrzuje potenciál rozvoje sociálních podniků na území MAS. Další rozvoj podnikatelského potenciálu v oblasti sociálního podnikání závisí i na plnění animační role MAS a její schopnosti sociální podnikání adekvátně prezentovat a popularizovat.

Opatření navazuje na plánované aktivity v oblasti opatření B4 programového rámce OPZ, který podporuje tvorbu a udržení pracovních míst, vzdělávání pracovníků soc. podniků směřující ke zvyšování kvalifikace a vyšší adaptabilitě na požadavky trhu práce a marketing a provoz sociálních podniků. Projekty, které nebude možné podpořit z důvodu vyčerpání alokace MAS na opatření A3 bude možné rovněž podpořit z výzev IROP pro sociální podnikání.

C) Možné zaměření projektů

Projekty budou zaměřeny na rozvoj podmínek pro vznik a rozvoj sociálního podnikání prostřednictvím investic do výstavby, rekonstrukce a vybavení sociálního podniku (nákup objektů, zařízení, vybavení a stavební úpravy, které vytvoří podmínky pro sociální podnikání) v území MAS v oblastech:

- vznik nového sociálního podniku,
- rozšíření kapacity podniku,
- podpora aktivit osob samostatně výdělečně činných v sociálním podnikání.

Podmínkou podpory je vytvoření pracovních míst pro osoby z cílových skupin. Nový podnik musí přispívat k podpoře sociálního začleňování a min. 30 % zaměstnanců z celkového počtu zaměstnanců sociálního podniku musí pocházet z cílových skupin.

Nebude podporováno financování provozních nákladů stávajících ani nově vzniklých sociálních podniků. Vhodné je provázání investičních potřeb s aktivitami, které v této oblasti budou realizovány prostřednictvím OP Zaměstnanost, resp. Opatření B4 programového rámce OPZ.

D) Typy příjemců podpory

Subjekty, které realizují projekty v rámci schválené Strategie komunitně vedeného místního rozvoje na území MAS Moravská brána. Typy příjemců podpory vychází z IROP, SC 2.2 a byli omezeni s ohledem na zaměření opatření a potřeby území MAS:

- osoby samostatně výdělečně činné, které spadají do znevýhodněných cílových skupin a zároveň splňují principy sociálního podnikání),
- malé a střední podniky,
- organizace zřizované nebo zakládané kraji, organizace zřizované nebo zakládané obcemi,
- dobrovolné svazky obcí, organizace zřizované nebo zakládané dobrovolnými svazky obcí,
- nestátní neziskové organizace,
- církve, církevní organizace.

Relevantní typy příjemců budou stanoveny v dané výzvě.

E) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových způsobilých výdajů bude upravena konkrétní výzvou.

F) Principy pro určení preferenčních kritérií

Relevantní preferenční kritéria budou určeny v jednotlivých výzvách.

G) Indikátory výstupů a výsledků

Tabulka 139 – Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A3 Rozvoj sociálního podnikání

ID	Indikátory výstupu
1 00 00	Počet podniků pobírajících podporu
1 01 02	Počet podniků pobírajících granty
1 01 05	Počet nových podniků, které dostávají podporu
1 03 00	Soukromé investice odpovídající veřejné podpoře podniků (granty)
1 04 00	Zvýšení zaměstnanosti v podporovaných podnicích
1 04 03	Zvýšení zaměstnanosti v podporovaných podnicích se zaměřením na znevýhodněné skupiny
ID	Indikátory výsledku
1 04 11	Míra nezaměstnanosti osob s nejnižším vzděláním

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ A4 VÝSTAVBA, REKONSTRUKCE A VYBAVENÍ VZDĚLÁVACÍCH ZAŘÍZENÍ

Specifický cíl SCLLD: 4.2 Modernizace a výstavba obecních budov
Opatření SCLLD: 4.2.2 Výstavba, rekonstrukce a vybavení vzdělávacích zařízení

A) Vazba opatření na specifický cíl IROP

Navržené opatření je v souladu se specifickým cílem IROP 4. 1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a akvizice místního potenciálu. Podporuje aktivity ze specifického cíle IROP SC 2.4 Zvýšení kvality a dostupnosti infrastruktury pro vzdělávání a celoživotní učení.

B) Cíl opatření

Cíl opatření: Zlepšit podmínky pro kvalitní a inkluzivní vzdělávání v území MAS Moravská brána.

Opatření A4 je zaměřeno na podporu investic do výstavby, stavebních úprav a pořízení vybavení vzdělávacích zařízení v území MAS Moravská brána pro rovný přístup ke vzdělávání a k získávání klíčových dovedností dětí a žáků.

Situace v oblasti školství v území MAS je dlouhodobě neměnná. Území MAS Moravská brána se nachází ve dvou ORP Lipník nad Bečvou a Přerov, v obou jsou identifikovány sociálně vyloučené lokality. Pokrytí území mateřskými a základními školami je velmi dobré, v území je 22 MŠ a ZŠ, z toho 6 ZŠ je malotřídních, dále SVČ, ZUŠ, 3 SŠ a jedna komunitní škola. Školy definují řadu investic, které by měly být ve školách provedeny. Zřizovatelé progresivně pracují na zlepšení stavu školních budov (energetické úspory, školní jídelny, sociální zařízení, vybavení tříd, školních družin, apod.), přesto je zde vysoká poptávka po dalších intervencích. Mateřské školy mají řadu záměrů v oblasti celkové modernizace vybavení a adaptace pro děti do 3 let a děti se SVP, vzhledem k predikci demografického vývoje nelze však předpokládat navyšování kapacity MŠ. Základní školy mají zájem o modernizaci specializovaných učeben (IT, jazykové, přírodovědné, dílny, atd.), rozvoj vnitřní konektivity a s ohledem na požadavky kladené novelou školského zákona potřebují podpořit i investice do adaptace budov a vybavení škol pro inkluzi. Školy jsou významným přispěvatelem do socio-kulturního života obcí. V území je zájem o podporu nejen velkých ale i malotřídních škol. Pozornost by dále měla směřovat i do oblasti mimoškolního vzdělávání dětí a žáků (kroužky ve školách, činnost SVČ, podpora NNO zaměřených na vzdělávání dětí a mládeže). U středních škol zaznamenáváme problém s uplatnitelností absolventů, komunikací se školami a absencí nabídky SŠ pro celoživotní vzdělávání, investice do vybavení technických učeben jsou rovněž žádoucí. Zázemí pro celoživotní vzdělávání jako takové není v území MAS příliš rozvinuté. Je reálné využít prostory některých škol i pro vzdělávání mládeže a dospělých, nebo zřízení komunitních škol, či školících a přednáškových míst i v jiných obecních budovách (viz. Analytická část, kap. 1.10 Školství a vzdělávací služby). V oblasti školství se nově formuje aktivní spolupráce všech škol v území na projektech pro rozšíření výuky, inkluze a oblasti personální. Potenciál pro další rozvoj činnosti škol zejména s ohledem na potřeby trhu práce je vysoký. MAS bude zpracovávat MAP vzdělávání pro své území, který tento koncept bude rozvíjet.

Další aktivity z oblasti podpory vzdělávacích zařízení z území MAS, které není možné podpořit prostřednictvím výzev MAS, mohou být podpořeny v rámci výzev IROP (investice do MŠ). Projekty, které nebude možné podpořit z důvodu vyčerpání alokace MAS na opatření A4 bude možné rovněž podpořit z výzev IROP. Současně bude možné projekty škol podpořit i prostřednictvím výzev ITI Olomoucké aglomerace.

C) Možné zaměření projektů

Projekty budou zaměřeny na podporu investic do výstavby, stavebních úprav a pořízení vybavení škol v území MAS Moravská brána v oblastech:

- **Podpora infrastruktury pro základní a střední vzdělávání**
 - investice do zajištění rozvoje žáků v oblastech komunikace v cizích jazycích, v oblasti technických a řemeslných oborů, přírodních věd, ve schopnosti práce s digitálními technologiemi
 - investice pro sociální inkluzi - stavební úpravy budov a učeben a školních poradenských pracovišť pro bezbariérový přístup, pořízení vybavení a kompenzačních pomůcek a kompenzačního vybavení pro děti se SVP
 - investice do rozvoje vnitřní konektivity v prostorách škol a školských zařízení a připojení k internetu
 - investice v souvislosti s rozšířením kapacity základních škol
- **Podpora infrastruktury pro celoživotní vzdělávání v oblastech komunikace v cizích jazycích, v oblasti technických a řemeslných oborů, přírodních věd, ve schopnosti práce s digitálními technologiemi.**
 - investice do vybudování a zkvalitnění kapacity pro účely dalšího vzdělávání ve vazbě na potřeby sladění nabídky a poptávky na regionálním trhu práce
- **Podpora infrastruktury pro zájmové a neformální vzdělávání mládeže**
 - investice do zajištění rozvoje zájmového a neformálního vzdělávání v oblastech komunikace v cizích jazycích, v oblasti technických a řemeslných oborů, přírodních věd a ve schopnosti práce s digitálními technologiemi

Jako doplňková aktivita bude podporováno zahrnutí zeleně v okolí budov a na budovách, např. zelené zdi a střechy a zahrady.

D) Typy příjemců podpory

Subjekty, které realizují projekty v rámci schválené Strategie komunitně vedeného místního rozvoje na území MAS Moravská brána. Typy příjemců podpory vychází z IROP, SC 2.4 a byli omezeni s ohledem na zaměření opatření a potřeby území MAS:

- školy a školská zařízení v oblasti základního a středního vzdělávání,
- další subjekty podílející se na realizaci vzdělávacích aktivit,
- organizace zřizované nebo zakládané kraji,
- obce, organizace zřizované nebo zakládané obcemi,
- nestátní neziskové organizace,
- církve, církevní organizace,
- organizační složky státu a příspěvkové organizace organizačních složek státu.

Relevantní typy příjemců budou stanoveny v dané výzvě.

E) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových způsobilých výdajů bude upravena konkrétní výzvou.

F) Principy pro určení preferenčních kritérií

Relevantní preferenční kritéria budou určeny v jednotlivých výzvách.

G) Indikátory výstupů a výsledků**Tabulka 140 – Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A4 Výstavba, rekonstrukce a vybavení vzdělávacích zařízení**

ID	Indikátory výstupu
5 00 00	Počet podpořených vzdělávacích zařízení
5 00 01	Kapacita podporovaných zařízení péče o děti nebo vzdělávacích zařízení
ID	Indikátory výsledku
5 00 30	Podíl osob předčasně opouštějících vzdělávací systém

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ A5 ZVÝŠENÍ KVALITY A DOSTUPNOSTI SOCIÁLNÍCH SLUŽEB

Specifický cíl SCLLD: 4.2 Modernizace a výstavba obecních budov
Opatření SCLLD: 4.2.5 *Investice pro zvýšení kvality a dostupnosti sociálních služeb*

A) Vazba opatření na specifický cíl IROP

Navržené opatření je v souladu se specifickým cílem IROP 4. 1 Posílení komunitně vedeného místního rozvoje za účelem zvýšení kvality života ve venkovských oblastech a akvizice místního potenciálu. Podporuje aktivity ze specifického cíle IROP SC 2.1 Zvýšení kvality a dostupnosti služeb vedoucí k sociální inkluzi.

B) Cíl opatření

Cíl opatření: Zvýšit dostupnost a kvalitu služeb poskytovaných v území MAS Moravská brána.

Opatření A4 je zaměřeno na zkvalitnění materiálně-technické základny stávajících služeb sociální práce s cílovými skupinami vedoucími k sociální inkluzi a snížení počtu osob sociálně vyloučených a osob ohrožených sociálním vyloučením a chudobou.

Území MAS Moravská brána se nachází ve dvou ORP Lipník nad Bečvou a Přerov, v obou jsou identifikovány sociálně vyloučené lokality. Ze SWOT analýzy vyplývá, že jednou ze slabých stránek je podhodnocenost financování sociálních služeb, projevující se nedostatkem zázemí pro pobytové a ambulantní sociální služby, jejich podvybaveností, absencí financí pro vybavení služeb terénních. Přitom poptávka po sociálních službách a důležitost sociálního začleňování marginalizovaných skupin narůstá. V území působí 5 poskytovatelů registrovaných sociálních služeb, kteří poskytují 5 druhů sociálních služeb. V roce 2016 by mělo být o jednoho poskytovatele sociálních více, počet druhů služeb zůstane stejný (viz. Analytická část, kap. 1.11 Sociální služby). Poskytovatelé řeší především nedostatek automobilů a pomůcek pro terénní služby a vnitřní vybavení u služeb ambulantních. Podpora bude třeba i u dovybavení nově vzniklých azylových domů v Lipníku nad Bečvou. Obce MAS mají zájem o řešení tématu sociálních služeb a jejich rozvoj. Toto téma je řešeno i ve Strategii meziobecní spolupráce. Zázemí sociálních služeb, s ohledem na trvalou poptávku, je třeba kontinuálně podporovat. Podpora bude směřovat především do nákupu vybavení pro služby terénní a ambulantní a investic do vybavení azylových domů. Podpořeny mohou být i služby primární prevence, které mají komunitní charakter.

Další aktivity z oblasti podpory sociálních služeb z území MAS, které není možné podpořit prostřednictvím výzev MAS, mohou být podpořeny v rámci výzev IROP (investice do komunitních center, podporované bydlení). Projekty, které nebude možné podpořit z důvodu vyčerpání alokace MAS na opatření A4 bude možné rovněž podpořit z výzev IROP.

C) Možné zaměření projektů

Projekty budou zaměřeny na rozvoj podmínek pro vznik a rozvoj sociálních služeb poskytovaných v území MAS v oblasti Infrastruktura pro dostupnost a rozvoj sociální služby **v souladu se Zákonem o sociálních službách č. 108/2006 Sb. :**

- terénní služby - pořízení vybavení mobilního týmu pro poskytování zdravotně sociální pomoci, vybudování zázemí pro realizaci fakultativních činností v ambulantní skupinové formě terénních služeb sociální prevence či odborného sociálního poradenství.
- ambulantní sociální služby - prostorové oddělení ambulantních služeb od pobytových forem, rekonstrukci a vybavení stávajících prostor nebo na výstavbu či nákup objektů pro realizaci stávající sociální služby v nevyhovujícím prostoru, na vybudování zázemí pro

hygienický servis v ambulantních zařízeních, rekonstrukci objektu a jeho adaptaci např. na terapeutické dílny nebo zřízení kontaktního centra v nebytových prostorách domu.

- pobytové sociální služby – stavební úpravy, nákup zařízení a vybavení pro azylové domy

D) Typy příjemců podpory

Subjekty, které realizují projekty v rámci schválené Strategie komunitně vedeného místního rozvoje na území MAS Moravská brána. Typy příjemců podpory vychází z IROP, SC 2.1 a byli omezeni s ohledem na zaměření opatření a potřeby území MAS:

- nestátní neziskové organizace,
- obce, organizace zřizované nebo zakládáné obcemi,
- dobrovolné svazky obcí, organizace zřizované nebo zakládáné dobrovolnými svazky obcí,
- církve, církevní organizace

Relevantní typy příjemců budou stanoveny v dané výzvě.

E) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových způsobilých výdajů bude upravena konkrétní výzvou.

F) Principy pro určení preferenčních kritérií

Relevantní preferenční kritéria budou určeny v jednotlivých výzvách.

G) Indikátory výstupů a výsledků

Tabulka 141 – Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A4 Zvýšení kvality a dostupnosti sociálních služeb

ID	Indikátory výstupu
5 54 01	Počet podpořených zázemí pro služby a sociální práci
5 54 02	Počet poskytovaných druhů sociálních služeb
ID	Indikátory výsledku
6 75 10	Kapacita služeb a sociální práce

Zdroj: MAS Moravská brána, 2015

5.2. PROGRAMOVÝ RÁMEC OPZ

Programový rámec pro čerpání finančních prostředků z Operačního programu Zaměstnanost (OPZ) skrze nástroj CLLD má za úkol uchopit a popsat ty oblasti, které jsou v území MAS Moravská brána průsečíkem potřeb území a možností daných doporučenými aktivitami OPZ. Opatření celé strategie CLLD v území MAS Moravská brána jsou celkově širší, přesahují rozsah možných aktivit zejména v oblasti inovací. Strategie CLLD MAS Moravská brána přesto svá opatření propojuje s aktivitami OPZ doporučenými k aplikaci v komunitně vedeném místním rozvoji. Děje se tak prostřednictvím níže definovaných pěti opatření programového rámce OPZ.

Stárnutí populace území MAS, na druhou stranu však dostatek rodičů pečujících o děti z druhé vlny silných populačních ročníků; nedostatek terénních sociálních služeb a sociálních podniků; zvyšování podílu dlouhodobě nezaměstnaných, jakož i zhoršující se uplatnitelnost absolventů škol v území; slabá spolupráce aktérů trhu práce v území; stále více scházející zaměstnanci v technických oborech či stagnace počtu podnikatelských subjektů – to jsou fakta zjištěná v území MAS Moravská brána a které ve své potřebě řešení přímo korespondují se zaměřením OPZ.

Opatření programového rámce OPZ:

Pro programový rámec OPZ v SCLLD MAS Moravská brána bylo stanoveno celkem 5 opatření. Všechna opatření programového rámce jsou v souladu s doporučenými aktivitami pro podporu území z OPZ prostřednictvím CLLD, tj. jsou v souladu s celou investiční prioritou 2.3.1 určenou pro financování opatření vyplývajících ze strategií místního rozvoje. Aktivity jednotlivých opatření vycházejí zejména z potřeb zjištěných v území a jsou v souladu s aktivitami z Investičních priorit 1.1, 1.2, 2.1 a 2.2 Operačního programu zaměstnanost. Všechna opatření programového rámce jsou opatřena relevantními monitorovacími indikátory, jejich cílové hodnoty jsou stanoveny kvalifikovaným odhadem na základě znalosti stavu a rozvojového potenciálu území.

Schéma 17 - Opatření programového rámce IROP

Zdroj: MAS Moravská brána, 2015

Rozdělení alokace programového rámce

Celková částka k rozdělení v území MAS Moravská brána vychází z předpokládané alokace ve výši 8.670.000,- Kč celkových způsobilých výdajů navýšené doporučení řídicího orgánu OPZ o 30%. Celkové způsobilé výdaje tak činí **11.271.000,- Kč**. Původní výše alokace byla na veřejných projednáních s aktéry v území rozdělena tak, že **čtyři opatření** (B1, B3, B4, B5) budou **rovným dílem (25%)** financovaná z alokované částky nyní aktuální a **jedno opatření** (B2) bude považováno za opatření financované z alokované částky v případě navýšení (**zásobník**). Následně vzhledem k navýšení byla zvážena absorpční kapacita území a reálné možnosti plnění indikátorů a poměr procentuálního rozdělení se změnil, viz následující tabulka. Všechna opatření však zůstávají v minimálně původně dojednaných výších alokace. Změnu rozdělení schválila Rada MAS. Opatření B2 stále zůstává v zásobníku projektů, neboť vyžaduje intenzivní a časově náročnou animaci subjektů v území.

V případě, že se bude čerpání dařit a skutečně dojde k navýšení alokace, bude znovu zvážena potřeba navýšit prostředky ve všech navržených opatřeních, eventuálně je realokovat mezi opatřeními.

Tabulka 142 – Rozdělení alokace OPZ

Název opatření	Alokace	Podíl
B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území	2.705.040,- Kč	24%
B2 Podpora podnikání	0,- Kč (zásobník)	0%
B3 Prorodinná opatření	2.254.200,- Kč	20%
B4 Sociální podnikání	3.381.300,- Kč	30%
B5 Sociální služby a sociální začleňování	2.930.460,- Kč	26%
Celkem	11.271.000,- Kč	100%

Zdroj: MAS Moravská brána, 2016

Celková alokace OPZ je naplánována k rozdělení do 8 výzev, přičemž výzvy vyhlášené v letech 2016 a 2017 dosáhnou výše 6,9 mil Kč, tj. 61,4% celkové alokace pro programový rámec OPZ v MAS Moravská brána. Žádosti o platbu by měly do konce roku 2018 dosáhnout do výše necelých 6,5 mil. Přehled výzev včetně jejich pořadí a rozsahu alokace je uveden v příloze č. 10 této SCLLD.

OPATŘENÍ B1 PODPORA ZAMĚSTNANOSTI A SPOLUPRÁCE AKTÉRŮ TRHU PRÁCE V ÚZEMÍ

Specifický cíl SCLLD: 3.3 Zaměstnanost
Opatření SCLLD: 3.3.1 *Realizace aktivní politiky zaměstnanosti a podpora spolupráce aktérů trhu práce na lokální úrovni*
Alokace: 2.705.040,- Kč

A) Vazba opatření na specifický cíl 2.3.1 OPZ

Navržené opatření je plně v souladu se specifickým cílem 2.3.1 „Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech“. Opatření se zaměřuje na zlepšení situace na trhu práce v území, ať už formou podpory zaměstnávání či cíleným síťováním aktérů trhu práce, které umožní vznik nových a efektivnějších využití stávajících pracovních míst a jejich obsazení lépe připravenými uchazeči o zaměstnání.

B) Cíl opatření

V území MAS Moravská brána je identifikován problém narůstajícího podílu dlouhodobě nezaměstnaných, stárnutí populace, nedostatek pracovníků v technických oborech, nedostatečný podíl flexibilních forem zaměstnávání (viz analytická kapitola 1.4 Nezaměstnanost). Zároveň nelze považovat za dostatečné propojení aktérů místního trhu práce tak, aby byly optimálně využity existující podpory a aby docházelo ke sladování požadavků trhu práce a systému přípravy zaměstnanců na tyto požadavky, ať už ve sféře školství či vzdělávání veřejnosti formou rekvalifikací. Celkově má být opatření zaměřeno na usnadnění přístupu k zaměstnání osobám z cílových skupin a pomoc zaměstnavatelům s vytvářením nových pozic a s efektivnějším obsazováním pozic stávajících.

C) Provázanost navrhovaných opatření, a to včetně provázanosti na ostatní operační programy

Návaznost opatření na ostatní opatření SCLLD

Jelikož problematika zaměstnanosti a trhu práce je vyjádřením celkového stavu rozvoje území, pak také její provázanost je velmi široká. V rámci celé Strategie komunitně vedeného místního rozvoje MAS Moravská brána Opatření B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území souvisí s více opatřeními z 8 specifických cílů a celkem 4 klíčových oblastí rozvoje území.

- **SC 1.4 Zlepšení ubytovacích a stravovacích kapacit**
 - 1.4.1 Rozšiřování a modernizace ubytovacích a stravovacích kapacit
 - 1.4.2 Výstavba nových ubytovacích a stravovacích zařízení
 - 1.4.3 Podpora vzniku nových a modernizace stávajících malých restauračních zařízení
- **SC 3.1 Podpora rozvoje řemesel a podnikání**
 - 3.1.1 Podpora vzniku, rozvoje a konkurenceschopnosti mikro, malých i středních podniků
- **SC 3.2 Podpora zemědělství a lesnictví**
 - 3.2.1 Podpora rozvoje malých farem
- **SC 3.3 Podpora zaměstnanosti**
 - 3.3.2 Podpora genderového vyrovnávání a nediskriminační zaměstnanecké politiky na lokální úrovni
 - 3.3.3 Rozvoj sociálního podnikání a sociálních inovací
- **SC 5.1 Podpora „měkkých“ aktivit pro vzdělávání dětí, mládeže a dospělé**

- 5.1.1. Celoživotní vzdělávání učitelů a spolupráce s pedagogy – specialisty
- 5.1.2. Podpora programů pro rozšíření a zkvalitnění výuky v mateřských, základních a středních školách
- 5.1.3. Podpora zřizování komunitních škol a zajištění nabídky celoživotního vzdělávání mládeže a dospělých
- 5.1.4. Podpora rozvoje mimoškolních aktivit a alternativního vzdělávání
- 5.1.5. Podpora technického vzdělávání a inovací
- 5.1.6. Podpora sociální integrace dětí a žáků se SVP
- **SC 5.2 Zajištění sociálních služeb a služeb navazujících**
 - 5.2.1. Podpora sociálních služeb a služeb navazujících pro osoby sociálně vyloučené či sociálním vyloučením ohrožené
- **SC 5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase**
 - 5.3.3. Podpora činnosti spolků v regionu
 - 5.3.6. Podpora volnočasových aktivit pro rodinu, děti a mládež jako prevence sociálně-patologických jevů u dětí a mládeže
 - 5.3.7. Podpora osvětových akcí
- **SC 6.2 Rozvoj spolupráce místních aktérů**
 - 6.2.7. Rozvoj spolupráce místních aktérů v oblasti zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prarodinných opatření

Tabulka 143 – Vazba opatření na SCLLD

Opatření PR	SC SCLLD	Popis vazeb na opatření mimo programové rámce
B1	1.4.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti stravovacích a ubytovacích služeb
	3.1.	Přímá provazba mezi podporou podnikání a podporou zaměstnanosti
	3.2.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti zemědělské produkce
	3.3.	Vazba v rozvoji nediskriminační zaměstnanecké politiky při vzniku nových míst
	5.1.	Vazba v inkluzi, přípravě podmínek na ni v možném propojení s novými zaměstnanci
	5.2.	Vazba v podpoře zaměstnanosti předcházející sociálnímu vyloučení nebo je napomáhající řešit
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce

Zdroj: MAS Moravská brána, 2016

Návaznost na ostatní Opatření programového rámce OPZ

Opatření programového rámce OPZ B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území má přímou návaznost na další opatření Programového rámce OPZ, a sice:

- B2 – Podpora podnikání
- B3 – Prarodinná opatření
- B4 – Sociální podnikání
- B5 – Sociální služby a sociální začleňování

Návaznost na ostatní specifické cíle OPZ:

- Prioritní osa 1 Podpora zaměstnanosti a pracovní síly, v jejím rámci pak IP 1.3. Pomoc pracovníkům, podnikům a podnikatelům přizpůsobovat se změnám a IP 1.4 Modernizace institucí trhu práce a přispívání k adaptaci na potřeby trhu práce.

Návaznost na Programové rámce ostatních operačních programů:

- PRV – C2 Nezemědělská produkce
- PRV – C3 Zemědělská produkce

Návaznost na ostatní operační programy:

- Vazba v PRV – SCLLD: Opatření M19 – Podpora pro místní rozvoj z iniciativy LEADER (komunitně vedený místní rozvoj, článek 35 nařízení (EU) č. 1303/2013)
 - 19.2 – Podpora provádění operací v rámci strategie komunitně vedeného místního rozvoje
 - 19.2.1 Podpora provádění operací v rámci komunitně vedeného místního rozvoje
- Vazba v PRV – obecně: Článek 19, odstavec 1., písmeno b), Podpora investic na založení nebo rozvoj zemědělských činností, Opatření 6.4 - Podpora na investice na založení a rozvoj

D) Priorizace navrhovaných opatření

a) opatření financovaná z alokované částky

b) opatření financovaná z alokované částky v případě navýšení alokace – zásobník opatření

E) Časový harmonogram realizace opatření ve vazbě na finanční plán

Opatření bude realizováno v období od 09/2016 do 06/2023 s ohledem na plnění cílů stanovených finančním plánem. Konkrétně byly pro opatření B1 naplánovány 2 výzvy. V průběhu věcného hodnocení a následných konzultací bylo doporučeno **sloučení obou výzev do jedné o celkové alokaci 2.705.040,- Kč**. Pro zachování hierarchie cílů programového rámce dohodnutého v území se má jednat o 4. výzvu MAS MB v rámci OPZ. Opatření je se svým pořadím výzev zařazeno až za opatření týkající se Prorodinných opatření (B3), Sociálních podniků (B4) a sociálních služeb (B5), neboť v těchto opatřeních je v době podávání strategie lépe připravena absorpční kapacita a žadatelé. Ve finančním plánu je upraveno předpokládané čerpání formou ŽOP v letech 2018, 2019 a 2020. Přesné částky jsou součástí finančního plánu v tabulkách e) a f) v přílohách SCLLD. Opatření je se svým pořadím výzev zařazeno až za opatření týkající se Prorodinných opatření (B3), Sociálních podniků (B4) a sociálních služeb (B5), neboť v těchto opatřeních je v době podávání strategie lépe připravena absorpční kapacita a žadatelé.

Skutečný začátek čerpání bude upraven dle reálného termínu schválení SCLLD a následného vyhlášení výzev.

F) Popis možných zaměření projektů

Projekty, na které budou žadatelé v území požadovat finanční podporu skrze alokaci OPZ v SCLLD budou zaměřeny na následující témata:

- Uplatnění osob z cílových skupin u zaměstnavatelů v území, cílená práce s těmito osobami vedoucí ke zvyšování jejich kvalifikace a lepší profilaci ve vztahu k požadavkům trhu práce a doprovodná opatření. Aktivity celkově povedou k usnadnění vstupu a setrvání těchto osob na místním trhu práce a budou zohledňovat specifické požadavky osob z cílových skupin – flexibilitu pracovních míst, atp. Aktivity budou v souladu a kooperaci s podporou poskytovanou skrze APZ při ÚP.
- Podpora projektů vzájemné spolupráce subjektů veřejného, neziskového a soukromého sektoru na úrovni MAS s cílem pomoci cílovým skupinám osob při uplatnění na trhu práce, a to i s využitím nových a netradičních metod podporujících zaměstnanost. Současně s projektem spolupráce může vzniknout pracovní místo pro uchazeče z cílové skupiny.

G) Podporované cílové skupiny

Osoby z území MAS Moravská brána:

- Uchazeči o zaměstnání (osoby zařazené ÚP ČR do evidence uchazečů o zaměstnání),
- Zájemci o zaměstnání (osoby zařazené ÚP ČR do evidence zájemců 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), jiné kombinace...)
- Osoby vracející se na trh práce po návratu z mateřské/rodičovské dovolené nebo osoby pečující o dítě mladší 15 let či o jinou závislou osobu (tj. neaktivní)

Relevantní cílové skupiny budou určeny v jednotlivých výzvách.

H) Typy příjemců podpory

Žadatelé budou specifikováni v konkrétní výzvě, v době přípravy strategie se předpokládá zapojení těchto vhodných typů příjemců podpory:

- Soukromoprávní subjekty vykonávající veřejně prospěšnou činnost (MAS, spolky, nadace, církve, OPS, HK, AK, svazy, ...)
- Obce dle zákona č. 128/2000 Sb., o obcích
- Organizace zřizované obcemi
- Dobrovolné svazky obcí
- Školy a školská zařízení
- Poradenské a vzdělávací instituce
- Obchodní korporace (veřejná obchodní společnost, komanditní společnost, společnost s ručením omezeným, akciová společnost, evropská společnost, evropské hospodářské zájmové sdružení, družstva - družstvo, sociální družstvo, evropská družstevní společnost)
- OSVČ

I) Absorpční kapacita MAS

V území sídlí dostatek zaměstnavatelů, kteří mohou využít možné podpory pro vznik a obsazení nových pracovních míst. Zájem o podporu pracovních míst projevují zejména školy, kterých je v území celkem 22 (z toho 19 zřizovaných obcemi), kterým chybí personální kapacity v oblasti asistentských pozic, ale také finanční prostředky na jejich zřízení. Alokace opatření umožní pokrytí nákladů nejvíce na 6-8 zaměstnaných osob. Samotná MAS má zájem realizovat projekty zaměřené na spolupráci aktérů trhu práce v území. Absorpční kapacita území MAS v tomto opatření výrazně převyšuje stanovené možnosti.

J) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových výdajů je Výzvou č. 47 OPZ stanovena ve výši 400.000,- - 10.000.000,- Kč. Limity jednotlivých výzev MAS budou konkrétně stanoveny s ohledem na celkovou alokaci a absorpční kapacitu území při vyhlášení výzev, a to v souladu s finančním plánem.

K) Míra spolufinancování

Dle pravidel spolufinancování ESI fondů v programovém období je míra spolufinancování v tomto operačním programu a v režimu čerpání prostřednictvím SCLLD stanovena na 85% ze strukturálních fondů, zbylých 15% se rozdělí mezi národní zdroje a žadatel/příjemce, a to dle typu právní formy

a obsahu činnosti žadatele. **U podpory komerčních subjektů je třeba zohlednit dopady veřejné podpory.**

L) Vliv opatření na naplňování horizontálních témat

- **Udržitelný rozvoj**

Vliv opatření na udržitelný rozvoj je **neutrální**.

- **Rovné příležitosti a nediskriminace**

Vliv opatření na rovné příležitosti a zákaz diskriminace je **pozitivní**. Vzhledem k zacílení podpory na osoby z cílových skupiny je zřejmé, že těmto osobám má být ulehčeno v jejich znevýhodněné pozici na trhu práce, čímž dojde k oslabení jejich obvyklé diskriminace na trhu práce (z důvodu věku, nedostatku zkušeností, délce evidence na ÚP,...)

- **Rovnost žen a mužů**

Vliv opatření na udržitelný rozvoj je **neutrální**.

M) Principy pro určení preferenčních kritérií

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána v rámci opatření B1 bylo zvoleno 7 principů pro určení preferenčních kritérií:

- Potřebnost
- Vliv na horizontální témata
- Spolupráce, partnerství, síťování
- Inovace
- Integrované aktivity
- Rozvoj zaměstnanosti a sociální inkluze
- Dopad projektu

Popis jednotlivých principů pro určení preferenčních kritérií je uveden v implementační části SCLLD kapitole 2, podkapitola 2.2 Způsob výběru projektů. Relevantní preferenční kritéria budou určena v jednotlivých výzvách.

N) Indikátory výstupů a výsledků

Pro vyhodnocení úspěšnosti tohoto opatření byly zvoleny dva indikátory výstupu a pět indikátorů výsledku.

U nastavení cílové hodnoty indikátoru 60000 budou započtení takoví účastníci, kteří jsou díky projektu zaměstnaní. Alokace tohoto opatření umožní zaměstnat až 8 osob včetně nákladů na zaškolení a doprovodná opatření. Předpokládá se účast škol mezi žadateli, přičemž v tomto ohledu je nutno respektovat ještě tabulkové hodnoty platů v této sféře, které jsou nižší než povolený limit OPZ. V opatření je ale umožněno žádat i subjektům mimo školskou sféru, která nebude tabulkovými hodnotami limitována a limitem bude pouze maximální mzdový příspěvek ve výši trojnásobku minimální hrubé mzdy. Přesná cílová hodnota indikátoru závisí na poměru školské a soukromé sféry mezi žadateli, přičemž vyšší podíl soukromé sníží hodnotu. Nepředpokládáme však vzhledem ke mzdám obvyklým v území vždy maximální platy ani v soukromé sféře, proto je zvolena cílová hodnota indikátoru 8 osob.

Indikátor 50105 vyjadřuje zájem MAS podpořit flexibilní formy zaměstnávání a předpokládá se, že většina žadatelů takovou formu zaměstnávání nabídne. Nelze však vyloučit žadatele ze soukromé sféry, který zaměstná více osob, proto je hodnota tohoto indikátoru nastavena na polovinu hodnoty předchozího indikátoru, a to na hodnotu 4.

Hodnoty indikátorů výsledku (62700, 62900, 63100, 63200) závisí v plné míře na tom, jakou znevýhodněnou skupinu se rozhodnou žadatelé ve svém projektu upřednostnit, a zda se tedy promítnou do sledovaných indikátorů. Proto je nelze nyní s přesností stanovit. Jedná se o kvalifikovaný odhad poměru dále zaměstnaných osob, a to i osob znevýhodněných a osob nad 54 let na celkovém počtu účastníků. Předpokládá se udržení pracovních úvazků o více než 6 měsíců po ukončení projektu, byť udržitelnost po skončení projektu není povinná. Počet osob znevýhodněných a nad 54 let zaměstnaných i 6 více měsíců po skončení projektu kvalifikované odhadnut. Počet osob pracujících v rámci flexibilních (50130) forem práce by měl být jen o něco nižší, než celkový počet účastníků.

Cílová hodnota u indikátorů výstupu představuje relevantní závazek MAS, který bude dosažen prostřednictvím přidělené alokace pro programový rámec OPZ. Stav plnění těchto indikátorů v území MAS bude vyhodnocován jednou ročně.

Výchozí hodnoty jsou platné k datu podání strategie v ISKP 2014+, tj. k 31. 12. 2015. Cílových hodnot bude dosaženo nejpozději k 31. 12. 2023.

Tabulka 144 – Monitorovací indikátory výstupu pro opatření programového rámce OPZ B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území

ID	Indikátor	Měrná jednotka	Fond	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Frekvence sledování
60000	Celkový počet účastníků	Osoby	ESF	0	8	Žadatel /příjemce	Průběžně
50105	Počet zaměstnavatelů, kteří podporují flexibilní formy zaměstnávání	podniky	ESF	0	4	Žadatel /příjemce	Průběžně

Zdroj: MAS Moravská brána, 2015

Tabulka 145 – Monitorovací indikátory výsledku pro opatření programového rámce OPZ B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území

ID	Indikátor	Měrná jednotka	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Četnost podávání zpráv
62700*	Účastníci zaměstnaní po ukončení své účasti, vč. OSVČ	osoby	0	5	Automaticky	Průběžně
62900*	Účastníci zaměstnaní 6 měsíců po ukončení své účasti, vč. OSVČ	osoby	0	4	Automaticky	Průběžně
63100*	Účastníci ve věku nad 54 let zaměstnaní 6 měsíců po ukončení své účasti	osoby	0	2	Automaticky	Průběžně
63200*	Znevýhodnění účastníci ve věku nad 54 zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	osoby	0	3	Automaticky	Průběžně
50130	Počet osob pracujících v rámci flexibilních forem práce	osoby	0	6	Žadatel /příjemce	Průběžně

*Pozn.: Indikátory označené hvězdičkou jsou indikátory „neprojektové“, tzn. jejich hodnoty nebude vykazovat přímo příjemce, ale budou dopočítávány automaticky v systému MS 2014+, napojením systému na externí databáze ČSSZ a ÚP ČR, nebo budou vyplňovány ručně ŘO do MS 2014+.

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ B2 PODPORA PODNIKÁNÍ 0,- Kč (ZÁSOBNÍK)

Specifický cíl SCLLD: 3.1 Podpora rozvoje řemesel a podnikání
Opatření SCLLD: 3.1.1 Podpora vzniku, rozvoje a konkurenceschopnosti mikro, malých i středních podniků
Alokace: 0,- Kč

A) Vazba opatření na specifický cíl 2.3.1 OPZ

Navržené opatření je plně v souladu se specifickým cílem 2.3.1 „Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech“. Opatření se zaměřuje na zlepšení situace na trhu práce formou podpory vzniku nových podniků či rozvoje podniků stávajících, které umožní sebezaměstnání, či zaměstnání uchazečů z cílových skupin na nově vzniklých pracovních místech, ideálně flexibilního charakteru.

B) Cíl opatření

V území MAS Moravská brána je identifikován problém stagnace a klesání počtu aktivních podnikatelských subjektů (viz analytická kapitola 1.3 Hospodářská činnost). S tímto problémem úzce souvisí problematika popsaná v předchozím opatření v celé své šíři. Opatření má za cíl podpořit vznik nových podnikatelských subjektů, které mohou stav zaměstnanosti posouvat k lepšímu jak formou sebezaměstnávání, tak i tvorbou nových pracovních míst. Jedná se však o oblast podpory, která vyžaduje postupné budování sítě aktérů v území, budování atmosféry důvěry a spolupráce mezi jednotlivými subjekty, a to formou animačních aktivit organizovaných ze strany MAS. Proto se jedná o opatření navržené až do zásobníku.

C) Provázanost navrhovaných opatření, a to včetně provázanosti na ostatní operační programy

Návaznost opatření na ostatní opatření SCLLD

Jelikož problematika podpory podnikání úzce souvisí s tématem zaměstnanosti a může pokrývat velkou šíři rozvojových aktivit v území, pak také její provázanost s ostatními opatřeními strategie je poměrně široká. V rámci celé Strategie komunitně vedeného místního rozvoje MAS Moravská brána Opatření B2 Podpora podnikání více či méně úzce souvisí se 12 a více opatřeními z 6 specifických cílů a celkem 5 klíčových oblastí rozvoje území.

- **SC 1.4 Zlepšení ubytovacích a stravovacích kapacit**
 - 1.4.1 Rozšiřování a modernizace ubytovacích a stravovacích kapacit
 - 1.4.2 Výstavba nových ubytovacích a stravovacích zařízení
 - 1.4.3 Podpora vzniku nových a modernizace stávajících malých restauračních zařízení
 - **SC 3.2 Podpora zemědělství**
 - 3.2.1 Podpora rozvoje malých farem
 - 3.2.6 Poradenství a vzdělávání pro zemědělské podnikatele
 - **SC 3.3 Podpora zaměstnanosti**
 - 3.3.1. Realizace aktivní politiky zaměstnanosti a podpora spolupráce aktérů trhu práce na lokální úrovni
 - 3.3.2. Podpora genderového vyrovnávání a nediskriminační zaměstnanecké politiky na lokální úrovni
 - 3.3.3. Rozvoj sociálního podnikání a sociálních inovací
- 3.1.1 Podpora vzniku a rozvoje mikropodniků

- **SC 4.1 Zlepšení vzhledu obcí**
 - 4.1.2. Zlepšování vzhledu veřejných prostranství
 - 4.1.5. Vybudování a modernizace zázemí pro údržbu veřejných prostranství
- **SC 5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase**
 - 5.3.6. Podpora volnočasových aktivit pro rodinu, děti a mládež jako prevence sociálně-patologických jevů u dětí a mládeže
- **SC 6.2 Rozvoj spolupráce místních aktérů**
 - 6.2.7. Rozvoj spolupráce místních aktérů v oblasti zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prarodinných opatření

Tabulka 146 - Vazba opatření na SCLLD

Opatření PR	SC SCLLD	Popis vazeb na opatření mimo programové rámce
B2	1.4.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti stravovacích a ubytovacích služeb
	3.2.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti zemědělské produkce
	3.3.	Vazba v rozvoji nediskriminační zaměstnanecké politiky při vzniku nových míst
	4.1.	Podpora propojování podnikatelských aktivit s péčí o obec, zakázky na údržbu intra i extravilánu v místě
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce

Zdroj: MAS Moravská brána, 2016

Návaznost na ostatní Opatření programového rámce OPZ

Opatření programového rámce OPZ B2 Podpora podnikání v území má přímou návaznost na další opatření Programového rámce:

- B1 – Podpora zaměstnanosti a spolupráce aktérů trhu práce v území
- B3 – Prarodinná opatření
- B4 – Sociální podnikání

Návaznost na ostatní specifické cíle OPZ

- Prioritní osa 1 Podpora zaměstnanosti a pracovní síly, v jejím rámci pak IP 1.3. Pomoc pracovníkům, podnikům a podnikatelům přizpůsobovat se změnám a IP 1.4 Modernizace institucí trhu práce a přispívání k adaptaci na potřeby trhu práce
- Prioritní osa 3 – Sociální inovace

Návaznost na Programové rámce ostatních operačních programů

- PRV – C2 Nezemědělská produkce
- PRV – C3 Zemědělská produkce

Návaznost na ostatní operační programy

- Vazba v PRV – SCLLD: Opatření M19 – Podpora pro místní rozvoj z iniciativy LEADER (komunitně vedený místní rozvoj, článek 35 nařízení (EU) č. 1303/2013)
 - 19.2 – Podpora provádění operací v rámci strategie komunitně vedeného místního rozvoje
 - 19.2.1 Podpora provádění operací v rámci komunitně vedeného místního rozvoje
- Vazba v PRV – obecně: Článek 19, odstavec 1., písmeno b), Podpora investic na založení nebo rozvoj nezemědělských činností
 - Opatření 6.4 - Podpora na investice na založení a rozvoj nezemědělské činnosti

D) Priorizace navrhovaných opatření

a) opatření financovaná z alokované částky

b) opatření financovaná z alokované částky v případě navýšení alokace = zásobník opatření

E) Časový harmonogram realizace opatření ve vazbě na finanční plán

Opatření bude realizováno fakultativně v období od 09/2016 do 06/2023. V době přípravy strategie pro něj není naplánována konkrétní výzva, jedná se o opatření v zásobníku. Reálně se možnost čerpání finančních prostředků v tomto opatření otevře až po uzavření prvního hodnoceného období v roce 2018 a po následné případné realokaci finančních prostředků v programovém rámci OPZ v SCLLD MAS Moravská brána, nebo po navýšení alokace ze stany ŘO OPZ.

Skutečný začátek čerpání bude upraven dle reálného termínu schválení SCLLD a následného vyhlášení výzev.

F) Popis možných zaměření projektů

- **Podpora zahájení podnikatelské činnosti** - Budou podporovány aktivity před zahájením podnikání a na ně navazující aktivity po zahájení podnikání, a to především formou vzdělávání a poradenství. Budou podporovány osoby, které při zahájení projektu nebyly OSVČ (neměly oprávnění), nevylučuje se ale jejich předchozí zařazení mezi OSVČ, které bylo již ukončeno. Budou zohledněny dopady veřejné podpory. Současně s projektem vzdělávací a poradenské podpory podnikatelů může vzniknout pracovní místo pro uchazeče z cílové skupiny. Možná je též podpora inovativních řešení v této oblasti.
- **Podpora zaměstnavatelů v oblasti tvorby nových pracovních míst** - Podpora tvorby pracovních míst pro příslušníky cílových skupin zejména s flexibilními prvky, formou mzdových příspěvků a úhrady nákladů rekvalifikace a na doprovodná opatření, která budou mít za cíl lepší uplatnění osob z cílových skupin na trhu práce. Aktivity budou v souladu a kooperaci s podporou poskytovanou skrze APZ při ÚP.

G) Podporované cílové skupiny

- Uchazeči o zaměstnání (osoby zařazené ÚP ČR do evidence uchazečů o zaměstnání)
- Zájemci o zaměstnání (osoby zařazené ÚP ČR do evidence zájemců o zaměstnání)
- 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), jiné kombinace...)

- Osoby vracející se na trh práce po návratu z mateřské/rodičovské dovolené nebo osoby pečující o dítě mladší 15 let či o jinou závislou osobu (tj. neaktivní)
- Osoby sociálně vyloučené a osoby sociálním vyloučením ohrožené

Relevantní cílové skupiny budou určeny v jednotlivých výzvách.

H) Typy příjemců podpory

Žadatelé budou specifikováni v konkrétní výzvě, v době přípravy strategie se předpokládá zapojení těchto vhodných typů příjemců podpory:

- Obce dle zákona č. 128/2000 Sb., o obcích
- Dobrovolné svazky obcí
- Soukromoprávní subjekty vykonávající veřejně prospěšnou činnost (MAS, spolky, nadace, církve, OPS, HK, AK, svazy, ...)
- Školy a školská zařízení
- Obchodní korporace (veřejná obchodní společnost, komanditní společnost, společnost s ručením omezeným, akciová společnost, evropská společnost, evropské hospodářské zájmové sdružení, družstva - družstvo, sociální družstvo, evropská družstevní společnost)
- OSVČ

I) Absorpční kapacita MAS

V území MAS Moravská brána byl identifikován podnikatelský potenciál, který ale bude nutné animací ještě dále podpořit. Podpora v tomto opatření je zaměřena jak na instituce, které budou chtít poskytovat pomoc začínajícím podnikatelům formou školení a poradenství před i po založení podnikání (zde může klíčovou roli sehrát MAS, budoucí DSO či jiný subjekt, který bude mít zájem o tuto vzdělávací činnost), tak tak na podporu samotných začínajících podnikatelů po založení IČ. V této skupině je zatím absorpční kapacita nezřetelná a bude vycházet z počtu nově vzniklých podnikatelských subjektů. Klíčovou roli zde sehraje animace z pozice MAS, která je v území velmi žádaná a odpovídá návrhům aktivit v opatřeních SCLLD. Možné je zde také podpořit vznik technické čety. Předpokládá se také rozšíření absorpčních schopností území díky projektu BEC, který v území podpoří vznik a rozvoj nových podniků zejména drobných živnostníků. Tento projekt probíhá v území v letech 2017 a 2018. Následně může navazovat podpora podnikatelů.

J) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových výdajů je Výzvou č. 47 OPZ stanovena ve výši 400.000,- - 10.000.000,- Kč. Limity jednotlivých výzev MAS budou konkrétně stanoveny s ohledem na celkovou alokaci a absorpční kapacitu území při vyhlášení výzev, a to v souladu s finančním plánem.

K) Míra spolufinancování

Dle pravidel spolufinancování ESI fondů v programovém období je míra spolufinancování v tomto operačním programu a v režimu čerpání prostřednictvím SCLLD stanovena na 85% ze strukturálních fondů, zbylých 15% se rozdělí mezi národní zdroje a žadatel/příjemce, a to dle typu právní formy a obsahu činnosti žadatele. **U podpory komerčních subjektů je třeba zohlednit dopady veřejné podpory.**

L) Vliv opatření na naplňování horizontálních témat

- **Udržitelný rozvoj**

Vliv opatření na udržitelný rozvoj je **neutrální**.

- **Rovné příležitosti a nediskriminace**

Vliv opatření na rovné příležitosti a zákaz diskriminace je **pozitivní** vzhledem k zaměřenosti na zvýšení uplatnění osob z cílových skupin, tedy osob ohrožených sociálním vyloučením či sociálně vyloučených, na trhu práce.

Rovnost žen a mužů

Vliv opatření na rovnost žen a mužů je **neutrální**.

H) Principy pro určení preferenčních kritérií

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána v rámci opatření B1 bylo zvoleno 8 principů pro určení preferenčních kritérií:

- Potřebnost
- Vliv na horizontální témata
- Spolupráce, partnerství, síťování
- Inovace
- Integrované aktivity
- Rozvoj zaměstnanosti a sociální inkluze
- Dlouhodobý přínos
- Dopad projektu

Popis jednotlivých principů pro určení preferenčních kritérií je uveden v implementační části SCLLD kapitole 2, podkapitola 2.2 Způsob výběru projektů. Relevantní preferenční kritéria budou určena v jednotlivých výzvách.

N) Indikátory výstupů a výsledků

Toto opatření je v první fázi čerpání naplánováno jako opatření v zásobníku. Není mu tedy přidělena žádná alokace, v danou chvíli se nepředpokládá naplnění indikátorů. Celé opatření ani indikátory k tomuto opatření proto nefigurují v systému MS2014+, ani v tabulce g) přílohy Finanční plán a indikátory. V textu popisu opatření níže jsou však výběr indikátorů, zdůvodnění a přibližné cílové hodnoty ponechány pro usnadnění budoucí úpravy Strategie v případě, že dojde k upravení podmínek situace v území a absorpční kapacita území bude spíše odpovídat rozvoji podnikání než prostupnému zaměstnávání (opatření B1). Tento vývoj může nastat, neboť MAS Moravská brána intenzivně pracuje na budování podnikatelského zázemí (projekt BEC Moravská brána, družstvo financovaný ze samostatné výzvy v inovační ose OPZ).

Pro vyhodnocení úspěšnosti tohoto opatření byl zvolen jeden indikátor výstupu a čtyři indikátory výsledku. Opatření je nyní předkládáno jako opatření ze zásobníku z důvodu vysoké potřeby animace v území. Podnikatelský potenciál v území je třeba nejprve připravit, následně bude možné do tohoto opatření alokovat finance v případě úspěšného čerpání v jiných opatření v prvních letech.

U nastavení cílové hodnoty indikátoru 60000 budou započtení takoví účastníci, kteří jsou díky projektu zaměstnaní (i formou sebezaměstnání) a účastníci, kteří budou v projektech proškoleni nad rámec bagatelní podpory v případě zrealizování podnikatelského přípravného kurzu a podnikateli se nakonec nestanou. Vzhledem ke známému rozsahu území v porovnání s jinými územími je reálné zorganizovat kurz pro 10 osob, z nichž polovina může dosáhnout sebezaměstnání.

Hodnoty indikátorů výsledku (62700, 62900, 63100, 63200) závisí v plné míře na tom, jakou znevýhodněnou skupinu se rozhodnou žadatelé ve svém projektu upřednostnit, a zda se tato promítne do sledovaných indikátorů. Proto je nelze nyní s přesností stanovit. Jedná se o kvalifikovaný odhad

poměru osob nad 54 let na zbytku účastníků. Předpokládá se udržení sebezaměstnávání na dobu delší než 6 měsíců po ukončení projektu alespoň u poloviny celkového počtu účastníků, tj. u 5 osob.

Cílová hodnota u indikátorů výstupu představuje relevantní závazek MAS, který bude dosažen prostřednictvím přidělené alokace pro programový rámec OPZ. Stav plnění těchto indikátorů v území MAS bude vyhodnocován jednou ročně.

Výchozí hodnoty jsou platné k datu podání strategie v ISKP 2014+, tj. 31. 12. 2015. Cílových hodnot bude dosaženo nejpozději k 31. 12. 2023.

Tabulka 147 – Monitorovací indikátory výstupu pro opatření programového rámce OPZ B2 Podpora podnikání

ID	Indikátor	Měrná jednotka	Fond	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Frekvence sledování
60000	Celkový počet účastníků	Osoby	ESF	0	10	Žadatel /příjemce	Průběžně

Zdroj: MAS Moravská brána, 2015

Tabulka 148 – Monitorovací indikátory výsledku pro opatření programového rámce OPZ B2 Podpora podnikání

ID	Indikátory	Měrná jednotka	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Četnost podávání zpráv
62700*	Účastníci zaměstnaní po ukončení své účasti, vč. OSVČ	osoby	0	5	Automaticky	Průběžně
62900*	Účastníci zaměstnaní 6 měsíců po ukončení své účasti, vč. OSVČ	osoby	0	5	Automaticky	Průběžně
63100*	Účastníci ve věku nad 54 let zaměstnaní 6 měsíců po ukončení své účasti	osoby	0	2	Automaticky	Průběžně
63200*	Znevýhodnění účastníci ve věku nad 54 zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ	osoby	0	2	Automaticky	Průběžně

*Pozn.: Indikátory označené hvězdičkou jsou indikátory „neprojektové“, tzn. jejich hodnoty nebude vykazovat přímo příjemce, ale budou dopočítávány automaticky v systému MS 2014+, napojením systému na externí databáze ČSSZ a ÚP ČR, nebo budou vyplňovány ručně ŘO do MS 2014+.

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ B3 PRORODINNÁ OPATŘENÍ

Specifický cíl SCLLD:	3.3	Zaměstnanost
Opatření SCLLD:	3.3.2	<i>Podpora genderového vyrovnání a nediskriminační zaměstnanecké politiky na lokální úrovni</i>
Alokace:	2.254.200,-	Kč

A) Vazba opatření na specifický cíl 2.3.1 OPZ

Navržené opatření je plně v souladu se specifickým cílem 2.3.1 „Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech“. Opatření se zaměřuje na zlepšení situace na trhu práce u osob, které pečují o předškolní děti, a to formou podpory vzniku či rozvoje fungování institucí, které doplní chybějící kapacitu stávajících institucionálních forem předškolní péče.

B) Cíl opatření

V území MAS Moravská brána podobně jako v jiných územích ČR je stále patrný dopad zvýšené porodnosti silných ročníků 70. let, které vzhledem ke společenské změně po roce 1989 masově odkládaly založení rodiny na pozdější dobu. Ve zvýšené populační vlně předchozích let se tak potkalo více ročníků rodičů než v předchozích obdobích. Populační vlna již sice pominula a nedokáže dorovnat demografický jev stárnutí populace v území, nicméně je v území patrný dostatek rodičů pečujících o malé děti, kteří potřebují pomoci s usnadněním v návratu na trh práce (blíže viz analytické kapitoly 1.2 Obyvatelstvo, 1.3 Hospodářská činnost, 1.4 Nezaměstnanost a 1.10 Školství). Toto opatření zaměřené na proročinná opatření má za cíl tuto pomoc pečujícím osobám poskytnout. Pomoc bude realizována podporou vzniku a rozvoje dětských skupin, dále dětských kroužků či aktivit spolků, které nabídnou pravidelnou péči o děti v době po ukončení školy do návratu rodičů ze zaměstnání.

C) Provázanost navrhovaných opatření, a to včetně provázanosti na ostatní operační programy**Návaznost opatření na ostatní opatření SCLLD**

Proročinná opatření v kontextu programového rámce (SCLLD MAS Moravská brána pro OPZ) mají za cíl usnadňovat rodičům nezaopatřených dětí vstup a setrvání na trhu práce. Proto s touto oblastí souvisí opatření týkající se zaměstnanosti a také ta, která podporuje rozvoj hospodářství ve smyslu vzniku a rozvoje podniků, a dále ta, která souvisí s budováním kapacit pro trávení času dětí. Celkově se jedná o 17 opatření ze 7 specifických cílů, které zasahují do 4 klíčových oblastí rozvoje území.

- **SC 1.4 Zlepšení ubytovacích a stravovacích kapacit**
 - 1.4.1 Rozšiřování a modernizace ubytovacích a stravovacích kapacit
 - 1.4.2 Výstavba nových ubytovacích a stravovacích zařízení
 - 1.4.3 Podpora vzniku nových a modernizace stávajících malých restauračních zařízení
- **SC 3.1 Podpora rozvoje řemesel a podnikání**
 - 3.1.1 Podpora vzniku, rozvoje a konkurenceschopnosti mikro, malých i středních podniků
- **SC 3.3 Podpora zaměstnanosti**
 - 3.3.1 Realizace aktivní politiky zaměstnanosti a podpora spolupráce aktérů trhu práce na lokální úrovni
 - 3.3.3 Rozvoj sociálního podnikání a sociálních inovací
- **SC 5.1 Podpora „měkkých“ aktivit pro vzdělávání dětí, mládeže a dospělé**

- 5.1.2. Podpora programů pro rozšíření a zkvalitnění výuky v mateřských, základních a středních školách
- 5.1.3. Podpora zřizování komunitních škol a zajištění nabídky celoživotního vzdělávání mládeže a dospělých
- 5.1.4. Podpora rozvoje mimoškolních aktivit a alternativního vzdělávání
- **SC 5.2 Zajištění sociálních služeb a služeb navazujících**
 - 5.2.1 Podpora sociálních služeb a služeb navazujících pro osoby sociálně vyloučené či sociálním vyloučením ohrožené
- **SC 5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase**
 - 5.3.1. Podpora zajištění vybavení pro sportovní, kulturní, společenské a volnočasové akce
 - 5.3.3. Podpora činnosti spolků v regionu
 - 5.3.4. Podpora exkurzí a sportovních výletů
 - 5.3.5. Podpora kulturních a sportovních akcí regionálního významu
 - 5.3.6. Podpora volnočasových aktivit pro rodinu, děti a mládež jako prevence sociálně-patologických jevů u dětí a mládeže
 - 5.3.7. Podpora osvětových akcí
- **SC 6.2 Rozvoj spolupráce místních aktérů**
 - 6.2.7. Rozvoj spolupráce místních aktérů v oblasti zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prorodinných opatření

Tabulka 149 - Vazba opatření na SCLLD

Opatření PR	SC SCLLD	Popis vazeb na opatření mimo programové rámce
B3	1.4.	Vazba na podporu podnikání a tím i zaměstnanosti (i rizikových skupin) v oblasti stravovacích a ubytovacích služeb
	3.1.	Podpora podnikání podporuje stav zaměstnanosti i rizikových skupin - osob pečujících o nezaopatřené děti
	3.3.	Vazba s APZ i sociálním podnikáním skrze rizikovou skupinu osoby pečující o nezaopatřené děti
	5.1.	Vazba na zaměstnávání asistentů pedagogů, vzdělávání a rozšiřování dalšího vzdělávání osob pečujících o nezaopatřené děti
	5.2.	Vazba v podpoře zaměstnanosti předcházející sociálnímu vyloučení nebo je napomáhající řešit
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce

Zdroj: MAS Moravská brána, 2016

Návaznost na ostatní opatření programového rámce OPZ

- B1 - Podpora zaměstnanosti a spolupráce aktérů trhu práce v území
- B2 – Podpora podnikání
- B4 – Sociální podnikání
- B5 – Sociální služby a sociální začleňování

Návaznost na ostatní specifické cíle OPZ

- Prioritní osa 1 Podpora zaměstnanosti a pracovní síly, v jejím rámci pak IP 1.3. Pomoc pracovníkům, podnikům a podnikatelům přizpůsobovat se změnám a IP 1.4 Modernizace institucí trhu práce a přispívání k adaptaci na potřeby trhu práce.

Návaznost na Programové rámce ostatních operačních programů

- PRV – C2 Nezemědělská produkce

Návaznost na ostatní operační programy

- Vazba v PRV – SCLLD: Opatření M19 – Podpora pro místní rozvoj z iniciativy LEADER (komunitně vedený místní rozvoj, článek 35 nařízení (EU) č. 1303/2013)
 - 19.2 – Podpora provádění operací v rámci strategie komunitně vedeného místního rozvoje
 - 19.2.1 Podpora provádění operací v rámci komunitně vedeného místního rozvoje
- Vazba v PRV – obecně: Článek 19, odstavec 1., písmeno b), Podpora investic na založení nebo rozvoj nezemědělských činností
 - Opatření 6.4 - Podpora na investice na založení a rozvoj nezemědělské činnosti

D) Priorizace navrhovaných opatření

a) opatření financovaná z alokované částky

b) opatření financovaná z alokované částky v případě navýšení alokace = zásobník opatření

E) Časový harmonogram realizace opatření ve vazbě na finanční plán

Opatření bude realizováno v období od 09/2016 do 06/2023 s ohledem na plnění cílů stanovených finančním plánem. Konkrétně byly pro opatření B3 naplánovány 2 výzvy. V pořadí výzev vyhlášených v programovém rámci OPZ se bude jednat o 1. výzvu (V1) v už v říjnu roku 2016 (alokace 1,32 mil) zaměřenou na dětské skupiny, dále o 5. výzvu (V5) v říjnu roku 2017 (alokace 0,9 mil). Přesné částky jsou součástí finančního plánu v tabulkách e) a f) v přílohách SCLLD. Opatření je se svou první výzvou zařazeno na začátek období čerpání dotací, neboť je v území už nyní připravena absorpční kapacita. Nejvyšší část alokace je směřována už do první výzvy. Další výzva zaměřená na příměstské tábory vyžaduje animaci v území a předpokládá postupné čerpání v průběhu dlouhodobějších projektů.

Skutečný začátek čerpání bude upraven dle reálného termínu schválení SCLLD a následného vyhlášení výzev.

F) Popis možných zaměření projektů

- Vznik a transformace dětských skupin veřejných či podnikových, které umožní rodičům dětí navštěvujících tyto skupiny zapojení se do trhu práce. Bude podpořen vznik, provoz či transformace těchto skupin dle zákona č. 247/2014 Sb. O poskytování služby péče o dítě v dětské skupině. Transformací je myšlen příspěvek na úpravy zařízení, aby vyhovovalo podmínkám zákona č. 247/2014 Sb.
- Podpora zařízení, která doplní chybějící kapacitu stávajících institucionálních forem zařízení (typu školní družiny, kluby), s možností podpory příměstských táborů v době školních prázdnin. Podpora bude zaměřena na projekty pravidelné péče o děti mladšího školního věku v době po

návratu ze školy a do návratu rodičů ze zaměstnání a na řešení péče o děti v době, kdy není institucionální péče provozována. Zvažována možnost podpory svážení či rozvozu dětí.

- Vzdělávání chův (akreditované rekvalifikace), příprava a realizace dalšího vzdělávání podle zákona č. 179/2006 Sb., o ověřování a uznávání výsledků dalšího vzdělávání

G) Podporované cílové skupiny

- zejména ženy ohrožené na trhu práce
- rodiče s malými dětmi
- osoby pečující o jiné závislé osob

H) Typy příjemců podpory

Žadatelé budou specifikováni v konkrétní výzvě, v době přípravy strategie se předpokládá zapojení těchto vhodných typů příjemců podpory:

- Soukromoprávní subjekty vykonávající veřejně prospěšnou činnost (MAS, spolky, nadace, církve, OPS, HK, AK, svazy, ...)
- Obce dle zákona č. 128/2000 Sb., o obcích
- Dobrovolné svazky obcí
- Organizace zřizované obcemi
- Školy a školská zařízení
- Obchodní korporace (veřejná obchodní společnost, komanditní společnost, společnost s ručením omezeným, akciová společnost, evropská společnost, evropské hospodářské zájmové sdružení, družstva - družstvo, sociální družstvo, evropská družstevní společnost)
- OSVČ
- Profesní a podnikatelská sdružení

I) Absorpční kapacita MAS

V území MAS Moravská brána je nyní několik poskytovatelů služeb péče o děti nad rámec institucionálních forem daných zákonem a dále spolků a organizací, které se věnují dětem a mládeži v jejich volném čase. Viz kapitola v analýze o sociálních službách a o zázemí pro volný čas. Tito však doposud neprovozují aktivity pravidelné, které by umožnily rodičům jejich svěřenců snazší zapojení na trhu práce, neexistují dětské skupiny. Zájem o uzpůsobení aktivit ve směru usnadnění zaměstnání rodičů svých svěřenců zmíněné instituce mají. Kapacita na vznik dětské skupiny se buduje u jednoho ze subjektů. Možní žadatelé v projektech disponují kapacitou příměstských táborů na jeden rok ve výši cca 300 dětí. Absorpční kapacita přesahuje možnosti alokace.

J) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových výdajů je Výzvou č. 47 OPZ stanovena ve výši 400.000,- - 10.000.000,- Kč. Limity jednotlivých výzev MAS budou konkrétně stanoveny s ohledem na celkovou alokaci a absorpční kapacitu území při vyhlášení výzev, a to v souladu s finančním plánem.

K) Míra spolufinancování

Dle pravidel spolufinancování ESI fondů v programovém období je míra spolufinancování v tomto operačním programu a v režimu čerpání skrze SCLLD stanovena na 85% ze strukturálních fondů, zbylých 15% se rozdělí mezi národní zdroje a žadatel/příjemce, a to dle typu právní formy a obsahu činnosti žadatele. **U podpory komerčních subjektů je třeba zohlednit dopady veřejné podpory.**

L) Vliv opatření na naplňování horizontálních témat

- **Udržitelný rozvoj**
Vliv opatření na udržitelný rozvoj je **neutrální**.
- **Rovné příležitosti a nediskriminace**
Vliv opatření na rovné příležitosti a zákaz diskriminace je **pozitivní** vzhledem k zaměřenosti na snazší uplatnění osob z cílových skupin, kterými jsou mj. i ženy pečující o závislé osoby (děti). Opatření by mělo předcházet diskriminaci z důvodu ztíženého uplatnění na trhu práce.
- **Rovnost žen a mužů**
Vliv opatření na rovnost žen a mužů je **pozitivní**, neboť je zacílen na rodiče pečující o malé děti, což jsou v převážné většině případů ženy – matky. Roli pečující osoby však může plnit i otec, který se v takové situaci stává podobně jako ženy – matky, na trhu práce znevýhodněnou osobou. I těmto toto opatření pomáhá k rovnému postavení na trhu práce.

M) Principy pro určení preferenčních kritérií

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána v rámci opatření B1 bylo zvoleno 6 principů pro určení preferenčních kritérií:

- Potřebnost
- Vliv na horizontální témata
- Spolupráce, partnerství, síťování
- Integrované aktivity
- Rozvoj zaměstnanosti a sociální inkluze
- Dlouhodobý přínos

Popis jednotlivých principů pro určení preferenčních kritérií je uveden v implementační části SCLLD kapitole 2, podkapitola 2.2 Způsob výběru projektů. Relevantní preferenční kritéria budou určena v jednotlivých výzvách.

N) Indikátory výstupů a výsledků

Pro vyhodnocení úspěšnosti opatření byly zvoleny tři indikátory výstupu a jeden indikátor výsledku.

Hodnota indikátoru 60000 v tomto opatření je velmi obtížně stanovitelná. Indikátor bude použit u dvou odlišných výzev, přičemž jedna je zaměřena na dětské skupiny (5 dětí/rodičů) a druhá je zaměřena na příměstské tábory. U této výzvy se odhad celkového počtu účastníků odvíjí od plánované výše alokace 934.000,- Kč způsobilých výdajů, sníženého o možné nepřímé náklady ve výši 25%. Zbývající částka 700.500,- Kč podělená obvyklou cenou příměstského tábora v místě (2.400,-Kč) nastiňuje, že v rámci druhé výzvy bude možno podpořit až 290 dětí (pro účely stanovení hodnoty indikátoru - jejich rodičů). Je třeba vzít v úvahu, že některé děti mohou být sourozenci (tzn. 1 započítatelný rodič), a také že při plánované délce projektu 3 roky se mohou účastníci opakovat, přestože budou v systému indikátorů započtení pouze jednou. Také ne všichni rodiče splní podmínky pro jejich zapojení mezi účastníky projektu. Prostý výpočet vycházející z podílu alokace cenou tábora je proto potřeba snížit. Celková hodnota indikátoru 60000 je tedy odhadnuta na 150 účastníků projektu.

U indikátoru 50001 je uvažována plná roční kapacita příměstských táborů ve výši 200 dětí na konci projektového období. Předpokládá se fungování 3 větších organizátorů příměstských táborů, přičemž každý v průběhu táborové sezony zorganizuje více neopakovaných tematických příměstských táborů (stav v době podání a věcných úprav strategie). Vzhledem ke zvyšující se poptávce se předpokládá též další navýšování kapacity těchto akcí. K předpokládané okamžité kapacitě příměstských táborů 200 dětí je dále připočtena kapacita 5 dětí v 1 dětské skupině.

U indikátoru 50100 se předpokládá vznik a provoz jedné dětské skupiny.

U indikátorů výsledků 50110 a 50120 je předpoklad jejich pokrytí vznikem dětské skupiny, která bude přijímat děti od 2 let v poměru 2:3 k předškolním dětem starším. Příměstské tábory se do tohoto indikátoru nepromítnou.

Cílová hodnota u indikátorů výstupu představuje relevantní závazek MAS, který bude dosažen prostřednictvím přidělené alokace pro programový rámec OPZ. Stav plnění těchto indikátorů v území MAS bude vyhodnocován jednou ročně.

Výchozí hodnoty jsou platné k datu podání strategie v ISKP 2014+, tj. k 31. 12. 2015. Cílových hodnot bude dosaženo nejpozději k 31. 12. 2023.

Tabulka 150 – Monitorovací indikátory výstupu pro opatření programového rámce OPZ B3 Prorodinná opatření

ID	Indikátor	Měrná jednotka	Fond	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Frekvence sledování
60000	Celkový počet účastníků	Osoby	ESF	0	150	Žadatel /příjemce	Průběžně
50001	Kapacita podpořených zařízení péče o děti nebo vzdělávacích zařízení	Osoby	ESF	0	205	Žadatel /příjemce	Průběžně
50100*	Počet podpořených zařízení péče o děti předškolního věku	zařízení	ESF	0	1	Automaticky	Průběžně

*Pozn.: Indikátory označené hvězdičkou jsou indikátory „neprojektové“, tzn. jejich hodnoty nebude vykazovat přímo příjemce, ale budou dopočítávány automaticky v systému MS 2014+, napojením systému na externí databáze ČSSZ a ÚP ČR, nebo budou vyplňovány ručně ŘO do MS 2014+.

Zdroj: MAS Moravská brána, 2015

Tabulka 151 – Monitorovací indikátory výsledku pro opatření programového rámce OPZ B3 Prorodinná opatření

ID	Indikátory	Měrná jednotka	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Četnost podávání zpráv
50120	Počet osob využívajících zařízení péče o děti ve věku do 3 let	osoby	0	2	Žadatel /příjemce	Průběžně
50110	Počet osob využívajících zařízení péče o děti předškolního věku	osoby	0	3	Žadatel /příjemce	Průběžně

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ B4 SOCIÁLNÍ PODNIKÁNÍ

Specifický cíl SCLLD: 3.3 Zaměstnanost
Opatření SCLLD: 3.3.3 *Rozvoj sociálního podnikání a sociálních inovací*
Alokace: 3.381.300,- Kč

A) Vazba opatření na specifický cíl 2.3.1. OPZ

Navržené opatření je plně v souladu se specifickým cílem 2.3.1. „Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech“. Opatření se zaměřuje podporu vzniku nových a rozvoje stávajících sociálních podniků integračních i environmentálních.

B) Cíl opatření

V území MAS Moravská brána je v období přípravy strategie založen pouze jeden sociální podnik, který plánuje rozšíření kapacit. Další sociální podniky v území založeny nejsou (blíže viz kapitola 1.3. Hospodářská činnost). Cílem opatření je poskytnout podporu této oblasti tak, aby se usnadnily podmínky žádoucího vzniku sociálních podniků.

C) Provázanost navrhovaných opatření, a to včetně provázanosti na ostatní operační programy

Návaznost opatření na ostatní opatření SCLLD:

Sociální podnikání v kontextu programového rámce (SCLLD MAS Moravská brána pro OPZ) má za cíl rozšířit tento podnikatelský způsob v území MAS Moravská brána. Souvislosti tohoto tématu spočívají především v obecné podpoře rozvoje podnikání a stavu zaměstnanosti, potkávají se též v oblasti sociální, neboť usilují o lepší zapojení osob ohrožených sociálním vyloučením. V neposlední řadě stojí též na principu spolupráce v území a může pomoci s péčí o obec i její obyvatele. Celkově se jedná o 15 souvisejících opatření z 8 specifických cílů, které zasahují do 5 klíčových oblastí rozvoje území.

- **SC 1.4 Zlepšení ubytovacích a stravovacích kapacit**
 - 1.4.1 Rozšiřování a modernizace ubytovacích a stravovacích kapacit
 - 1.4.2 Výstavba nových ubytovacích a stravovacích zařízení
 - 1.4.3 Podpora vzniku nových a modernizace stávajících malých restauračních zařízení
- **SC 3.1 Podpora rozvoje řemesel a podnikání**
 - 3.1.1 Podpora vzniku, rozvoje a konkurenceschopnosti mikro, malých i středních podniků
 - 3.1.4. Podpora rozvoje a propagace certifikace výrobků
- **SC 3.3 Podpora zaměstnanosti**
 - 3.3.1 Realizace aktivní politiky zaměstnanosti a podpora spolupráce aktérů trhu práce na lokální úrovni
 - 3.3.2 Podpora genderového vyrovnávání a nediskriminační zaměstnanecké politiky na lokální úrovni
- **SC 4.1 Zlepšení vzhledu obcí**
 - 4.1.2. Zlepšování vzhledu veřejných prostranství
- **SC 5.1 Podpora „měkkých“ aktivit pro vzdělávání dětí, mládeže a dospělé**
 - 5.1.5 Podpora technického vzdělávání a inovací

- **SC 5.2 Zajištění sociálních služeb a služeb navazujících**
 - 5.2.1 Podpora sociálních služeb a služeb navazujících pro osoby sociálně vyloučené či sociálním vyloučením ohrožené.
 -
- **SC 5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase**
 - 5.3.1. Podpora zajištění vybavení pro sportovní, kulturní, společenské a volnočasové akce
 - 5.3.3. Podpora činnosti spolků v regionu
 - 5.3.6. Podpora volnočasových aktivit pro rodinu, děti a mládež jako prevence sociálně-patologických jevů u dětí a mládeže
 - 5.3.7. Podpora osvětových akcí
- **SC 6.2 Rozvoj spolupráce místních aktérů**
 - 6.2.7. Rozvoj spolupráce místních aktérů v oblasti zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prorodinných opatření

Tabulka 152 – Vazba opatření na SCLLD

Opatření PR	SC SCLLD	Popis vazeb na opatření mimo programové rámce
B4	1.4.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti stravovacích a ubytovacích služeb
	3.1.	Podpora sociálního podnikání podporuje stav zaměstnanosti rizikových skupin
	3.3.	Vazba na APZ a nediskriminační zaměstnaneckou politiku
	4.1.	Podpora propojování sociálního podnikání s péčí o obec, zakázky na údržbu intra i extravilánu v místě
	5.1.	Vazba sociálního podnikání na inovace
	5.2.	Vazba v podpoře zaměstnanosti v sociálním podnikání předcházející sociálnímu vyloučení nebo je napomáhající řešit
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce

Zdroj: MAS Moravská brána, 2016

Návaznost na ostatní Opatření programového rámce OPZ

Opatření programového rámce OPZ B4 Sociální podnikání má přímou návaznost na další opatření Programového rámce:

- B1 - Podpora zaměstnanosti a spolupráce aktérů trhu práce v území
- B2 – Podpora podnikání
- B3 – Prorodinná opatření
- B5 – Sociální služby a sociální začleňování

Návaznost na ostatní specifické cíle OPZ

- Prioritní osa 1 Podpora zaměstnanosti a pracovní síly, v jejím rámci pak IP 1.3. Pomoc pracovníkům, podnikům a podnikatelům přizpůsobovat se změnám a IP 1.4 Modernizace institucí trhu práce a přispívání k adaptaci na potřeby trhu práce

Návaznost na Programové rámce ostatních operačních programů

- IROP – A3 Rozvoj sociálního podnikání a sociálních inovací
- PRV – C2 Nezemědělská produkce

Návaznost na ostatní operační programy:

- Vazba na IROP:
 - SC 2.2 Vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání
- Vazba v PRV – SCLLD: Opatření M19 – Podpora pro místní rozvoj z iniciativy LEADER (komunitně vedený místní rozvoj) (článek 35 nařízení (EU) č. 1303/2013)
 - 19.2 – Podpora provádění operací v rámci strategie komunitně vedeného místního rozvoje
 - 19.2.1 Podpora provádění operací v rámci komunitně vedeného místního rozvoje
- Vazba v PRV – obecně: Článek 19, odstavec 1., písmeno b), Podpora investic na založení nebo rozvoj nezemědělských činností
 - Opatření 6.4 - Podpora na investice na založení a rozvoj nezemědělské činnosti

D) Priorizace navrhovaných opatření

a) opatření financovaná z alokované částky

b) ~~opatření financovaná z alokované částky v případě navýšení alokace = zásobník opatření~~

E) Časový harmonogram realizace opatření ve vazbě na finanční plán

Opatření bude realizováno v období od 09/2016 do 06/2023 s ohledem na plnění cílů stanovených finančním plánem. Konkrétně jsou pro opatření B4 naplánovány 2 výzvy. V průběhu věcného hodnocení a následných konzultací bylo doporučeno **sloučení obou výzev do jedné o celkové alokaci 3.381.300,- Kč**. Pro zachování hierarchie cílů programového rámce dohodnutého v území se má jednat o 2. výzvu MAS MB v rámci OPZ, původně naplánovanou k vyhlášení v říjnu roku 2016. Absorpční kapacita území je pro čerpání již připravena. Přesné částky plánovaného čerpání jsou součástí finančního plánu v tabulkách e) a f) v přílohách SCLLD a jsou upraveny ve vztahu ke sloučení výzev.

Skutečný začátek čerpání bude upraven dle reálného termínu schválení SCLLD a následného vyhlášení výzev.

F) Popis možných zaměření projektů

Vznik a rozvoj sociálních podniků v území, integračních i environmentálních; podpora tvorby a udržení pracovních míst, vzdělávání pracovníků soc. podniků směřující ke zvyšování kvalifikace a vyšší adaptabilitě na požadavky trhu práce; marketing a provoz sociálních podniků.

Nelze hradit:

- Poskytování sociálních služeb podle zákona č. 108/2006 Sb.
- Zemědělská prvovýroba

G) Podporované cílové skupiny

- Osoby sociálně vyloučené nebo ohrožené sociálním vyloučením; např. z důvodu kumulace hendikepů na trhu práce (diskriminace z důvodů věku, pohlaví, rasy, společenského postavení)

- Osoby dlouhodobě nezaměstnané (uchazeči o zaměstnání evidovaní na ÚP ČR déle než 1 rok)
- Osoby se zdravotním postižením (viz § 67 zákona č. 435/2004 Sb., o zaměstnanosti)

Relevantní cílové skupiny budou určeny v jednotlivých výzvách.

H) Typy příjemců podpory

Žadatelé budou specifikováni v konkrétní výzvě, v době přípravy strategie se předpokládá zapojení těchto vhodných typů příjemců podpory:

- Obchodní korporace (veřejná obchodní společnost, komanditní společnost, společnost s ručením omezeným, akciová společnost, evropská společnost, evropské hospodářské zájmové sdružení, družstva - družstvo, sociální družstvo, evropská družstevní společnost)
- OSVČ

Relevantní oprávnění žadatelé budou určeni v jednotlivých výzvách.

I) Absorpční kapacita MAS

V území je čerstvě založen první sociální podnik, který je nyní provozován v omezené kapacitě. Tento bude jistým žadatelem pro výzvu v tomto opatření – bude se jednat o rozšíření podniku. Dále je v území známo několik podnikatelských záměrů, které by mohly být využity pro zřízení sociálního podniku, přičemž u jednoho z nich může být nositelem vznikající DSO Moravská brána. I pouze jeden z uvedených žadatelů může vyčerpat částku alokovanou tomuto opatření sám, absorpční kapacita území tak převyšuje nabízené možnosti, obzvláště zohlední-li se delší časový úsek. Připraven pro první kolo čerpání je zejména výše zmíněný již založený sociální podnik. Další rozvoj podnikatelského potenciálu v oblasti sociálního podnikání závisí na plnění animační role MAS.

J) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových výdajů je Výzvou č. 47 OPZ stanovena ve výši 400.000,- - 10.000.000,- Kč. Limity jednotlivých výzev MAS budou konkrétně stanoveny s ohledem na celkovou alokaci a absorpční kapacitu území při vyhlášení výzev, a to v souladu s finančním plánem.

K) Míra spolufinancování

Dle pravidel spolufinancování ESI fondů v programovém období je míra spolufinancování v tomto operačním programu a v režimu čerpání skrze SCLLD stanovena na 85% ze strukturálních fondů, zbylých 15% ze soukromých zdrojů žadatele/příjemce. **U podpory komerčních subjektů je třeba zohlednit dopady veřejné podpory.**

L) Vliv opatření na naplňování horizontálních témat

- **Udržitelný rozvoj**
Vliv opatření na udržitelný rozvoj je **neutrální**.
- **Rovné příležitosti a nediskriminace**
Vliv opatření na rovné příležitosti a zákaz diskriminace je **pozitivní**. Vzhledem k zacílení podpory na osoby z cílových skupiny je zřejmé, že těmto osobám má být ulehčeno v jejich znevýhodněné pozici na trhu práce, čímž dojde k oslabení jejich obvyklé diskriminace na trhu práce (z důvodu věku, nedostatku zkušeností, délce evidence na ÚP,...).
- **Rovnost žen a mužů**

Vliv opatření na rovnost žen a mužů je spíše **pozitivní**. Zaměstnání v sociálních podnicích může nabízet flexibilní formy úvazků, čímž se usnadní vstup na trh práce i ženám – matkám pečujícím o děti. Tato skupina však není primární a jedinou cílovou skupinou, proto bude záležet na žadateli a typu projektu.

M) Principy pro určení preferenčních kritérií

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána v rámci opatření B1 bylo zvoleno 8 principů pro určení preferenčních kritérií:

- Potřebnost
- Vliv na horizontální témata
- Spolupráce, partnerství, síťování
- Inovace
- Integrované aktivity
- Rozvoj zaměstnanosti a sociální inkluze
- Dlouhodobý přínos
- Dopad projektu

Popis jednotlivých principů pro určení preferenčních kritérií je uveden v implementační části SCLLD kapitole 2, podkapitola 2.2 Způsob výběru projektů. Relevantní preferenční kritéria budou určena v jednotlivých výzvách.

N) Indikátory výstupů a výsledků

Pro vyhodnocení úspěšnosti tohoto opatření byly zvoleny tři indikátory výstupu a jeden indikátor výsledku.

Indikátor 60000 zahrnuje všechny podpořené osoby bez ohledu na to, zda jsou zaměstnány a proškoleny v novém či stávajícím sociálním podniku. V rámci opatření se předpokládá podpora jednoho stávajícího podniku (10212) v jeho rozšíření a vznik nového (10213) v dalších letech v důsledku animace. U obou byly s ohledem na platové průměry v okolí odhadnuty náklady na jednoho zaměstnance na jeden rok ve výši cca 600.000,- Kč včetně nákladů na doplnění kvalifikace a doprovodné aktivity. V alokaci je rezerva pro vyšší mzdu vedoucího pracovníka, jenž také spadá do předpokládaného počtu účastníků. Ve dvou výzvách tedy budou podpořeny až 2 podniky a celkem 4 osob, které v sociálních podnicích získají zaměstnání.

Indikátor výsledku 10211 předpokládá udržení provozu nově vzniklého sociálního podniku, tzn. je nastaven na hodnotu 1, což odpovídá hodnotě indikátoru 10213.

Cílová hodnota u indikátorů výstupu představuje relevantní závazek MAS, který bude dosažen prostřednictvím přidělené alokace pro programový rámec OPZ. Stav plnění těchto indikátorů v území MAS bude vyhodnocován jednou ročně.

Výchozí hodnoty jsou platné k datu podání strategie v ISKP 2014+, tj. k 31. 12. 2015. Cílových hodnot bude dosaženo nejpozději k 31. 12. 2023.

Tabulka 153 – Monitorovací indikátory výstupu pro opatření programového rámce OPZ B4 Sociální podnikání

ID	Indikátor	Měrná jednotka	Fond	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Četnost podávání zpráv
60000	Celkový počet účastníků	Osoby	ESF	0	4	Žadatel /příjemce	Průběžně
10213	Počet sociálních podniků vzniklých díky podpoře	Organizace	ESF	0	1	Žadatel /příjemce	Průběžně

10212	Počet podpořených již existujících sociálních podniků	Organizace	ESF	0	1	Žadatel /příjemce	Průběžně
-------	---	------------	-----	---	---	-------------------	----------

Zdroj: MAS Moravská brána, 2015

Tabulka 154 – Monitorovací indikátory výsledku pro opatření programového rámce OPZ B4 Sociální podnikání

ID	Indikátory	Měrná jednotka	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Četnost podávání zpráv
10211*	Počet sociálních podniků vzniklých díky podpoře, které fungují i po ukončení podpory	Organizace	0	1	Automaticky	Průběžně

*Pozn.: Indikátory označené hvězdičkou jsou indikátory „neprojektové“, tzn. jejich hodnoty nebude vykazovat přímo příjemce, ale budou dopočítávány automaticky v systému MS 2014+, napojením systému na externí databáze ČSZ a ÚP ČR, nebo budou vyplňovány ručně ŘO do MS 2014+.

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ B5 SOCIÁLNÍ SLUŽBY A SOCIÁLNÍ ZAČLEŇOVÁNÍ

Specifický cíl SCLLD:	5.2	Zajištění sociálních služeb a služeb navazujících
Opatření SCLLD:	5.2.1	<i>Podpora sociálních služeb a služeb navazujících pro osoby sociálně vyloučené či sociálním vyloučením ohrožené</i>
Alokace:	2.930.460,- Kč	

A) Vazba opatření na specifický cíl 2.3.1 OPZ

Navržené opatření je plně v souladu se specifickým cílem 2.3.1 „Zvýšit zapojení lokálních aktérů do řešení problémů nezaměstnanosti a sociálního začleňování ve venkovských oblastech“. Konkrétně zde jde zejména o podporu terénních sociálních služeb ať už registrovaných či pouze v souladu s komunitním plánem, ale také o podporu zřizování a provozu komunitních center.

B) Cíl opatření

V území MAS Moravská brána funguje pouze 5 subjektů poskytujících sociální služby, z toho jeden domov pro seniory a jedno nízkoprahové zařízení pro mládež. Zbýlé čtyři instituce poskytují terénní a ambulantní sociální služby dle zákona č. 108/2006 Sb. Jejich zaměření je zejména na osoby s chronickým onemocněním nebo zdravotním postižením, rodiny s dětmi a na seniory. Kapacita poskytovaných služeb není dostatečná, chybí zaměření na další v území poptávané skupiny (nezaměstnaní, více rodiny s dětmi) a především jejich působnost je územně omezena z důvodu nedostatku financí v oblasti a následně absence personálu, eventuálně prostředků k dojezdu za klienty. Většina území tak není sociálními službami pokryta vůbec (blíže viz analytická kapitola 1.11 Sociální služby). Velmi žádoucí je jakékoli rozšiřování možností péče o osoby sociálně vyloučené či sociálním vyloučením ohrožené, za které lze považovat nejen skupiny zdravotně či sociálně znevýhodněné, ale také osoby sociálně znevýhodněné z důvodu věku. Pečovatelské terénní služby, komunitní centra či nabízení služeb sociálního typu v obcích mohou pomoci tuto situaci řešit, nemají však dostatek financí na provoz.

C) Provázanost navrhovaných opatření, a to včetně provázanosti na ostatní operační programy

Návaznost opatření na ostatní opatření SCLLD

Oblast podpory sociálních služeb a sociálního začleňování je v programovém rámci poměrně úzce vymezena na podporu terénních sociálních služeb a služeb sociálního typu, a dále komunitních center. Celkově má tato oblast přinést zlepšení životní úrovně osob sociálně vyloučených nebo z různých důvodů sociálním vyloučením ohrožených. Souvislost s ostatními opatřeními SCLLD MAS Moravská brána je zjevná v oblasti zaměstnanosti, výstavby budov v obcích, školství směřující k inkluzi a v oblasti volnočasových aktivit předcházejících sociálně-patologickým jevům. Celkově se jedná o 12 opatření SCLLD, která patří k 6 specifickým cílům ze 4 z klíčových oblastí rozvoje území.

- **SC 3.3 Podpora zaměstnanosti**

- 3.3.1 Realizace aktivní politiky zaměstnanosti a podpora spolupráce aktérů trhu práce na lokální úrovni
- 3.3.2 Podpora genderového vyrovnávání a nediskriminační zaměstnanecké politiky na lokální úrovni

- **SC 4.2 Modernizace a výstavba obecních budov**
 - 4.2.5 Investice pro zvýšení kvality a dostupnosti sociální služeb
- **SC 4.3. Podpora bytové výstavby**
 - 4.3.4 Výstavba podporovaného bydlení
- **SC 5.2 Zajištění sociálních služeb a služeb navazujících**
 - 5.2.2 Informační servis sociálních služeb a služeb navazujících
- **SC 5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase**
 - 5.3.1. Podpora zajištění vybavení pro sportovní, kulturní, společenské a volnočasové akce
 - 5.3.3. Podpora činnosti spolků v regionu
 - 5.3.4. Podpora exkurzí a sportovních výletů
 - 5.3.5. Podpora kulturních a sportovních akcí regionálního významu
 - 5.3.6. Podpora volnočasových aktivit pro rodinu, děti a mládež jako prevence sociálněpatologických jevů u dětí a mládeže
 - 5.3.7. Podpora osvětových akcí
- **SC 6.2 Rozvoj spolupráce místních aktérů**
 - 6.2.7 Rozvoj spolupráce místních aktérů v oblasti zaměstnanosti, podpory podnikání, sociálního podnikání, celoživotního vzdělávání a kvalifikací, koordinace sociálních služeb a prorodinných opatření

Tabulka 155 – Vazba opatření na SCLLD

Opatření PR	Specif. cíle SCLLD	Popis vazeb na opatření mimo programové rámce
B5	3.3.	Vazba prevence sociálního vyloučení nebo jeho řešení na APZ a nediskriminační zaměstnaneckou politiku
	4.2.	Přímá vazba podpory služeb na investice pro zvýšení kvality a dostupnosti sociálních služeb
	4.3.	Vazba sociálních služeb na výstavbu podporovaného bydlení
	5.2.	Vazba v podpoře předcházení sociálnímu vyloučení nebo je napomáhající řešit
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce

Zdroj: MAS Moravská brána, 2016

Návaznost na ostatní Opatření programového rámce OPZ

Opatření programového rámce OPZ B5 Sociální služby a sociální začleňování má přímou návaznost na další opatření Programového rámce:

- B1 – Podpora zaměstnanosti a spolupráce aktérů trhu práce v území
- B3 – Prorodinná opatření
- B4 – Sociální podnikání

Návaznost na Programové rámce ostatních operačních programů

- IROP – A5 Zvýšení kvality a dostupnosti sociálních služeb

Návaznost na ostatní operační programy

- Vazba na IROP:
 - SC 2.1 Zvýšení kvality a dostupnosti služeb vedoucí k sociální inkluzi

D) Priorizace navrhovaných opatření

a) opatření financovaná z alokované částky

b) opatření financovaná z alokované částky v případě navýšení alokace – zásobník opatření

E) Časový harmonogram realizace opatření ve vazbě na finanční plán

Opatření bude realizováno v období od 09/2016 do 06/2023 s ohledem na plnění cílů stanovených finančním plánem. Konkrétně jsou pro opatření B5 naplánovány 2 výzvy. V pořadí výzev vyhlášených v programovém rámci OPZ se bude jednat o **3. výzvu v říjnu roku 2016 (alokace 1,4 mil)** a o **6. výzvu v březnu roku 2018 (alokace 1,5 mil)**. Přesné částky jsou součástí finančního plánu v tabulkách e) a f) v přílohách SCLLD. První výzva tohoto opatření je v pořadí výzev zařazena na začátek období pro čerpání dotací z OPZ v rámci SCLLD. Pro první výzvu v tomto opatření je již v území připravena absorpční kapacita. Druhá výzva tohoto opatření předpokládá rozšíření absorpčních schopností území díky nově zpracovávanému Komunitnímu plánu soc. služeb ve spádovém Lipníku nad Bečvou.

Skutečný začátek čerpání bude upraven dle reálného termínu schválení SCLLD a následného vyhlášení výzev.

F) Popis možných zaměření projektů

- **Poskytování vybraných sociálních služeb v souladu se zákonem č. 108/2006 Sb, a to za účelem lepšího sociálního začleňování osob sociálně vyloučených nebo i sociálním vyloučením ohrožených (vč. seniorů)**
 - Osobní asistence, sociální rehabilitace
 - Odlehčovací služby
 - Nízkoprahová a kontaktní centra
- **Vybrané služby sociálního typu nad rámec zákona č. 108/2006 – blíže viz absorpční kapacita**
 - Aktivity sekundární a terciální prevence pro osoby s chronickým duševním onemocněním
 - Aktivity zaměřené na vzdělávání osob z cílových skupin, tj. zejména osob sociálně vyloučených nebo sociálním vyloučením ohrožených + jako doplněk k projektům zaměřeným na vzdělávání cílové skupiny osob (klientů), také vzdělávání pracovníků organizací (NNO, obce atd)
 - Aktivity místních samospráv při optimalizaci zajištění činností a výkonu sociální práce na svém území
 - Aktivizační, asistenční a motivační programy přispívající k sociálnímu začlenění nebo k prevenci sociálního vyloučení (např. získávání základních sociálních a profesních dovedností, pracovní rehabilitace atd.)
- **Komunitní centra jako prostředek sociálního začleňování – blíže viz absorpční kapacita**

G) Podporované cílové skupiny

- Osoby sociálně vyloučené a osoby sociálním vyloučením ohrožené
- Osoby se zdravotním postižením (včetně osob s duševním onemocněním)
- Osoby s kombinovanými diagnózami

- Osoby pečující o malé děti, příp. rodiče samozivitelé, příp. osoby pečující o jiné závislé osoby
- Osoby ohrožené domácím násilím a závislostmi
- Oběti trestné činnosti
- Osoby ohrožené předlužeností
- Osoby žijící v SVL
- Osoby opouštějící institucionální zařízení
- Bezdomovci a osoby žijící v nevyhovujícím nebo nejistém ubytování
- Osoby ohrožené vícenásobnými riziky
- Osoby pečující o jiné závislé osoby
- Neformální pečovatelé
- Sociální pracovníci a pracovníci v soc. službách, příp. další pracovníci v přímé práci s klienty (doplňkové aktivity u projektů zaměřených na přímou práci s CS)

Relevantní cílové skupiny budou určeny v jednotlivých výzvách.

H) Typy příjemců podpory

- Poskytovatelé sociálních služeb registrovaní dle zákona č. 108/2006 Sb., o sociálních službách
- Poskytovatelé a zadavatelé sociálních služeb, služeb pro rodiny a děti a dalších služeb na podporu sociálního začleňování
- Obce, Dobrovolné svazky obcí, organizace zřizované obcemi, organizace zřizované kraji
- Soukromoprávní subjekty vykonávající veřejně prospěšnou činnost (MAS, spolky, nadace, církve, OPS, HK, AK, svazy, ...)
- Obchodní korporace a OSVČ

Relevantní oprávnění žadatelé budou určeni v jednotlivých výzvách.

I) Absorpční kapacita MAS

V území je identifikována poptávka pro rozšíření kapacit terénních pečovatelských služeb, zejména služeb osobní asistence. Je zde jeden nově vzniklý poskytovatel terénní sociálních služeb, který je v souladu se strategií kraje, avšak není doposud nijak podporován. Tento poskytovatel je potenciálním žadatelem v tomto opatření, disponuje 6 úvazky a plánuje rozšíření na 10 pracovních úvazků pečovateli. Alokace opatření umožňuje pokrýt maximálně 6 pracovníků při maximálním limitu mzdových příspěvků stanovených ŘO OPZ. Absorpční kapacita území tedy přesahuje možnosti alokace tohoto opatření. V budoucnu je možné, že žádost o podporu zvaží jiný subjekt v oblasti komunitních center, eventuálně služeb sociálního typu nad rámec zákona. V tuto chvíli se však ponechává tato možnost pouze pro případnou aktualizaci SCLLD po roce 2018, která by následně vyžádala i zapojení indikátoru pro tyto aktivity.

J) Maximální a minimální hranice celkových výdajů

Maximální a minimální hranice celkových výdajů je Výzvou č. 47 OPZ stanovena ve výši 400.000,- - 10.000.000,- Kč. Limity jednotlivých výzev MAS budou konkrétně stanoveny s ohledem na celkovou alokaci a absorpční kapacitu území při vyhlášení výzev, a to v souladu s finančním plánem.

K) Míra spolufinancování

Dle pravidel spolufinancování ESI fondů v programovém období je míra spolufinancování v tomto operačním programu a v režimu čerpání skrze SCLLD stanovena na 85% ze strukturálních fondů, zbylých 15% se rozdělí mezi národní zdroje a žadatel/příjemce, a to dle typu právní formy a obsahu činnosti žadatele.

L) Vliv opatření na naplňování horizontálních témat

- **Udržitelný rozvoj**
Vliv opatření na udržitelný rozvoj je **neutrální**.
- **Rovné příležitosti a nediskriminace**
Vliv opatření na rovné příležitosti a zákaz diskriminace je **neutrální**.
- **Rovnost žen a mužů**
Vliv opatření na rovnost žen a mužů je **pozitivní**. Plánovaná nově vzniklá pracovní místa mohou být obsazována díky zaměření práce převážně ženami, možno také těmi, které se navracejí na trh práce po výkonu péče o závislou osobu. Vznik nových pracovních míst tohoto typu umožní vyrovnávání pracovních příležitostí mezi muži a ženami v regionu.

M) Principy pro určení preferenčních kritérií

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána v rámci opatření B1 bylo zvoleno 5 principů pro určení preferenčních kritérií:

- Potřebnost
- Vliv na horizontální témata
- Integrované aktivity
- Rozvoj zaměstnanosti a sociální inkluze
- Dopad projektu

Popis jednotlivých principů pro určení preferenčních kritérií je uveden v implementační části SCLLD kapitole 2, podkapitola 2.2 Způsob výběru projektů. Relevantní preferenční kritéria budou určena v jednotlivých výzvách.

N) Indikátory výstupů a výsledků

Pro vyhodnocení úspěšnosti tohoto opatření byly zvoleny tři indikátory výstupu a tři indikátory výsledku.

Hodnota **indikátoru 67001** je stanovena s ohledem na výši alokace na hodnotu **24**, což je kapacita asistenčních služeb pokrytých 6 pracovníky, přičemž každý z nich obstará během pracovního dne v průměru 4 klienty. Plánuje se délka podpory na jeden rok.

Během roku může dojít až k obměně všech klientů, přičemž klienti se ihned doplňují do plné kapacity.

Ne všichni klienti jsou však účastníky z cílových skupin, z celkové kapacity 24 osob lze odhadnout jako spadající do cílové skupiny cca 2/3 klientů podpořených soc. služeb, tj. cca 16 osob. Vzhledem k možné obměně klientů během roku lze dosáhnout navýšení celkového počtu těchto účastníků spadajících do cílových skupin, na 25 osob. K tomuto počtu účastníků projektů je třeba připočítat ještě potenciální počet účastníků – klientů komunitního centra, zde je vzhledem k předpokládané absorpční kapacitě a chystanému projektu odhadnut počet 10 podpořených osob. Celková hodnota **indikátoru 60000** je tedy stanovena na **35 osob**. Klienti se u těchto služeb obměňují a ihned doplňují do plné kapacity.

Indikátor 55102 je zvolen s ohledem na možnost zaměření druhé výzvy tohoto opatření na podporu komunitních center, přičemž by v rámci výzvy mělo být podpořeno **1** nově vznikající komunitní centrum. V době podání strategie však není zaměření výzvy jisté, dle připravené absorpční kapacity území bude zaměření upřesněno, v případě nesměrování výzvy na komunitní centra bude strategie aktualizována, indikátor 55102 odstraněn a navýšeny očekávané hodnoty indikátoru 67001.

Odhad cílové hodnoty indikátoru **67010** vychází z indikátoru 60000 Celkový počet účastníků. Který je nastaven na hodnotu 35. Lze však předpokládat, že v průběhu podpořeného roku bude podpořeno více klientů z cílových skupin, avšak nemusí využít dostatečného počtu hodin podpory tak, aby dosáhli vyšší než bagatelní podpory. Pro doplnění počtu klientů na celkovou hodnotu 50 je hodnota tohoto indikátoru odhadnuta na výši **15 osob**.

Hodnota výsledkového indikátoru **67310** (Bývalí účastníci projektu, u nichž intervence formou sociální práce naplnila svůj účel) je nastavena na cca polovinu celkového počtu účastníků, tj. **17 osob**.

Hodnota výsledkového indikátoru **67315** (Bývalí účastníci projektů v oblasti sociálních služeb, u nichž služba naplnila svůj účel) je vzhledem k podřazenosti tohoto indikátoru pod indikátor 67310 stanovena úžeji, a to na **10 osob**.

Cílová hodnota u indikátorů výstupu představuje relevantní závazek MAS, který bude dosažen prostřednictvím přidělené alokace pro programový rámec OPZ. Stav plnění těchto indikátorů v území MAS bude vyhodnocován jednou ročně.

Výchozí hodnoty jsou platné k datu podání strategie v ISKP 2014+, tj. k 31. 12. 2015. Cílových hodnot bude dosaženo nejpozději k 31. 12. 2023.

Tabulka 156 – Monitorovací indikátory výstupu pro opatření programového rámce OPZ B5 Sociální služby a sociální začleňování

ID	Indikátor	Měrná jednotka	Fond	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Četnost podávání zpráv
60000	Celkový počet účastníků	osoby	ESF	0	35	Žadatel / příjemce	Průběžně
67001	Kapacita podpořených služeb	místa	ESF	0	24	Žadatel / příjemce	Průběžně
55102	Počet podpořených komunitních center	zařízení	ESF	0	1	Žadatel / příjemce	Průběžně

Zdroj: MAS Moravská brána, 2015

Tabulka 157 – Monitorovací indikátory výsledku pro opatření programového rámce OPZ B5 Sociální služby a sociální začleňování

ID	Indikátory	Měrná jednotka	Výchozí hodnota	Cílová hodnota	Zdroj údajů	Četnost podávání zpráv
67010	Využívání podpořených služeb	osoby	0	15	Žadatel / příjemce	Průběžně
67310	Bývalí účastníci projektů, u nichž intervence formou sociální práce splnila svůj účel	osoby	0	17	Žadatel / příjemce	Průběžně
67315	Bývalí účastníci projektů v oblasti sociálních služeb, u nichž služba naplnila svůj účel	osoby	0	10	Žadatel / příjemce	Průběžně

Zdroj: MAS Moravská brána, 2015

5.3. PROGRAMOVÝ RÁMEC PRV

Programový rámec PRV je třetím programovým rámcem SCLLD MAS Moravská brána pro období 2014 – 2020 „Společně v pohybu“. Prostřednictvím programového rámce PRV by mělo docházet k posílení respektive využití identifikovaných silných stránek území a to kvalitní úrodnosti zemědělské půdy, vysokého potenciálu zemědělců a živnostníků a dostatku volných ploch pro podnikatelskou činnost. S tím souvisí eliminace slabých stránek území tj. vysoký podíl intenzivního zemědělství, odliv mladého a vzdělaného obyvatelstva z regionu a absence koncepčního řešení a jednotného postupu v oblasti podpory podnikání a zaměstnanosti.

Realizace programového rámce by také měla využívat definované příležitosti regionu, na které je vhodné reagovat rozvojem místní produkce, tedy prohloubení spolupráce podnikatelského s neziskovým sektorem, rozvoj cestovního ruchu v návaznosti na agroturistiku a existenci kvalitní dopravní infrastruktury v návaznosti na stavbu dálnice D1.

Opatření programového rámce PRV

Programový rámec PRV je tvořen čtyřmi opatřeními SCLLD, která byla vybrána po projednání s místními aktéry jako prioritní pro řešení prostřednictvím Programu rozvoje venkova ČR.

Schéma 18 - Opatření programového rámce PRV

Zdroj: MAS Moravská brána, 2015

Vazba vybraných opatření na PRV

Opatření: M19 – Podpora pro místní rozvoj z iniciativy LEADER (komunitně vedený místní rozvoj, článek 35 nařízení (EU) č. 1303/2013)

- 19.2 – Podpora provádění operací v rámci strategie komunitně vedeného místního rozvoje
 - 19.2.1 Podpora provádění operací v rámci komunitně vedeného místního rozvoje
- 19.3 – Příprava a provádění kooperačních činností místní akční skupiny
 - 19.3.1 Příprava a provádění činností spolupráce místní akční skupiny

Opatření programového rámce jsou v souladu s doporučenými aktivitami pro podporu území z PRV prostřednictvím CLLD, tj. opatřením 19 a výše uvedenými dílčími podopatřeními.

Opatření M19 napomáhá k posílení rozvoje venkovských oblastí prostřednictvím aktivit místních obyvatel. K naplňování priority 6 přispěje realizací operací místního rozvoje včetně integrovaných a více-odvětvových projektů se zahrnutím inovativních prvků, vycházejících z místních potřeb a potenciálu. K tomuto se předpokládá vytváření sítí, partnerství a projektů spolupráce na národní a nadnárodní úrovni.

Opatření se zaměřuje na implementaci metody LEADER prostřednictvím podpory realizace strategie komunitně vedeného místního rozvoje a realizace projektů spolupráce. MAS jsou založeny na principu partnerství a spolupráce veřejného, soukromého a neziskového sektoru na místní úrovni. Hlavním úkolem MAS je aktivizace občanů daného mikroregionu, budování partnerství, sjednocování lidí a podporování dobrovolné činnosti na všech úrovních aktivit obyvatel venkova. Místní akční skupiny nejsou protikladem k místní samosprávě, ale vhodně ji doplňují v úsilí o obnovu a rozvoj obcí a přispívají k rozvoji zemědělství a péči o přírodu a krajinu. Koordinační role MAS vychází z detailní znalosti místních podmínek a široké spolupráce s místními aktéry. Spolupráce mezi jednotlivými MAS navzájem pak přispívá k přenosu zkušeností a příkladů dobré praxe a vytváření integrovaných projektů s širokým dopadem.

Vybraná opatření programového rámce podporují aktivity ze specifických opatření PRV:

- 4.1 - Podpora a investice do zemědělských podniků
- 4.2 - Podpora investic do zpracování/uvádění na trh a/nebo vývoje zemědělských produktů
- 6.4 - Podpora na investice na založení a rozvoj nezemědělské činnosti
- 19.3 - Příprava a provádění kooperačních činností místní akční skupiny

Jsou podporovány aktivity, které splňují stanovené cíle SCLLD a současně jsou v souladu s věcným a územním zaměřením a podmínkami uvedenými v opatřeních PRV. Vybrané aktivity obsahují monitorovací indikátory uvedené v Metodice a přispívají k jejich naplňování. Výběr indikátorů a výchozí a cílové hodnoty jednotlivých opatření byly stanoveny odborným odhadem vycházející z parametrů plánovaných aktivit a srovnáním s nastavenými cílovými hodnotami v příslušných opatřeních PRV.

Aktivity v lesnictví nebyly v rámci území MAS navrženy k podpoře vzhledem k několika důvodům a faktům. Alokace na PRV je omezená a není účelné ji roztrždit na všechna možná opatření. Komunikací na všech různých platformách v rámci MAS (veřejná projednání, rada MAS, Valná hromada MAS, atd.) bylo preferováno řešení podpořit výrazně zemědělství a drobné živnostníky. Konkurenceschopnost lesnictví není v regionu MAS vnímána jako problémová a nebyla navržena k zařazení do fichí. Souvisí to také s faktem, že drtivá většina lesních pozemků na území MAS je ve vlastnictví státu (Lesy ČR, Vojenské lesy a statky). Státní podniky jsou navíc nezpůsobilí žadatelé u 2 nejvíce relevantních opatření (Článek 17, 1, c - Lesnická infrastruktura, Článek 26 - Investice do lesnických technologií.....). Nezařazení lesnictví bylo potvrzeno i na veřejných projednání a pracovních skupinách, kdy nebyl navržen žádný projektový námět ze strany možných oprávněných žadatelů (obce, soukromí vlastníci, nájemci, atd.).

Volba vybraných opatření byla schválena na pracovních skupinách, radě MAS i Valné hromadě a vychází z absorpčních kapacit a možností území MAS.

Rozdělení alokace programového rámce PRV

Programový rámec PRV vychází z předpokládané alokace:

- **Operace 19.2.1 11.444.739,- Kč.**
- **Operace 19.3.1..... 546.045,-Kč.**

Tabulka 158 – Rozdělení alokace PRV

Název opatření	Alokace	Podíl
C1 Zemědělské investice	5.150.133,- Kč	45%
C2 Nezemědělská produkce	5.722.369,- Kč	50%
C3 Zemědělská produkce	572.237,- Kč	5%
Celkem 19.2.1	11.444.739,- Kč	100%
C4 Spolupráce MAS	546.045,-Kč	100%
Celkem 19.3.1	546.045,-Kč	100%

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ C1 ZEMĚDĚLSKÉ INVESTICE

Specifický cíl SCLLD: 3.2 Podpora zemědělství a lesnictví
Opatření SCLLD: 3.2.2 *Modernizace zemědělských podniků v rostlinné a živočišné výrobě*
Alokace: 5.150.133,- Kč

A) Vazba na článek Nařízení PRV

Článek 17, odstavec 1., písmeno a), Investice do zemědělských podniků

B) Vymezení Fiche

Podpora je zaměřena na zvýšení celkové výkonnosti a udržitelnosti zemědělského podniku. Podpora přispívá k naplňování Priority 2 Zvýšení životaschopnosti zemědělských podniků a konkurenceschopnosti všech druhů zemědělské činnosti ve všech regionech a podpora inovativních zemědělských technologií, zejména prioritní oblasti 2A Zlepšení hospodářské výkonnosti všech zemědělských podniků a usnadnění jejich restrukturalizace a modernizace, zejména za účelem zvýšení míry účasti na trhu a orientace na trh, jakož i diverzifikace zemědělských činností.

C) Oblasti podpory

V rámci SCLLD budou podporovány aktivity vedoucí k podpoře rozvoje malých farem, modernizaci zemědělských podniků v rostlinné a živočišné výrobě, podpoře obnovy zemědělské techniky a k zajištění odbytu zemědělských produktů v regionu. Všechny aktivity povedou ke zvýšení celkové výkonnosti a udržitelnosti zemědělského podniku.

Podpora zahrnuje hmotné a nehmotné investice v živočišné a rostlinné výrobě, je určena na investice do zemědělských staveb a technologií pro živočišnou a rostlinnou výrobu a pro školkařskou produkci. Podporovány budou též investice na pořízení mobilních strojů pro zemědělskou výrobu a investice do pořízení peletovacích zařízení pro vlastní spotřebu v zemědělském podniku.

V rámci této Fiche nelze podpořit investice pro živočišnou výrobu týkající se včel a rybolovu. Investice pro rostlinnou výrobu se nesmí týkat obnovy nosných konstrukcí vinic, oplocení vinic a oplocení sadů. Podpora nemůže být poskytnuta na pořízení kotlů na biomasu.

D) Typy příjemců podpory

Zemědělský podnikatel.

Konkrétnější specifikace příjemce bude uvedena v jednotlivých výzvěch.

E) Maximální a minimální hranice celkových výdajů

Minimální: 50.000,- Kč

Maximální: 5.000.000,- Kč.

F) Principy pro určení preferenčních kritérií

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána v rámci opatření C1 bylo stanoveno 8 principů pro určení preferenčních kritérií:

- Potřebnost
- Veřejná prospěšnost
- Spolupráce, partnerství, síťování
- Inovace
- Integrované aktivity
- Rozvoj zaměstnanosti a sociální inkluze
- Dlouhodobý přínos
- Dopad projektu

Relevantní preferenční kritéria budou určeny v jednotlivých výzvách.

G) Indikátory výstupů a výsledků

Tabulka 159 – Monitorovací indikátory výstupu pro opatření programového rámce PRV C1

číslo	93701
název	Počet podpořených podniků/příjemců
výchozí stav	0
hodnota pro mid-term (r. 2018)	3
cílový stav	6

Zdroj: MAS Moravská brána, 2015

Tabulka 160 – Monitorovací indikátory výsledku pro opatření programového rámce PRV C1

číslo	94800
název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
výchozí stav	0
hodnota pro mid-term (r. 2018)	0,3
cílový stav	1

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ C2 NEZEMĚDĚLSKÁ PRODUKCE

Specifický cíl SCLLD: 3.1 Podpora rozvoje řemesel a podnikání
Opatření SCLLD: 3.1.1 Podpora vzniku, rozvoje a konkurenceschopnosti mikro, malých i středních podniků
Alokace: 5.722.369,- Kč

A) Vazba na článek Nařízení PRV

Článek 19, odstavec 1., písmeno b), Podpora investic na založení nebo rozvoj nezemědělských činností

B) Vymezení Fiche

Podpora v rámci tohoto článku zahrnuje investice na založení a rozvoj nezemědělských činností.

Podpora přispívá k naplňování Priority 6 Podpora sociálního začleňování, snižování chudoby a podpora hospodářského rozvoje ve venkovských oblastech, zejména prioritní oblasti 6A Usnadnění diverzifikace, vytváření malých podniků a pracovních míst.

C) Oblasti podpory

V rámci SCLLD budou podporovány aktivity vedoucí k podpoře vzniku a rozvoje mikropodniků a malých podniků, jejich konkurenceschopnosti, modernizaci výrobních provozů a podnikatelské infrastruktury. Dále aktivity zaměřené na rozvoj (rozšiřování a zkvalitňování) nabídky atraktivit, základních a doplňkových služeb cestovního ruchu.

Podpora zahrnuje investice do vybraných nezemědělských činností dle Klasifikace ekonomických činností (CZ-NACE)⁴ : C (Zpracovatelský průmysl s výjimkou činností v odvětví oceli, v uhelném průmyslu, v odvětví stavby lodí, v odvětví výroby syntetických vláken dle čl. 13 písm. a) NK (EU) č. 651/2014, a dále s výjimkou tříd 12.00 Výroba tabákových výrobků a 25.40 Výroba zbraní a střeliva), F (Stavebnictví s výjimkou skupiny 41.1 Developerská činnost), G (Velkoobchod a maloobchod; opravy a údržba motorových vozidel s výjimkou oddílu 46 a skupiny 47.3 Maloobchod s pohonnými hmotami ve specializovaných prodejnách), I (Ubytování, stravování a pohostinství), J (Informační a komunikační činnosti s výjimkou oddílů 60 a 61), M (Profesní, vědecké a technické činnosti s výjimkou oddílu 70), N 79 (Činnosti cestovních kanceláří a agentur a ostatní rezervační služby), N 81 (Činnosti související se stavbami a úpravou krajiny s výjimkou skupiny 81.1), N 82.1 (Administrativní a kancelářské činnosti), N 82.3 (Pořádání konferencí a hospodářských výstav), N 82.92 (Balicí činnosti), P 85.59 (Ostatní vzdělávání j. n.), R 93 (Sportovní, zábavní a rekreační činnosti), S 95 (Opravy počítačů a výrobků pro osobní potřebu a převážně pro domácnost) a S 96 (Poskytování ostatních osobních služeb). V případě uvádění produktů na trh jsou na trh uváděny produkty, které nejsou uvedeny v příloze I Smlouvy o fungování EU, případně v kombinaci s produkty uvedenými v příloze I Smlouvy o fungování EU (převažovat musí produkty neuvedené v příloze I Smlouvy o fungování EU). V případě zpracování produktů jsou výstupem procesu produkty, které nejsou uvedeny v příloze I Smlouvy o fungování EU. Činnosti R 93 (Sportovní, zábavní a rekreační činnosti) a I 56 (Stravování a pohostinství) mohou být realizovány pouze ve vazbě na venkovskou turistiku a ubytovací kapacitu.

D) Typy příjemců podpory

Podnikatelské subjekty (FO a PO) - mikropodniky a malé podniky ve venkovských oblastech, jakož i zemědělci.

Konkrétnější specifikace příjemce bude uvedena v jednotlivých výzvěch.

E) Maximální a minimální hranice celkových výdajů

Minimální 50.000,- Kč

Maximální 5.000.000,- Kč.

F) Principy pro určení preferenčních kritérií

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána v rámci opatření C2 bylo stanoveno 8 principů pro určení preferenčních kritérií:

- Potřebnost
- Veřejná prospěšnost
- Spolupráce, partnerství, síťování
- Inovace
- Integrované aktivity
- Rozvoj zaměstnanosti a sociální inkluze
- Dlouhodobý přínos
- Dopad projektu

Relevantní preferenční kritéria budou určeny v jednotlivých výzvách.

G) Indikátory výstupů a výsledků

Tabulka 161 – Monitorovací indikátory výstupu pro opatření programového rámce PRV C2

číslo	92702
název	Počet podpořených akcí/operací (O.3)
výchozí stav	0
hodnota pro mid-term (r. 2018)	3
cílový stav	6

Zdroj: MAS Moravská brána, 2015

Tabulka 162 – Monitorovací indikátory výsledku pro opatření programového rámce PRV C2

číslo	94800
název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
výchozí stav	0
hodnota pro mid-term (r. 2018)	0,3
cílový stav	1

Zdroj: MAS Moravská brána, 2015

Tabulka 163 – Monitorovací indikátory výsledku pro opatření programového rámce PRV C2

číslo	93701
název	Počet podpořených podniků/příjemců
výchozí stav	0
hodnota pro mid-term (r. 2018)	3
cílový stav	6

OPATŘENÍ C3 ZEMĚDĚLSKÁ PRODUKCE

Specifický cíl SCLLD: 3.2 Podpora zemědělství a lesnictví
Opatření SCLLD: 3.2.4 *Zajištění odbytu zemědělských a potravinářských produktů v regionu*
Alokace: 572.237,- Kč

A) Vazba na článek Nařízení PRV

Článek 17, odstavec 1., písmeno b), Zpracování a uvádění na trh zemědělských produktů

B) Vymezení Fiche

Podpora je zaměřena na investice, které se týkají zpracování, uvádění na trh nebo vývoje zemědělských produktů uvedených v příloze I Smlouvy o fungování EU3 nebo bavlny, s výjimkou produktů rybolovu, přičemž výstupem procesu produkce může být produkt, na nějž se uvedená příloha nevztahuje.

Podpora přispívá k naplňování Priority 3 Podpora organizace potravinového řetězce, včetně zpracování zemědělských produktů a jejich uvádění na trh, dobrých životních podmínek zvířat a řízení rizik v zemědělství, zejména prioritní oblasti 3A Zlepšení konkurenceschopnosti prvovýrobců jejich lepším začleněním do zemědělsko-potravinářského řetězce prostřednictvím programů jakosti, přidáváním hodnoty zemědělským produktům a podporou místních trhů a krátkodobých řetězců, seskupení a organizací producentů a mezioborových organizací.

C) Oblasti podpory

V rámci SCLLD budou podporovány projekty související se zajištěním odbytu zemědělských a potravinářských produktů trh a zkracováním dodavatelských řetězců, diverzifikaci činnosti zemědělských subjektů v návaznosti na potravinářství.

Podpora zahrnuje hmotné a nehmotné investice, které se týkají zpracování zemědělských produktů a jejich uvádění na trh. Způsobilé výdaje jsou investice do výstavby a rekonstrukce budov včetně nezbytných manipulačních ploch, pořízení strojů, nástrojů a zařízení pro zpracování zemědělských produktů, finální úpravu, balení, značení výrobků (včetně technologií souvisejících s dohledatelností produktů) a investic souvisejících se skladováním zpracovávané suroviny, výrobků a druhotných surovin vznikajících při zpracování. Způsobilé jsou rovněž investice vedoucí ke zvyšování a monitorování kvality produktů, investice související s uváděním zemědělských a potravinářských produktů na trh (včetně investic do marketingu) a investice do zařízení na čištění odpadních vod ve zpracovatelském provozu.

V rámci této Fiche nelze podpořit investice týkající se zpracování produktů rybolovu a výroby medu a dále v případě zpracování vinných hroznů technologie, které obsahují: dřevěný sud nebo uzavřenou dřevěnou nádobu na výrobu vína o objemu nejméně 600 litrů, speciální kvasnou nádobu s aktivním potápěním matolinového klobouku pro výrobu červených vín nebo cross-flow filtr na víno, ve kterém je víno přiváděno na membránu tangenciálně a určitý objem vína prochází membránou jako filtrát a zbývající pokračuje podél membrány s odfiltrovanými nečistotami.

D) Typy příjemců podpory

Zemědělský podnikatel, výrobce potravin, výrobce krmiv nebo jiné subjekty aktivní ve zpracování, uvádění na trh a vývoji zemědělských produktů uvedených v příloze I Smlouvy o fungování EU jako vstupní produkt.

Konkrétnější specifikace příjemce bude uvedena v jednotlivých výzvách.

E) Maximální a minimální hranice celkových výdajů

Minimální 50.000,- Kč

Maximální 5.000.000,- Kč.

F) Principy pro určení preferenčních kritérií

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána v rámci opatření C3 bylo stanoveno 8 principů pro určení preferenčních kritérií:

- Potřebnost
- Veřejná prospěšnost
- Spolupráce, partnerství, síťování
- Inovace
- Integrované aktivity
- Rozvoj zaměstnanosti a sociální inkluze
- Dlouhodobý přínos
- Dopad projektu

Relevantní preferenční kritéria budou určeny v jednotlivých výzvách.

G) Indikátory výstupů a výsledků

Tabulka 163 – Monitorovací indikátory výstupu pro opatření programového rámce PRV C3

číslo	93701
název	Počet podpořených podniků/příjemců
výchozí stav	0
hodnota pro mid-term (r. 2018)	0
cílový stav	1

Zdroj: MAS Moravská brána, 2015

Tabulka 164 – Monitorovací indikátory výsledku pro opatření programového rámce PRV C3

číslo	94800
název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
výchozí stav	0
hodnota pro mid-term (r. 2018)	0
cílový stav	0

Zdroj: MAS Moravská brána, 2015

OPATŘENÍ C4 SPOLUPRÁCE MAS

Specifický cíl SCLLD: 6.4. Projekty spolupráce typu LEADER
Opatření SCLLD: 6.4.1. **Projekty spolupráce MAS**
Alokace: 546.045,-Kč

A) Vazba na článek Nařízení PRV

Článek 44, Činnosti spolupráce v rámci iniciativy LEADER

B) Vymezení Fiche

Fiche se zaměřuje na projekty spolupráce místních akčních skupin (případně s jinými partnerstvími). Projekty budou vykazovat hodnotu přidanou spoluprací. Výstupy projektu bez této spolupráce by v takové podobě nevznikly. Spolupráce bude preferována zejména při:

- vzájemné výměně zkušenosti a přenosu příkladů správné praxe mezi zapojenými místními akčními skupinami,
- řešení problémů společných pro zapojené místní akční skupiny,
- realizaci projektů, jejichž realizace na větším území je dána fyzicko-geografickými, správními, demografickými a obdobnými aspekty (okres, správní území obce s rozšířenou působností, území CHKO, území regionálního značení, území geoparku, suburbánní zóna, charakter krajiny, etnografická oblast apod.).

C) Oblasti podpory

V souladu s SCLLD budou realizovány projekty spolupráce s jinými místními akčními skupinami (či jinými partnerstvími) zaměřené tematicky na opatření této strategie nebo na vytváření podmínek pro jejich realizaci (výměna zkušenosti, příklady dobré praxe).

Bude se jednat zejména o neinvestiční projekty (měkké akce např. workshopy exkurze, výstavy, zpracovávání publikací, brožur, letáků apod.). Investiční projekty zaměřené na pořízení hmotných a nehmotných investic týkající se zajištění odbytu místní produkce včetně zavedení značení místních výrobků a služeb, investic souvisejících se vzdělávacími aktivitami, investic do informačních a turistických center nejsou vyloučeny (bude se jednat o investice související s neinvestičními aktivitami). Na předběžnou technickou podporu projektů spolupráce může být využito maximálně 10 % z přidělené alokace.

V rámci projektů spolupráce mohou být realizované aktivity zaměřené na následující témata:

- Rozvoj místní produkce a lokálního trhu (vč. cestovního ruchu)
- Podpora zaměstnanosti a práce
- Obnova a rozvoj pospolitosti a sounáležitosti místního společenství (vč. podpory spolkové činnosti)
- Obnova a zachování tradic a kulturního dědictví venkova
- Vzdělávání a role škol na venkově
- Podpora rodiny a sociálních jistot
- Ochrana a tvorba tradiční venkovské krajiny
- Rozvoj environmentálních technologií na venkově
- Podpora samospráv a jejich spolupráce
- Zapojování veřejnosti a podpora občanské iniciativy

D) Typy příjemců podpory

Příjemcem dotace může být pouze MAS, jejíž SCLLD byla schválena z PRV. Kromě jiných místních akčních skupin (tzn. MAS, jejíž SCLLD nebyla schválena z PRV či zahraniční MAS) může MAS spolupracovat se:

- a) skupinou místních veřejných a soukromých partnerů na venkovském území, která provádí strategii místního rozvoje v rámci EU či mimo ni;
- b) skupinou místních veřejných a soukromých partnerů na jiném než venkovském území, která provádí strategii místního rozvoje v rámci EU.

E) Maximální a minimální hranice celkových výdajů

Minimální: 50.000,- Kč

Maximální: omezeno výši alokace na MAS

F) Indikátory výstupů a výsledků

Tabulka 165 – Monitorovací indikátory výstupu pro opatření programového rámce PRV C4

číslo	92501
název	Celkové veřejné výdaje
výchozí stav	0
hodnota pro mid-term (r. 2018)	0
cílový stav	20 188

Zdroj: MAS Moravská brána, 2015

Tabulka 166 – Monitorovací indikátory výstupu pro opatření programového rámce PRV C4

číslo	93102
název	Počet podpořených kooperačních činností
výchozí stav	0
hodnota pro mid-term (r. 2018)	0
cílový stav	1

Zdroj: MAS Moravská brána, 2015

Tabulka 167 – Monitorovací indikátory výsledku pro opatření programového rámce PRV C4

číslo	94800
název	Pracovní místa vytvořená v rámci podpořených projektů (Leader)
výchozí stav	0
hodnota pro mid-term (r. 2018)	0
cílový stav	0

Zdroj: MAS Moravská brána, 2015

5.4. INTEGRACE NA ÚROVNI PROGRAMOVÝCH RÁMCŮ

Programové rámce pro jednotlivé operační programy v SCLLD MAS Moravská brána vycházejí ze struktury a logiky celé SCLLD. Pro opatření programových rámců byla k rozpracování vybrána jednotlivá relevantní opatření strategie. Díky tomu opatření programových rámců vykazují stejně jako specifické cíle celé strategie vysokou míru vzájemných souvislostí. Niže jsou uvedeny dva pohledy na tyto souvislosti – souvislost programových rámců navzájem mezi sebou a vazba opatření programových rámců na ostatní oblasti SCLLD neřešené v daném konkrétním opatření programového rámce.

5.4.1 Vzájemná souvislost programových rámců

Pro rozpracování v programových rámcích byla ze SCLLD vybrána ta opatření, která je možné financovat z alokací přidělených MAS Moravská brána v Integrovaném operačním programu (A1-A5), Operačním programu zaměstnanost (B1-B5) a v Programu rozvoje venkova (C1-C4). I u těchto je zřejmé a žádoucí vzájemné propojení. Nejvyšší integrační potenciál zde nabízí opatření programového rámce OPZ, která jsou úzce provázána mezi sebou. Podpora zaměstnanosti jako takové úzce souvisí s podporou aktivní politiky zaměstnanosti (APZ) při ÚP a s podporou podnikatelů, a to i v zemědělství (PRV). Je též úzce provázána se sociální oblastí, ať už se sociálním podnikáním či podporou sociálních služeb, a to z důvodu styčného bodu v podobě cílových skupin, kterými jsou obtížně zaměstnatelné osoby s hendikepy na trhu práce. Tito mohou být uplatňováni také v zemědělství. Integrovaný operační program nabízí přímou křížovou podporu oblasti Sociálního podnikání a Sociálních služeb, což jsou témata přímo obsažená v opatřeních programového rámce OPZ.

Tabulka 168 - Integrace na úrovni opatření programových rámců

Opatření programového rámce	A 1	A 2	A 3	A 4	A 5	B 1	B 2	B 3	B 4	B 5	C 1	C 2	C 3	C 4
A1 Zvýšení bezpečnosti dopravy		x												
A2 Rozvoj cyklo dopravy v obcích i mezi obcemi	x													
A3 Rozvoj sociálního podnikání					x				x					
A4 Výstavba, rekonstrukce a vybavení vzdělávacích zařízení														
A5 Zvýšení kvality a dostupnosti sociálních služeb			x							x				
B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území							x	x	x	x		x	x	
B2 Podpora podnikání						x		x	x			x	x	
B3 Prorodinná opatření						x	x		x	x		x		
B4 Sociální podnikání			x			x	x	x		x		x		
B5 Sociální služby a sociální začleňování					x	x		x	x					
C1 Zemědělské investice												x	x	
C2 Nezemědělská produkce						x	x	x	x		x		x	
C3 Zemědělská produkce						x	x				x	x		
C4 Spolupráce MAS														

Zdroj: MAS Moravská brána, 2015

5.4.2 Vazba programových rámců a specifických cílů strategie

Návaznost opatření programových rámců na celou SCLLD byla posuzována ve vztahu k úrovni opatření Strategie, avšak graficky je možné znázornit souvislost na úrovni specifických cílů, kterých je ve Strategii už reálných 25 – viz tabulka níže.

Tabulka 169 - Integrace opatření programových rámců a specifických cílů SCLLD MAS Moravská brána

Úroveň programových rámců	Opatření programových rámců, A - IROP, B - OPZ, C-PRV	A1	A2	A3	A4	A5	B1	B2	B3	B4	B5	C1	C2	C3	C4
		Zvýšení bezpečnosti dopravy	Rozvoj cyklo dopravy obcí i mezi obcemi	Rozvoj sociálního podnikání	Výstavba, rekonstrukce a vybavení vzdělávacích zařízení	Zvýšení kvality a dostupnosti sociálních služeb	Podpora zaměstnání a spolupráce aktérů trhu práce v území	Podpora podnikání	Prorodinná opatření	Sociální podnikání	Sociální služby a sociální začleňování	Zemědělské investice	Nezemědělská produkce	Zemědělská produkce	Spolupráce MAS
Úroveň specifických cílů SCLLD	Návazné specifické cíle SCLLD	2.4.	2.4.	3.3.	4.2.	4.2.	3.3.	3.1.	3.3.	3.3.	5.2.	3.2.	3.1.	3.2.	6.4.
	Návazná opatření SCLLD	2.4.3.	2.4.5.	3.3.3.	4.2.2.	4.2.5.	3.3.1.	3.1.1.	3.3.2.	3.3.3.	5.2.1.	3.2.2.	3.1.1.	3.2.4.	6.4.1.
Úroveň specifických cílů SCLLD	1.1.	x	x												x
	1.2.														x
	1.3.														x
	1.4.			x			x	x	X	x			x		x
	2.1.														
	2.2.														x
	2.3.														
	2.4.														
	3.1.			x			x		X	x		x		x	x
	3.2.						x	x					x		x
	3.3.				x	X	x	x	X	x	x	x	x	x	x
	4.1.	x	x						x					x	

4.2.			x							x				
4.3.			x		X					x				
4.4.														
4.5.	x	x		x	X									
4.6.														
5.1.				x	X	x		x	x					
5.2.			x		X	x		x	x	x				
5.3.				x	X	x	x	x	x	x		x		x
6.1.														x
6.2.		x	x	x	X	x	x	x	x	x				x
6.3.														x
6.4.														
6.5.														

Zdroj: MAS Moravská brána, 2016

Souvislost opatření programových rámců s ohledem na obsah a náplň opatření vybraných specifických cílů Strategie je popsána v následujících tabulkách zvláště pro každý programový rámec.

Tabulka 170 - Souvislost opatření programového rámce IROP a specifických cílů SCLLD MAS Moravská brána

Opatření PR IROP	SC SCLLD	Popis vazeb na opatření mimo programové rámce
A1	1.1	Bezpečné napojení stezek a tras (používaných i obyvateli) na infrastrukturu v intravilánu obce
	4.1	V rámci opatření PR lze upravovat/budovat nové cesty, chodníky, autobusové zastávky, měnit vzhled veřejných prostranství, je-li odstraněn bezpečnostní problém v dopravě
	4.5	Investice musí být zaneseny do ÚPD, strategií a následně do pasportů obce
A2	1.1	Budování cyklostezek - rozdíl je v cílové skupině obyvatelé x turisté
	4.1	Cyklostezky je možno budovat i v intravilánu - změna vzhledu veřejných prostranství
	4.5	Investice musí být zaneseny do ÚPD, strategií a následně do pasportů obce
	6.2	Cyklostezky by měly na jednotlivých katastrech navazovat, podpora společných projektů
A3	1.4	Ubytovací a stravovací kapacity mohou být provozovány jako sociální podnik
	3.1	Podpora sociálního podnikání podporuje stav zaměstnanosti rizikových skupin
	4.2	Investice do zařízení sociálních služeb využívaných i zaměstnanci sociálních podniků
	4.3	Výstavba podporovaného bydlení i pro zaměstnance sociálních podniků
	5.2	Podpora sociálních služeb využívaných i zaměstnanci sociálních podniků
	6.2	Rozvoj spolupráce místních aktérů v oblasti podpory sociálního podnikání
A4	3.3	Investice do tvorby podmínek pro technické vzdělávání již od MŠ
	4.5	Investice do školských zařízení by měly být obsaženy v plánu rozvoje obce
	5.1	Podpora měkkých aktivit ve školství je ve většině případů provázána s relevantními investicemi do budov a vybavení
	5.3	Podpora volnočasových aktivit pro rodinu, děti a mládež (využití školních prostor pro kroužky)
	6.2	Rozvoj spolupráce místních aktérů v oblasti školství
A5	3.3	Podpora sociálních služeb využívaných i zaměstnanci sociálních podniků
	4.3	Výstavba podporovaného bydlení pro stejné cílové skupiny
	4.5	Investice do zařízení sociálních služeb by měly být obsaženy v plánu rozvoje obce, bude-li provozovatelem obec
	5.1	Podpora sociální integrace dětí a žáků se SVP
	5.2	Podpora sociálních služeb může být provázána s relevantními investicemi do budov a vybavení
	5.3	Podpora volnočasových aktivit pro rodinu, děti a mládež (využití komunitních center, nízkoprahového klubu)
	6.2	Rozvoj spolupráce místních aktérů v oblasti sociálních služeb

Zdroj: MAS Moravská brána, 2016

Tabulka 171 - Souvislost opatření programového rámce OPZ a specifických cílů SCLLD MAS Moravská brána

Opatření PR OPZ	SC SCLLD	Popis vazeb na opatření mimo programové rámce
B1	1.4.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti stravovacích a ubytovacích služeb
	3.1.	Přímá provazba mezi podporou podnikání a podporou zaměstnanosti
	3.2.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti zemědělské produkce

	3.3.	Vazba v rozvoji nediskriminační zaměstnanecké politiky při vzniku nových míst
	5.1.	Vazba v inkluzi, přípravě podmínek na ni v možném propojení s novými zaměstnanci
	5.2.	Vazba v podpoře zaměstnanosti předcházející sociálnímu vyloučení nebo je napomáhající řešit
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce
B2	1.4.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti stravovacích a ubytovacích služeb
	3.2.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti zemědělské produkce
	3.3.	Vazba v rozvoji nediskriminační zaměstnanecké politiky při vzniku nových míst
	4.1.	Podpora propojování podnikatelských aktivit s péčí o obec, zakázky na údržbu intra i extravilánu v místě
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce
B3	1.4.	Vazba na podporu podnikání a tím i zaměstnanosti (i rizikových skupin) v oblasti stravovacích a ubytovacích služeb
	3.1.	Podpora podnikání podporuje stav zaměstnanosti i rizikových skupin - osob pečujících o nezaopatřené děti
	3.3.	Vazba s APZ i sociálním podnikáním skrze rizikovou skupinu osoby pečující o nezaopatřené děti
	5.1.	Vazba na zaměstnávání asistentů pedagogů, vzdělávání a rozšiřování dalšího vzdělávání osob pečujících o nezaopatřené děti
	5.2.	Vazba v podpoře zaměstnanosti předcházející sociálnímu vyloučení nebo je napomáhající řešit
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce
B4	1.4.	Vazba na podporu podnikání a tím i zaměstnanosti v oblasti stravovacích a ubytovacích služeb
	3.1.	Podpora sociálního podnikání podporuje stav zaměstnanosti rizikových skupin
	3.3.	Vazba na APZ a nediskriminační zaměstnaneckou politiku
	4.1.	Podpora propojování sociálního podnikání s péčí o obec, zakázky na údržbu intra i extravilánu v místě
	5.1.	Vazba sociálního podnikání na inovace
	5.2.	Vazba v podpoře zaměstnanosti v sociálním podnikání předcházející sociálnímu vyloučení nebo je napomáhající řešit
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce
B5	3.3.	Vazba prevence sociálního vyloučení nebo jeho řešení na APZ a nediskriminační zaměstnaneckou politiku
	4.2.	Přímá vazba podpory služeb na investice pro zvýšení kvality a dostupnosti sociálních služeb
	4.3.	Vazba sociálních služeb na výstavbu podporovaného bydlení
	5.2.	Vazba v podpoře předcházení sociálnímu vyloučení nebo je napomáhající řešit
	5.3.	Činnosti spolků a volnočasové aktivity v prevenci soc. vyloučení, možno s tematikou zaměstnanosti a trhu práce
	6.2.	Rozvoj spolupráce místních aktérů v oblasti trhu práce

Zdroj: MAS Moravská brána, 2016

Tabulka 172 - Souvislost opatření programového rámce PRV a specifických cílů SCLLD MAS Moravská brána

Opatření PR PRV	SC SCLLD	Popis vazeb na opatření mimo programové rámce
C1	3.1.	Vazba na rozvoj a konkurenceschopnost podnikání
	3.3.	Vazba na podporu zaměstnanosti
C2	1.4.	Vazba na podnikání v oblasti ubytování a stravování
	3.2.	Vazba na podnikání v potravinářství
	3.3.	Vazba na podporu zaměstnanosti
	4.1.	Vazba na zlepšení vzhledu obcí
	5.3.	Vazba na podporu volnočasových aktivit
C3	3.1.	Vazba na rozvoj a konkurenceschopnost podnikání
	3.3.	Vazba na podporu zaměstnanosti
C4	1.1.	Vazba na rozvoj cykloturistiky a turistiky
	1.2.	Vazba na uchování kulturního dědictví
	1.3.	Vazba na propagaci cestovního ruchu
	1.4.	Vazba na propagaci v oblasti ubytování a stravování
	2.2.	Vazba na ochranu přírody a krajiny
	3.1.	Vazba na rozvoj a konkurenceschopnost podnikání
	3.2.	Vazba na propagaci podnikání v potravinářství
	3.3.	Vazba na podporu zaměstnanosti
	5.3.	Vazba na podporu volnočasových aktivit
	6.1.	Vazba na zefektivnění manažerských služeb v MAS
	6.2.	Vazba na rozvoj spolupráce aktérů na venkově
	6.3.	Vazba na spolupráci na úrovni svazku obcí

Zdroj: MAS Moravská brána, 2016

5.5. SOUHRNNÝ PŘEHLED INDIKÁTORŮ PROGRAMOVÝCH RÁMCŮ

Všechny programové rámce mají stanoveny indikátory výstupu a výsledku.

Tabulka 173 - Indikátory programového rámce IROP

ID	Indikátory výstupu
7 50 01	Počet realizací vedoucích ke zvýšení bezpečnosti v dopravě
7 61 00	Délka nově vybudovaných cyklostezek a cyklotras
1 00 00	Počet podniků pobírajících podporu
1 01 02	Počet podniků pobírajících granty
1 01 05	Počet nových podniků, které dostávají podporu
1 03 00	Soukromé investice odpovídající veřejné podpoře podniků (granty)
1 04 00	Zvýšení zaměstnanosti v podporovaných podnicích
1 04 03	Zvýšení zaměstnanosti v podporovaných podnicích se zaměřením na znevýhodněné skupiny
5 00 00	Počet podpořených vzdělávacích zařízení
5 00 01	Kapacita podporovaných zařízení péče o děti nebo vzdělávacích zařízení
5 54 01	Počet podpořených zázemí pro služby a sociální práci
5 54 02	Počet poskytovaných druhů sociálních služeb
ID	Indikátory výsledku
7 51 20	Podíl veřejné osobní dopravy na celkových výkonech v osobní dopravě
7 63 10	Podíl cyklistiky na přepravních výkonech
1 04 11	Míra nezaměstnanosti osob s nejnižším vzděláním
5 00 30	Podíl osob předčasně opouštějících vzdělávací systém
6 75 10	Kapacita služeb a sociální práce

Zdroj: MAS Moravská brána, 2015

Tabulka 174 - Indikátory programového rámce OPZ

ID	Indikátory výstupu
60000	Celkový počet účastníků
50105	Počet zaměstnavatelů, kteří podporují flexibilní formy zaměstnávání
60000	Celkový počet účastníků
60000	Celkový počet účastníků
50001	Kapacita podpořených zařízení péče o děti nebo vzdělávacích zařízení
50100*	Počet podpořených zařízení péče o děti předškolního věku
60000	Celkový počet účastníků
10213	Počet sociálních podniků vzniklých díky podpoře
10212	Počet podpořených již existujících sociálních podniků
67001	Kapacita podpořených služeb
ID	Indikátory výsledku
62700*	Účastníci zaměstnaní po ukončení své účasti, vč. OSVČ
62900*	Účastníci zaměstnaní 6 měsíců po ukončení své účasti, vč. OSVČ
63100*	Účastníci ve věku nad 54 let zaměstnaní 6 měsíců po ukončení své účasti
63200*	Znevýhodnění účastníci ve věku nad 54 zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ
50130	Počet osob pracujících v rámci flexibilních forem práce
62700*	Účastníci zaměstnaní po ukončení své účasti, vč. OSVČ
62900*	Účastníci zaměstnaní 6 měsíců po ukončení své účasti, vč. OSVČ
63100*	Účastníci ve věku nad 54 let zaměstnaní 6 měsíců po ukončení své účasti
63200*	Znevýhodnění účastníci ve věku nad 54 zaměstnaní 6 měsíců po ukončení své účasti, včetně OSVČ

50120	Počet osob využívajících zařízení péče o děti ve věku do 3 let
50110	Počet osob využívajících zařízení péče o děti předškolního věku
10211*	Počet sociálních podniků vzniklých díky podpoře, které fungují i po ukončení podpory
67010	Využívání podpořených služeb

*Pozn.: Indikátory označené hvězdičkou jsou indikátory „neprojektové“, tzn. jejich hodnoty nebude vykazovat přímo příjemce, ale budou dopočítávány automaticky v systému MS 2014+, napojením systému na externí databáze ČSSZ a ÚP ČR, nebo budou vyplňovány ručně ŘO do MS 2014+.

Zdroj: MAS Moravská brána, 2015

Tabulka 175 - Indikátory programového rámce PRV

ID	Indikátory výstupu
93701	Počet podpořených podniků/příjemců
92702	Počet podpořených akcí/operací (O.3)
92501	Celkové veřejné výdaje
93102	Počet podpořených kooperačních činností
ID	Indikátory výsledku
94800	Pracovní místa vytvořená v rámci podpořených projektů (Leader)

Zdroj: MAS Moravská brána, 2015

6. VAZBA NA HORIZONTÁLNÍ TÉMATA

Při rozvoji respektuje MAS Moravská brána základní principy udržitelného rozvoje, rovných příležitostí a zákazu diskriminace a rovnost mužů a žen. To jsou současně i horizontální témata, která se prolínají všemi opatřeními strategie a programovými rámci CLLD. Vzhledem k realizaci programového rámce PRV sledujeme současně vliv na horizontální principy Klima, Inovace a Životní prostředí. Na naplňování těchto principů bude MAS klást důraz i při implementaci strategie v rámci realizace individuálních i integrovaných projektů. V praxi a podmínkách MAS Moravská brána to znamená snahu najít rovnováhu mezi ochranou životního prostředí a ekonomickým pokrokem. Současně řešíme sociální soudržnost a nediskriminujeme 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, regionální identita
- Ekonomický – zajištění hospodářského rozvoje

Udržitelný rozvoj lze chápat jako dosahování rovnováhy mezi ekonomickou, sociální a environmentální oblastí. Podporovány by měly být projekty, které dosáhnou ekonomického a/nebo sociálního pokroku a současně jejich vliv na životní prostředí bude nejméně neutrální. Pozitivní vliv pak budou mít především aktivity vedoucí ke snížení spotřeby energie, zlepšení energetické účinnosti (dopravy, budov apod.) a dále aktivity akceptující princip energetické samostatnosti, kde se při využívání obnovitelných zdrojů energie (sluneční, vodní, geotermální energie, biomasa) nebudou zvyšovat nároky na dodávky z veřejných energetických sítí. Další významnou oblastí jsou aktivity projektů vedoucí k regeneraci a podpoře využívání brownfields, regeneraci veřejných prostranství či rozšiřování ploch zeleně apod. Vliv na udržitelný rozvoj mají i projekty neinvestiční, např. v oblasti vzdělávání nebo podpory zájmové činnosti se lze aktivně zapojit do oblasti ochrany životního prostředí. Díky důrazu na udržitelný rozvoj může dojít i k rozvoji nových technologických postupů a využití nových technologií. U projektů naplňujících SCLLD by měl být vždy respektován princip předběžné opatrnosti a prevence, který napomáhá předcházení zbytečným nákladům na potenciální nápravu.

Princip rovných příležitostí a nediskriminace znamená potírání diskriminace na základě pohlaví (genderové hledisko), rasy, etnického původu, náboženského vyznání, světového názoru, zdravotního postižení, věku či sexuální orientace. Téma rovných příležitostí se rovněž vztahuje i na další znevýhodněné skupiny, jako jsou imigranti a azylanti, dlouhodobě nezaměstnaní, osoby s nízkou kvalifikací nebo bez kvalifikace, osoby z obtížně dopravně dostupných oblastí, drogově závislí, propuštění vězni, absolventi škol apod. Souhrnně se jedná o skupiny osob ohrožené sociálním vyloučením.

Rovné příležitosti mužů a žen směřují k odstraňování diskriminace na základě pohlaví a k vytváření stejných možností pro všechny obyvatele MAS Moravská brána. Rovnost mužů a žen je chápána jako rovnost daných příležitostí a zohlednění specifických potřeb mužů a žen. Tato rovnost se především objevuje v oblasti rovného přístupu k zaměstnání a kariérního postupu, dále možnost sladění pracovního a soukromého života a prosazování stejného ohodnocení za stejnou vykonanou práci. Pokud má být zajištěna tato rovnost měl by se brát zřetel na velké rozdíly v zaměstnanosti a také ve výši odměňování žen a mužů. Problémem je v této oblasti i nedostatečná kapacita zařízení pro péči o děti předškolního věku, malé využívání flexibilních forem zaměstnání.

Klima

Další horizontálním principem je přizpůsobení se změně klimatu a její zmírňování. Změna klimatu dopadá na mnohé oblasti lidského života a obzvláště zasahuje do infrastruktury, která v sobě zahrnuje energii, budovy, dopravu, silnice, kanalizace a vodovody. Zásadní měrou tedy zasahuje do fungování

ekosystémů a oborů jako jsou zemědělství a lesnictví. Z toho vyplývá, že změna klimatu bude mít dopad na rozvoj venkova jako celku. Cílem principu je zvýšení adaptace krajiny na projevy klimatické změny (přírodě blízká a technická opatření, změny v rámci zemědělského a lesního hospodaření), dále pak zlepšení různých varovných a reakčních systémů týkajících se různých katastrof a zejména živelných pohrom souvisejících se změnou klimatu.

Životní prostředí

Princip ochrany životního prostředí je v souladu s udržitelným rozvojem, který v sobě životní prostředí zahrnuje. V této oblasti se ovšem ochranou životního prostředí myslí především realizace takových činností, které jej budou chránit či zlepšovat jeho kvalitu. Hlavními tématy budou tedy znečištění, spotřeba zdrojů, odpady, biologická rozmanitost a využívání krajiny a informovanost k životnímu prostředí. Přestože aktivity projektů nemusí být výhradně zacíleny na životní prostředí, mohou mít na něj pozitivní vliv, např. tříděním odpadů, využitím tzv. brownfields, zvýšením retenční schopnosti krajiny, snížením hluku apod. Je proto nutné u realizovaných projektů sledovat jaký budou mít dopad na životní prostředí a dbát na to, aby jejich příspěvek ke zlepšení stavu ŽP byl minimálně neutrální.

Inovace

Horizontálním principem je také oblast inovací, tedy nových inovativních postupů, technologií a politik. Základ všech inovačních prvků tvoří snaha o síťování, propojování území a řešení požadavků aktérů v souladu se základním cílem trvale udržitelného rozvoje hospodářství v území i ochrany životního prostředí. Za inovativní přístup lze považovat využívání tzv. BAT (best available techniques) neboli nejlepší dostupné technologie.

Strategie MAS Moravská brána nemá negativní dopady na výše uvedená horizontální témata.

Tabulka 176 – Vliv na horizontální témata na úrovni cílů SCLLD MAS Moravská brána

Cíl SCLLD		Udržitelný rozvoj	Rovné příležitosti a zákaz diskriminace	Rovnost mužů a žen	Klima	Životní prostředí	Inovace
Strategický cíl	1 Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu	+	+	0	0	+	+
Specifický cíl	1.1 Podpora cykloturistiky, in-line sportu a turistiky	+	+	0	0	+	+
	1.2 Uchovávání kulturního dědictví regionu	+	+	0	0	+	+
	1.3 Zlepšení nabídky cestovního ruchu	+	+	0	0	+	+
	1.4 Zlepšení ubytovacích a stravovacích kapacit	+	+	0	0	+	+
Strategický cíl	2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích	+	+	0	+	+	0
Specifický cíl	2.1 Zajištění kvalitní vodohospodářské infrastruktury	+	+	0	+	+	0
	2.2 Ochrana přírody, krajiny a péče o zeleň	+	+	0	+	+	0
	2.3 Zlepšení nakládání s odpady	+	+	0	+	+	0
	2.4 Zlepšení dopravní dostupnosti regionu	+	+	0	0	+	0
Strategický cíl	3 Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci	+	+	+	+	+	+
Specifický cíl	3.1 Podpora rozvoje řemesel a podnikání	+	+	+	0	0	+
	3.2 Podpora zemědělství a lesnictví	+	+	0	+	+	0
	3.3 Podpora zaměstnanosti	0	+	+	0	+	+

Strategický cíl	4 Zkvalitnit občanskou vybavenost v obcích	+	+	0	+	+	0
Specifický cíl	4.1 Zlepšení vzhledu obcí	+	+	0	0	+	0
	4.2 Modernizace a výstavba obecních budov	0	+	0	0	+	0
	4.3 Podpora bytové výstavby	+	+	0	0	0	0
	4.4 Zlepšení zázemí pro volnočasové aktivity	0	+	0	0	0	0
	4.5 Zefektivnění výkonu veřejné správy	+	0	0	0	0	0
	4.6 Zlepšení připravenosti k řešení a řízení rizik a katastrof	+	0	0	+	0	0
Strategický cíl	5 Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel	+	+	+	0	+	+
Specifický cíl	5.1 Podpora „měkkých“ aktivit pro vzdělávání dětí, mládeže a dospělých	+	+	+	0	+	+
	5.2 Zajištění sociálních služeb a služeb navazujících	+	+	0	0	0	0
	5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase	0	+	+	0	+	0
Strategický cíl	6 Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství	+	+	0	0	+	+
Specifický cíl	6.1 Zajištění managementu rozvoje místního partnerství MAS	0	0	0	0	0	0
	6.2 Rozvoj spolupráce místních aktérů	+	+	0	0	+	+
	6.3. Zajištění činnosti svazků obcí	+	0	0	0	0	0
	6.4 Spolupráce MAS na národní úrovni	+	+	0	0	+	+
	6.5 Spolupráce MAS na mezinárodní úrovni	+	+	0	0	0	+

Pozn.: Pozitivní vliv na horizontální téma: +, Neutrální vliv na horizontální téma: 0.

Zdroj: MAS Moravská brána, 2015

V SCLLD nebudou podporovány projekty, které by negativně ovlivňovaly jednotlivá horizontální témata. Žadatelé budou povinni při realizaci svých projektů zajistit přinejmenším neutrální vliv na horizontální principy. Při hodnocení projektů ve výzvách MAS budou tato témata součástí posuzování přijatelnosti projektu. K dodržení příspěvku projektu k naplňování horizontálních témat, popsaném v projektové žádosti, bude předkladatel projektu smluvně vázán. V průběhu realizace a udržitelnosti projektu bude naplňování deklarovaného vlivu projektů na horizontální témata monitorováno a vyhodnocováno. Sledování vlivu projektu na horizontální témata bude zohledňováno v rámci analýzy rizik, při kontrolách projektů na místě, při kontrolách monitorovacích zpráv a žádostí o platbu a při posuzování změn v projektu. Sledování, hodnocení a kontroly bude provádět Centrum pro regionální rozvoj ČR, v některých případech ŘO IROP.

Tabulka 177 – Vliv na horizontální témata na úrovni programových rámců SCLLD MAS Moravská brána

Název		Udržitelný rozvoj	Rovné příležitosti a zákaz diskriminace	Rovnost mužů a žen	Klima	Životní prostředí	Inovace
Programový rámec IROP		+	+	+	0	+	+
Opatření	A1	Zvýšení bezpečnosti dopravy	0	+	0	0	0
	A2	Rozvoj cyklodopravy v obcích i mezi obcemi	+	0	0	0	+
	A3	Rozvoj sociálního podnikání	+	+	+	0	+
	A4	Výstavba, rekonstrukce a vybavení vzdělávacích zařízení	0	+	0	0	0
	A5	Zvýšení kvality a dostupnosti sociálních služeb	0	+	0	0	0
Programový rámec OPZ		0	+	+	0	+	+
Opatření	B1	Podpora zaměstnanosti a spolupráce aktérů trhu práce v území	0	+	0	0	+
	B2	Podpora podnikání	0	+	0	0	+
	B3	Prorodinná opatření	0	+	+	0	0
	B4	Sociální podnikání	0	+	+	0	+
	B5	Sociální služby a sociální začleňování	0	0	+	0	0
Programový rámec PRV		+	+	0	+	+	0
Fiche	C1	Zemědělské investice	+	+	0	+	+
	C2	Nezemědělská produkce	+	+	0	0	+
	C3	Zemědělská produkce	+	+	0	+	+
	C4	Spolupráce MAS	+	+	+	0	0

Zdroj: MAS Moravská brána, 2015

IV. IMPLEMENTAČNÍ ČÁST

1. ŘÍZENÍ MAS

1.1 ORGANIZAČNÍ STRUKTURA

MAS Moravská brána, z.s. je zapsaným spolkem dle zákona č. 89/2012 Sb. občanský zákoník a řídí se dle schválených stanov. Organizační strukturu tvoří 5 základních orgánů (nejvyšší, výkonný, statutární, výběrový, kontrolní). Nejvyšším orgánem je valná hromada, která rozhoduje o všech zásadních otázkách spolku.

Tabulka 178 - Přehled orgánů spolku

Název	Počet členů	Stručný popis činnosti
Valná hromada	Dle počtu členů MAS	Nejvyšší orgán spolku
Rada MAS	12 členů	Zajišťuje činnosti spolku mezi zasedáními valné hromady, vykonává funkci programového výboru.
Předseda	1 osoba	Statutární zástupce, svolává Radu MAS
Místopředseda	2 osoby	Zastupuje předsedu
Výběrová komise	12 členů	Vybírá projekty na základě hodnotících kritérií
Kontrolní komise	4 členové	Kontroluje správnost činnosti a finančního hospodaření s vlastními prostředky

Zdroj: MAS Moravská brána, 2014

Schéma 19 – Řídící struktura orgánů spolku

Zdroj: MAS Moravská brána, 2014

Valná hromada

Valná hromada je nejvyšším orgánem místní akční skupiny. Je tvořena všemi členy spolku. Je svolávána radou nejméně jednou ročně. Valná hromada rozhoduje o všech zásadních otázkách činnosti spolku,

zejména určuje zaměření a způsoby jeho činnosti, volí a odvolává předsedu a místopředsedu i ostatní členy rady, kontrolní komise a výběrové komise. Určuje počet členů rady. Projednává a schvaluje zprávu o činnosti a zprávu hospodaření předloženou radou, projednává a schvaluje zprávu kontrolní komise. Stanoví výši a způsob placení členských příspěvků a obecná pravidla hospodaření s majetkem spolku, rozhoduje o přijetí a vyloučení člena spolku v případě sporu. Rozhoduje o změně stanov. Schvaluje stanovy, jejich změny a doplňky. Schvaluje rozvojové koncepce a strategie MAS pro zájmové území. Schvaluje rozpočet MAS z vlastních zdrojů. Rozhoduje o sloučení s jiným spolkem.

Rada spolku

Rada spolku je výkonným orgánem spolku. Má 12 členů a je volena na dobu jednoho roku, členové jsou valnou hromadou kdykoliv odvolatelní. Radu tvoří předseda, místopředseda a ostatní členové rady. Předsedu i místopředsedy volí valná hromada. Schází se minimálně 1x za dva měsíce. Pro výkon své působnosti může zřídit kancelář a spolupracovat s dalšími subjekty. Rada zajišťuje činnosti spolku mezi zasedáními valné hromady. Rozhoduje o přijetí nových členů spolku. Hospodaří s majetkem spolku podle pravidel stanovených valnou hromadou a v souladu s právními předpisy. Vypracovává alespoň jednou za rok zprávu o činnosti a zprávu o hospodaření a předává je ke schválení valné hromadě. Rada přijímá manažera pro výkon organizačních a dalších činností spolku. Tvoří osnovu cílů a záměrů spolku na vymezené programovací období. V souladu se záměry valné hromady vytváří hodnotící kritéria pro výběr návrhů. Stanovuje monitorovací procedury pro sledování vývoje a realizaci schválených návrhů. Radě spolku přísluší tvorba návrhu plánů a úkolů organizace pro následující programovací období – strategie SCLLD.

Předseda MAS

Předseda je statutárním orgánem spolku. Jménem spolku jsou oprávněni jednat předseda a 2 místopředsedové spolku. Jsou voleni valnou hromadou na období jednoho roku a jsou valnou hromadou kdykoliv odvolatelní. Jsou členem rady spolku.

Kancelář MAS

Je administrativním výkonným aparátem spolku. Kancelář MAS je odpovědná za praktický výkon rozhodnutí rady, orgánů spolku a vedení agendy MAS. Kancelář MAS je řízena vedoucím zaměstnancem pro realizaci SCLLD. Součástí kanceláře MAS je také manažer MAS pro PRV, manažerka MAS pro OPZA a manažer pro administrativu.

Manažer MAS (vedoucí SCLLD)

Manažer je jmenován Radou spolku. Je oprávněný jednat za organizaci v rozsahu vymezeném plnou mocí, kterou mu vystaví statutární zástupci MAS, a to zejména v administrativních záležitostech spolku. Manažer není členem MAS, účastní se však všech jejích jednání, je směrem k MAS ve smluvním vztahu nebo zaměstnaneckém poměru, má hlas poradní, stejně tak jako ve výběrové komisi a v radě spolku. Mezi jeho hlavní činnosti patří:

- *napomáhat radě spolku ve vytváření dílčích plnění strategie MAS,*
- *komunikace s odborníky v oblasti dotační politiky České republiky a EU,*
- *konzultace s žadateli projektů,*
- *zajišťuje pořádání seminářů a školení,*
- *zprostředkování mezisektorové komunikace uvnitř MAS atd.*

Kontrolní komise

Pro kontrolu správnosti činnosti a finančního hospodaření s vlastními prostředky volí valná hromada kontrolní komisi. Je čtyřčlenná a ze svého středu si volí předsedu. Kontroly provádí podle předem zpracovaného plánu nebo na požádání předsedy spolku. Projednává a řeší stížnosti členů. Dále sleduje vývoj a průběh realizace jednotlivých schválených návrhů. Komunikuje s navrhovateli, realizátory, radou spolku, výběrovou komisí o dodržování podmínek stanovených pro realizaci jednotlivých návrhů. O výsledku kontrol informuje radu spolku a valnou hromadu. Z jednání pořizuje zápis, který předkládá radě spolku.

Výběrová komise (hodnotící tým)

Výběrová komise je orgánem spolku určená pro výběr návrhů na základě hodnotících kritérií pro výběr projektů v rámci jednotlivých vyhlášených výzev. Nejdůležitější kritérium člena výběrové komise je nestrannost a proškolení ve věci hodnocení projektů (způsob, kritéria). Nestrannost člena je v tomto kontextu chápána tak, že členem hodnotící komise nemůže být zástupce předkladatele projektu v rámci dané výzvy. Z tohoto důvodu je vytvořena dvanáctičlenná výběrová komise, která ze svého středu volí předsedu. Z této komise jmenuje rada ještě před zahájením vlastního hodnocení tolik členů komise, aby byla nestrannost zaručena. Z těchto členů bude vytvořen Radou MAS hodnotící tým. Pokud nebude možné vytvořit tento tým ze členů výběrové komise, musí Rada MAS doplnit výběrový tým z náhradních členů. Hodnocení předložených a řádně zaregistrovaných projektů může být zahájeno až po proškolení a důkladném obeznámení všech (i náhradních) členů výběrového týmu.

1.2 ÚLOHA A ODPOVĚDNOST JEDNOTLIVÝCH SUBJEKTŮ PŘI REALIZACI SCLLD

Hlavní zodpovědnost při realizaci SCLLD bude mít MAS Moravská brána – prostřednictvím svých členů a subjektů zapojených do MAS - v návaznosti na popsané kompetence a organizační strukturu dle stanov, jednacích řádů a podmínek nastavených v operačních programech. Odpovědnost lze rozdělit na institucionální – dle platných stanov a dalších předpisů a neinstitutonální – v rámci předávání informací a oslovování další aktérů v území.

Institucionální odpovědnost

Je dána stanovami, jednacími řády, dalšími předpisy sdružení, pravidly operačních programů a navazujících předpisů. Jednotlivé subjekty mají při realizaci SCLLD následující odpovědnost:

Valná hromada: schvaluje SCLLD a jeho změny a aktualizace, projednává a schvaluje zprávu o činnosti a o hospodaření, projednává a schvaluje zprávu kontrolního a monitorovacího výboru.

Rada spolku: dozoruje přípravu SCLLD, kontroluje a vyhodnocuje jeho realizaci, připravuje změny SCLLD.

Výběrová komise: provádí výběr projektů konečných žadatelů v rámci realizace SCLLD.

Kontrolní komise: kontroluje správnost činnosti a finančního hospodaření s vlastními prostředky MAS.

Vedoucí SCLLD: vykonává funkci manažera realizace SCLLD, řídí sekretariát MAS.

Neinstitutonální odpovědnost

Pracovní skupiny: podílejí se na případné změně nebo aktualizace SCLLD, vyhledávání potenciálních žadatelů.

Členové MAS: obce - zajišťují zveřejnění výzev podávání žádostí, organizačně zajišťují setkání s veřejností, školení, plánovací víkendy, ..., podnikatelé a NNO – v rámci svých možností informují území o zveřejnění výzev a předávají další informace.

1.3 PRACOVNÍ POVINNOSTI ZAMĚSTNANCŮ MAS

1.3.1 Vedoucí zaměstnanec pro realizaci SCLLD (zároveň manažer pro IROP)

Zajištění poradenského a administrativního servisu v rámci realizace SCLLD v letech 2014–2020:

- supervize administrativní, finanční a správní činnosti společnosti ve prospěch MAS, řízení kanceláře MAS;
- příprava Strategie včetně projednávání s partnery a veřejností, nastavování partnerských vazeb a tvorby partnerství, vypořádání připomínek k SCLLD, aktualizace SCLLD
- iniciování nových forem spolupráce a přípravy projektů, propojování projektových záměrů do společných projektů;
- vedení evidence projektů a projektových záměrů zpracovaných pro dané území naplňujících SCLLD mimo programové rámce;
- jednorázový i kontinuální poradenský servis předkladatelům projektů vč. zprostředkování informací o možnostech získávání finančních prostředků z fondů EU a ČR obcím, NNO, podnikatelským subjektům, veřejnosti a dalším cílovým skupinám mimo výzvy MAS;
- příprava projektových záměrů a projektů MAS k žádostem o dotace, řízení svěřených projektů MAS a zpracování závěrečných zpráv k projektům;
- monitoring projektových záměrů IROP a facilitace tvorby projektů do IROP;
- zabezpečení řádné administrace a průběhu realizace SCLLD, programového rámce IROP, a to zejména:
 - příprava a tvorba všech podkladových materiálů pro vyhlášení výzvy k předkládání projektů v rámci jednotlivých výzev
 - školení členů výběrové komise pro řádný výběr projektů dle výběrových kritérií stanovených SPL
 - školení žadatelů o podporu v rámci jednotlivých výzev při realizaci SCLLD
 - konzultace žadatelům o dotaci
 - poradenská činnost žadatelům při realizaci a vyúčtování projektů
- Animace škol – OP VVV

1.3.2 Manažer pro PRV, manažer pro OPZ

Zajištění poradenského a administrativního servisu pro PRV/OPZ:

- příprava Strategie včetně projednávání s partnery a veřejností, nastavování partnerských vazeb a tvorby partnerství, vypořádání připomínek k SCLLD, aktualizace SCLLD
- iniciování nových forem spolupráce a přípravy projektů, propojování projektových záměrů do společných projektů;
- jednorázový i kontinuální poradenský servis předkladatelům projektů - zprostředkování informací o možnostech získávání finančních prostředků z fondů EU a ČR obcím, NNO, podnikatelským subjektům, veřejnosti a dalším cílovým skupinám;
- příprava projektových záměrů a projektů MAS k žádostem o dotace, řízení svěřených projektů MAS a zpracování závěrečných zpráv k projektům;
- monitoring projektových záměrů PRV/OPZ a podpora tvorby projektů do PRV/OPZ;
- zabezpečení řádné administrace a průběhu realizace SCLLD, programový rámec PRV/OPZ, a to zejména:
 - příprava a tvorba všech podkladových materiálů pro vyhlášení výzvy k předkládání projektů v rámci jednotlivých výzev
 - školení členů výběrové komise pro řádný výběr projektů dle výběrových kritérií stanovených SPL
 - školení žadatelů o podporu v rámci jednotlivých výzev při realizaci SCLLD

- konzultace žadatelům o dotaci
- poradenská činnost žadatelům při realizaci a vyúčtování projektů

1.3.3 Manažer pro administrativu

- Vedení přehledů aktuálních evropských a národních dotačních programů na webových stránkách MAS
- Zpracování přehledu příloh a dokladů, které musí žadatel o dotaci připravit manažerovi jako podklad pro zpracování žádosti o dotaci.
- V rámci Kanceláře MAS se účastní kompletní administrativy projektů v intencích LEADER, povinně se účastní pracovních jednání, komunitního plánování a přípravy společných projektů.
- V rámci organizační struktury je manažer podřízen přímo vedoucímu zaměstnanci pro realizaci SCLLD.
- V rámci realizace SCLLD podpůrná administrativa pro vedení MAS, archivace dokumentů;

Zajištění servisu pro MAS:

- vede seznam partnerů Místní akční skupiny, jejich zástupců a všech jejích orgánů;
- podpora organizace činnosti MAS;
- vede účetní evidenci organizace;
- podává zprávy Kontrolní komisi;

2. POSTUPY VYHLAŠOVÁNÍ VÝZEV MAS, HODNOCENÍ A VÝBĚRU PROJEKTŮ

Postupy průběhu výzev jsou rozděleny na tři části podle základních kompetencí a účasti na procesu realizace SCLLD. Průběh této realizace jsme rozdělili na tři základní etapy:

ADMINISTRATIVA → VÝBĚR/HODNOCENÍ → ROZHODOVÁNÍ.

MAS Moravská brána, z.s. má vytvořeno kvalitní organizační zajištění všech těchto tří základních a rozhodných etap realizace SCLLD. Následující graf znázorňuje všechny tři etapy procesu, klíčové orgány MAS a jejich základní činnosti a kompetence.

Schéma 20 - Organizace MAS v procesu realizace SCLLD

Zdroj: MAS Moravská brána, 2015

2.1 PROCES VYHLÁŠENÍ VÝZEV A PŘÍJMU PROJEKTŮ

2.1.1 Propagace podporovaných opatření SCLLD v území MAS

Propagace SCLLD bude probíhat prostřednictvím:

- www stránek MAS Moravská brána www.mas-moravskabrana.cz, na webu budou uveřejněny všechny relevantní dokumenty - SCLLD, programové rámce, výzvy, pokyny pro příjemce, metodické pokyny a další nezbytné podklady
- www stránek mikroregionu Pobečví – www.pobecvi.cz, mikroregionu Záhoří-Helfštýn – www.mr-zahori.cz, mikroregionu Lipensko – www.mikroregion-lipensko.cz
- seminářů, setkání s veřejností, školení a dalších aktivit před každou vyhlášenou výzvou.
- www stránek všech obcí v působnosti MAS
- zpravodaje MAS
- návštěv kanceláře MAS – osobní poradenství, informování, konzultace

2.1.2 Postup a časový plán při vyhlášení výzvy

O vyhlášení výzev bude rozhodovat rada MAS a to dle podmínek relevantních operačních programů (IROP, OPZA, PRV). V případě nutnosti může být vyhlášena mimořádná výzva. Výzva bude vždy v dostatečném předstihu umístěna na www stránky MAS a další informační kanály.

Proces bude obsahovat následující aktivity:

- Vypracování výzvy pro podávání žádostí, odsouhlasení řídicím orgánem
- Informování veřejnosti o vyhlášení výzvy, školení potenciálních žadatelů, konzultace
- Příjem žádostí konečných žadatelů
- Administrativní kontrola předložených žádostí a kontrola přijatelnosti
- Doplnění žádosti – v případě formálních chyb
- Možnost odvolání žadatele – přezkoumání postupu MAS
- Školení členů výběrové komise, činnost výběrové komise
- Projednání a schválení vybraných projektů radou MAS
- Předložení výběru projektů na řídicí orgán

2.1.3 Školení potenciálních předkladatelů projektů

Dle harmonogramu aktivit výzvy budou pro každou výzvu pořádána školení, semináře pro potenciální žadatele, kde budou seznamováni s podmínkami programu, zněním jednotlivých opatření a pravidel v rámci jednotlivých operačních programů. Dále budou seznámeni s vyplněním žádosti, zpracováním projektu včetně všech povinných a nepovinných příloh s cílem získání praktických znalostí a dovedností pro podání žádostí.

Školení budou probíhat v různých místech MAS, tak aby byla dostupná každému zájemci a aby se všechny části regionu mohly zapojit a zúčastnit.

Školiteli budou zaměstnanci MAS, případně zástupci partnerských MAS, v případě potřeby budou přizváni externí školitelé. Informovanost o školeních bude řešena prostřednictvím www stránek MAS a mailových kontaktů.

2.1.4 Administrativní postupy příjmu a registrace projektů

Příjem projektových žádostí bude probíhat podle vyhlášeného harmonogramu přijímání projektových žádostí dle konkrétní výzvy a to minimálně 21 dní od vyhlášení výzvy pro podávání projektů a žádostí konečnými žadateli. Příjem žádostí bude provádět pověřený zaměstnanec MAS (manažer pro daný OP).

Každá projektová žádost, která splní podmínky pro předložení projektové žádosti (doložení všech povinných a nepovinných příloh) bude odpovědnými pracovníky (sekretariát MAS) zaregistrována, tzn., že bude vyplněn kontrolní list s vyznačením doložení všech náležitostí žádosti a dat a bude vyhotoven doklad o převzetí žádosti (datum a čas). Každý kontrolní list bude opatřen registračním číslem žádosti, které se bude skládat z čísla výzvy a pořadového čísla předloženého projektu v této výzvě. Kontrolní list bude vyhotoven ve dvojím provedení – žadatel obdrží jedno vyhotovení a jedno vyhotovení zůstane v sekretariátu MAS.

Bude-li žádost neúplná, bude tato skutečnost vyznačena na kontrolním listu, na kterém bude vyznačeno datum, do kterého budou chybějící přílohy doručeny (nejpozději však do 5 dnů od obdržení/přijetí žádosti sekretariátem MAS). V případě nesplnění doložení chybějících částí žádosti dle data vyznačeného na kontrolním listu bude další administrace žádosti ukončena pro nesplnění podmínek administrativní kontroly.

Všechny úplné žádosti vč. kontrolního listu, doklad o přijetí žádosti a další dokumenty – složky úplných žádostí – budou následně zaevidovány a archivovány MAS.

2.1.5 Administrativní kontrola projektů

Zaregistrované úplné žádosti (složky projektů) budou podrobeny administrativní kontrole a kontrole přijatelnosti. Administrativní kontrolu i přijatelnost provedou pracovníci MAS. Při kontrole bude vyplněn formulář o administrativní kontrole a formulář o provedení kontroly přijatelnosti. V obou formulářích budou uvedeny identifikační údaje projektu a dále zde budou uvedeny případné vady, které budou při kontrole zjištěny, dále zde bude uvedeno datum provedené kontroly.

Do pěti dnů od ukončení administrativní kontroly a kontroly přijatelnosti bude žadatel o výsledku písemně informován.

Konečný žadatel, jehož žádost bude z důvodu administrativní kontroly či kontroly přijatelnosti vyřazena, má možnost se do 7 dnů od doručení rozhodnutí podat žádost o přezkoumání postupu a rozhodnutí MAS. Žádost se doručí na sekretariát MAS. MAS (příslušný orgán) tuto žádost přezkoumá nejpozději do 5 dnů a o výsledku přezkumu seznámí žadatele/navrhovatele. Pokud zjistí své pochybení, vydá žadateli nové rozhodnutí o výsledku kontroly. Nebude-li žadatel s výsledkem přezkoumání souhlasit, ani po společném jednání MAS a žadatele, bude mu písemně sdělena možnost podat žádost o přezkoumání postupu MAS na řídicí orgán. Pokud tuto žádost na řídicí orgán podá, má povinnost MAS o tomto kroku informovat.

2.1.6 Způsob zajištění osob podílejících se na příjmu, administrativní kontrole a registraci projektů

Příjem, administrativní kontrolu a registraci žádostí – projektů budou provádět pracovníci MAS – jejího sekretariátu. Za tuto činnost bude zodpovědný manažer (pro daný OP), který se zodpovídá předsedovi spolku, který podle stanov řídí sekretariát.

Všichni pracovníci MAS budou pro tuto činnost náležitě proškoleni a přezkoušeni ze znalosti uvedených pravidel.

2.2 ZPŮSOB VÝBĚRU PROJEKTŮ

2.2.1 Postupy hodnocení přijatelnosti v návaznosti na kritéria přijatelnosti

V rámci kritérií přijatelnosti bude posuzováno, zda žadatel splňuje definici příjemce dotace dle programu, žádost včetně povinných příloh splňuje podmínky programu, projekt je v souladu se SCLLD MAS Moravská brána, žádost je podána samostatně v souladu se zněním výzvy, žadatel podal v rámci jednoho opatření jenom jednu žádost o dotaci, výdaje jsou způsobilé z hlediska podmínek Pravidel, výše požadované dotace odpovídá příslušnému opatření, projekt je realizován na území MAS, projekt je v souladu s příslušnou právní úpravou.

Všechny projekty, které naplní kritéria přijatelnosti, budou připraveny pro výběrovou komisi k následnému bodování a výběru.

2.2.2 Způsob bodování projektů v návaznosti na hodnotící kritéria

Výběrová komise MAS má dle stanov 12 členů, z nichž Rada spolku jmenuje hodnotící tým, který bude splňovat podmínku nestrannosti, nezájatosti, odbornosti a menší než poloviční zastoupení zástupců samosprávy. Pokud je to možné, s ohledem na počet a strukturu předložených projektů, tak rada losuje hodnotitele pouze z členů, kteří vlastní projekt nepředkládají. V opačném případě, již v rámci následného losování projektů výběrové komise, nesmí zástupce předkladatele projektu v rámci dané výzvy hodnotit projekty ve fichi (opatření), do které předkládá projekt. Úplné podmínky a postupy jsou uvedeny ve směrnici *“Předpis pro transparentnost výběru projektů a zamezení střetu zájmů”*, která bude zveřejněna na webových stránkách MAS.

Hodnotící tým si vybere ze svého středu svého předsedu, který bude hodnocení řídit. Všichni členové výběrového týmu (komise) podepíší čestné prohlášení o vyloučení podjatosti k hodnoceným projektům a žadatelům. Výběrová komise posuzuje projekty, které splnily administrativní kontrolu a kontrolu přijatelnosti. Projekty komisi předkládá manažer, který se hodnocení projektů účastní jako tajemník komise.

Proces hodnocení bude zahájen veřejnou obhajobou předložených projektových žádostí. Každý předkladatel projektové žádosti bude mít právo svůj projekt představit Výběrové komisi a široké veřejnosti v krátkém a časově vymezeném prostoru.

Hodnocení vlastních projektových žádostí bude prováděno třikrát (jeden projekt bude hodnocený nezávisle na sobě třemi členy výběrové komise). Hodnocení projektů bude z hlediska technické a finanční kvality podle kritérií hodnocení projektů stanovených výzvou. Projekty budou hodnoceny na základě specifických kritérií stanovených příslušným operačním programem a preferenčních kritérií MAS Moravská brána. Výběrová komise může při hodnocení projektů spolupracovat s experty a odborníky v daném oboru. Každý hodnotitel vyhotoví o provedeném hodnocení písemný zápis a slovní komentář. Následně se obě hodnocení porovnají a při výrazných rozporech (celkové hodnocení dvou hodnotitelů se liší více jak o 20%) při bodování nastoupí čtvrtý hodnotitel. Nakonec se přidělený bodovací výsledek sečte a vydělí počtem hodnotitelů. Takto vznikne konečná hodnota počtu bodů konkrétního projektu.

Systém hodnocení projektových žádostí je založen na souboru otázek, které jsou hodnoceny na základě předložené projektové žádosti a povinných příloh. Všechna hodnotící kritéria jsou předem známá, veřejná, pevná a nelze je v průběhu hodnocení měnit ani upravovat či doplňovat.

Principy pro určení preferenčních kritérií MAS

Pro hodnocení předložených projektů a jejich dopadu na území MAS Moravská brána bylo stanoveno 8 principů pro určení preferenčních kritérií, které jsou uplatňovány v opatřeních a fichích programových rámců:

- **Potřebnost**
 - projekt reaguje na objektivně zjištěnou poptávku v území
- **Vliv na horizontální témata**
 - vliv projektu na udržitelný rozvoj
 - vliv projektu na rovné příležitosti a zákaz diskriminace
 - vliv projektu na rovnost mužů a žen
- **Spolupráce, partnerství, síťování**
 - projekt je realizován v rámci partnerství
 - projekt vytváří nebo rozvíjí kooperační síť (spolupracující subjekty, lokální dodavatelský řetězec)
 - projekt zapojuje veřejnost
 - projekt rozvíjí partnerství veřejného a soukromého sektoru
- **Inovace**
 - projekt přináší nové řešení, které dosud nebylo v dané lokalitě nebo danými aktéry použito (příklad dobré praxe)
 - projekt přináší zcela nové řešení, vytváří příklad dobré praxe
- **Integrované aktivity**
 - projekt současně řeší více problémů nebo potřeb
 - projekt navazuje na jiný projekt téhož žadatele, nebo projekt jiného žadatele
 - projekt vytváří podmínky pro realizaci navazujícího projektu
- **Rozvoj zaměstnanosti a sociální inkluze**
 - projekt vytváří pracovní místa/ pracovní místa pro osoby znevýhodněné na trhu práce
 - projekt přispívá ke zvýšení uplatnitelnosti osob na trhu práce
 - projekt je zaměřen na sociální inkluzi
- **Dlouhodobý přínos**
 - projekt dává impuls pro realizaci navazujících finančně náročnějších investičních projektů
 - projekt posiluje regionální identitu
 - projekt přispívá ke snížení nezaměstnanosti
 - projekt přispívá ke snížení migrace z venkova do měst
 - projekt přispívá ke zlepšení vzdělávání v území
 - projekt přispívá k rozvoji podnikání na venkově
 - projekt přispívá k rozvoji občanské vybavenosti venkova
 - projekt využívá brownfields, nevyužité plochy a objekty, existující stavbu, stavební místo dle územního plánu
- **Dopad projektu**
 - projekt řeší problém nebo potřebu většího území (dopad na více než jednu obec)
 - projekt přispívá k řešení potřeb jedné/více cílových skupin (posuzuje se i velikost dotčené cílové skupiny)
 - efekty projektu jsou využitelné již po jednom roce x opatření vyžaduje kontinuální realizaci
 - projekt má lokální přínos – výstupy jsou využívány z více než 50% subjekty z území MAS
 - projekt naplňuje více než 1 specifický cíl SCLLD

Relevantní preferenční kritéria MAS budou určeny v jednotlivých výzvách.

2.2.3 Postupy při výběru projektů

Po provedení bodování jednotlivých projektů provede manažer s předsedou výběrové komise rozřídění projektů a seřadí projekty dle bodového ohodnocení od projektu s nejvíce body až po projekt s nejmenším počtem bodů. Budou-li dva projekty mít stejný počet bodů, bude upřednostněn ten, který byl podán dříve. Následně bude provedeno porovnání alokace finančních prostředků v rámci konkrétního opatření a požadavků dle seřazených projektů. Budou podpořeny všechny projekty, které budou svými finančními požadavky pokryty alokací. V případě nepokrytí celého požadavku projektu na rozhraní alokace opatření a pořadí a požadavků projektů bude konkrétnímu žadateli nabídnuta snížená finanční podpora (rozdíl mezi požadavkem a zbylou alokací). Pokud žadatel tuto variantu akceptuje, bude jeho projekt podpořen se sníženou mírou dotace. V opačném případě bude v této věci osloven další za ním následující žadatel a proces se bude opakovat. Pokud nebude žádný ze žadatelů souhlasit s nižší dotací, bude zbylá část alokace převedena do následující výzvy. Jednání se žadateli o snížené dotaci bude písemně zaznamenáno a archivováno.

Po výběru projektů tento seznam vybraných a nevybraných projektů schválí rada spolku a následně budou žádosti předány s veškerou dokumentací (žádosti, protokoly, hodnocení ...) na řídicí orgán.

2.2.4 Způsob zajištění osob, které se budou podílet na hodnocení a výběru projektů

Hodnocení provádí Výběrová komise, ze které Rada jmenuje hodnotící tým pro každou výzvu. Tento hodnotící tým svolává manažer min. 7 dnů před jejím zasedáním písemnými pozvánkami nebo elektronickou poštou. Všichni hodnotitelé projdou školením jak teoretickým tak i praktickým. Prostory a další organizaci zajišťuje manažer MAS spolu s dalšími pracovníky sekretariátu MAS. Pokud se některý z hodnotitelů omluví, bude za něj jmenován další člen Výběrové komise.

2.2.5 Opravné postupy

Pokud bude po zasedání výběrové komise a hodnocení a výběru projektů shledáno pochybení při předešlých fázích administrace projektů (administrativní kontrola, přijatelnost projektů,...) bude výběr projektů zrušen a bude probíhat nové hodnocení s opraveným seznamem hodnocených projektů.

2.3 REALIZAČNÍ ČÁST

2.3.1 Administrace v průběhu realizace projektů

Realizační část začíná pro MAS předáním kopie Dohody (Smlouvy o poskytnutí dotace) mezi řídicím orgánem a konečným žadatelem. Žadatel předá MAS oznámení o zahájení prací (realizace projektu). MAS konzultuje s žadatelem veškeré kroky směřující k zajištění správnosti realizace projektu a k omezení rizik, projednává s nimi jejich dotazy a problémy. Tyto konzultace jsou zaznamenány do Formuláře zakázky. Žadatelé jsou elektronicky informováni o veškerých administrativních změnách v pravidlech. Veškeré změny v projektu hlášené žadatelem formou Hlášení o změnách jsou zakládány do Složky projektu. MAS prověří, zda jsou změny oprávněné. Pokud jsou změny posouzeny jako oprávněné, jsou MAS předány na řídicí orgán. Veškerá dokumentace k projektům je archivována ve složkách jednotlivých projektů.

2.3.2 Vedení složek projektů

Při příjmu žádosti je založena Složka projektu s uvedením identifikačních údajů včetně všech povinných příloh, do které je zakládána veškerá dokumentace týkající se tohoto projektu. V případě zaslání dokladů k dalšímu vyřízení, budou ze všech těchto listin provedeny kopie, které budou založeny do složky projektů. Po ukončení realizace projektu bude jeho celá složka archivována dle platných Pravidel.

2.3.3 Administrace proplácení projektů

Koneční žadatelé / příjemci musí každou Žádost o proplacení výdajů předkládat MAS k odsouhlasení. MAS provede kontrolu podle kontrolního listu vč. potřebných příloh. Po provedení kontroly potvrdí formulář Žádosti o proplacení, který pak bude konečným příjemcem předán na řídicí orgán.

2.3.4 Metodika plánování a provádění kontrol projektů

MAS bude provádět kontroly projektů v rámci jejich realizace jako preventivní opatření předcházení nesrovnalostem a problémům s realizací projektů. Bude kontrolováno plnění termínů, monitorovacích indikátorů, tvorba pracovních míst, vedení účetnictví a další skutečnosti. MAS zajistí svou účast (manažer nebo jiný pověřený pracovník) na kontrole před proplacením, kterou budou provádět pracovníci řídicího orgánu. MAS bude evidovat monitorovací indikátory jednotlivých projektů. Ze všech kontrol budou vyhotoveny písemné zápisy.

2.3.5 Způsob zajištění osob, které se budou podílet na administraci a kontrole realizace projektů

Za správnou kontrolu a administraci jednotlivých projektů zodpovídá manažer MAS. Kontroly budou provádět pracovníci MAS ve spolupráci s členy kontrolní komise. Evidenci a kontrolu monitorovacích indikátorů budou sledovat také členové rady spolku. Kontrolu a vedení činnosti sekretariátu MAS provádí předseda spolku.

2.4 ARCHIVACE

2.4.1 Plán archivace dokumentace

MAS má vypracován archivační a skartační řád, podle kterého veškerou dokumentaci ukládá a eviduje. Podle tohoto řádu bude vedena archivní kniha s uvedením archivačních znaků a roků pro skartaci. Archivaci a evidenci bude zajišťovat pověřený pracovník MAS.

Archivovány budou zejména:

- Složky projektů
- Záznamy o registraci a administrativní kontrole projektů
- Záznamy o výběru projektů – bodovací tabulky, seznamy navržených i nenavržených projektů k financování, konečný seznam schválených projektů
- Mzdové listy
- Jmenovací dekrety a zápisy, prezentační listiny
- Účetnictví – dle příslušného zákona

Archivační lhůty: 10 let – výroční zprávy, účetní závěrky, dokumentace k SCLLD, 30 let – mzdové listy, 5 let – účetní doklady, účetní knihy, inventury, účetní záznamy, dále budou respektovány podmínky archivace jednotlivých dotačních titulů.

2.4.2 Technické zázemí pro archivaci

Veškerá dokumentace je systematicky ukládána v kanceláři Místní akční skupiny, která je umístěna v prostorách Městského úřadu v Lipníku nad Bečvou. Tato místnost splňuje i podmínky pro archivaci. V případě potřeby jsou MAS k dispozici další vhodné prostory k archivaci.

3. ANIMAČNÍ AKTIVITY

MAS Moravská brána si klade za cíl přispět prostřednictvím animace svého území ke zvýšení absorpční kapacity území a úspěšné realizaci SCLLD. Cílem činnosti MAS by měla být především podpora místních aktérů tak, aby byli schopni realizovat udržitelné smysluplné projekty, které naplňují společnou strategii rozvoje. Ústředním mottem strategie je „Společně v pohybu“. MAS proto bude klást zvláštní důraz na podporu rozvoje spolupráce místních aktérů a přenos zkušeností a dobré praxe, která vyústí v realizaci společných integrovaných projektů a inovací.

Strategické cíle SCLLD budou naplňovány prostřednictvím realizace specifických cílů, jejich opatření a aktivit financovaných prostřednictvím:

- dotací z IROP, OPZ, PRV, OPŽP, OP PIK, OP VVV, OPD, OP PS ČR-PL
- národních zdrojů
- vlastních zdrojů místních aktérů.

Jednou z klíčových rolí MAS je animace území, tedy aktivizace místních aktérů a pomoc s vyhledáním vhodného zdroje financování a nastavením udržitelnosti projektu.

MAS Moravská brána bude poskytovat metodickou podporu pro přípravu a realizaci projektů škol. MAS je rovněž připravena facilitovat další rozvoj spolupráce školských zařízení a jejich zřizovatelů. Proto se nad rámec animace pro OP VVV stala i zpracovatelem MAP vzdělávání pro celé své území (na základě rozšíření ORP Lipník nad Bečvou).

Animace SCLLD

- **propagace strategie CLLD**
 - letáky, informační brožura, zpravodaj MAS, zpravodaje mikroregionů a obcí, webové stránky MAS a členů MAS, články v regionálním tisku
 - prezentace na regionálních společenských a kulturních akcích pořádaných MAS nebo jejími partnery, dále na akcích KS a NS MAS příp. dalších organizací (SPOV, SMS ČR, SMO ČR, atd.)
 - prezentace strategie a průběhu její realizace na VH MAS, VH mikroregionů, příp. zastupitelstvech obcí
- **podpora absorpční kapacity území a realizace opatření SCLLD**
 - zřízení a provoz harmonogramu výzev na webu MAS (výzvy z operačních programů, PRV, národní výzvy, výzvy MAS), konzultace k projektovým záměrům místních aktérů, metodická pomoc s výběrem vhodného zdroje financování a nastavením udržitelnosti projektu – IROP, OPZ, PRV, OPŽP, OP PIK, OP VVV, OPD, OP PS ČR-PL, konzultace k projektům naplňujícím SCLLD financovaným z národních zdrojů
 - facilitace vzniku společných projektů a iniciativ místních aktérů, rozvoj PPP (public - private - partnership), podpora prohlubování meziobecní spolupráce
 - facilitace rozvoje česko – polské spolupráce (OP PS ČR- PL)
 - facilitace spolupráce nadregionální i mezinárodní
 - příprava a realizace vlastních projektů MAS pro celé území
 - metodická podpora strategického plánování místních aktérů
- **semináře pro žadatele a příjemce k vyhlášeným výzvám MAS**
 - organizace seminářů pro žadatele a příjemce
 - individuální konzultace k vyhlášeným výzvám MAS

- **osvojování příkladů dobré praxe a výměna zkušeností s dalšími subjekty z územní působnosti MAS**
 - sběr příkladů dobré praxe z ČR i zahraniční na základě znalosti místního prostředí a potřeb regionu
 - šíření informací prostřednictvím workshopů, besed, konferencí nebo individuálních konzultací
 - podpora zavádění inovací do praxe

Animace školských zařízení v OPVVV

- **metodická pomoc ZŠ a MŠ**
 - pomoc s výběrem vhodných šablon z OP VVV,
 - facilitace přípravy integrovaných projektů škol (společné projekty více škol, soulad neinvestičních aktivit s investičními, realizace navazujících projektů)
 - koordinace výměny zkušeností a prohlubování spolupráce škol
- **školení pro žadatele a příjemce ZŠ a MŠ**
 - organizace vzdělávání v oblasti projektového řízení
- **konzultační činnost při realizaci projektu**
 - např. zadávání veřejných zakázek, povinná publicita, pomoc s řešením vzniklých problémů, změny projektu, dodržování harmonogramu, atd.
- **metodická pomoc ZŠ a MŠ při zpracování zpráv o realizaci a udržitelnosti projektu**
 - zadávání dat do monitorovacího systému, zajištění správnosti předávaných výstupů
 - metodická pomoc s vypořádáním připomínek ke zprávám o realizaci a udržitelnosti projektu
- **metodická pomoc při kontrole na místě, při ukončování realizace projektu a při přípravě závěrečné zprávy o realizaci projektu**
 - pomoc s přípravou pro kontroly, metodická pomoc pro archivaci dokumentace projektu, pomoc s přípravou závěrečné zprávy a vyúčtování

4. SPOLUPRÁCE MAS NA NÁRODNÍ A MEZINÁRODNÍ ÚROVNI

MAS Moravská brána považuje spolupráci s ostatními partnery regionálního rozvoje za klíčové. V minulém programovacím období MAS intenzivně pracovala na vytvoření kooperačních vazeb na regionální, národní i mezinárodní úrovni a v těchto aktivitách bude i nadále pokračovat.

4.1 SPOLUPRÁCE MAS NA NÁRODNÍ ÚROVNI

MAS jako partner ostatních aktérů rozvoje venkova

MAS Moravská brána je aktivním členem řady sdružení a pracovních skupin jako poradních orgánů institucí, které mají zásadní vliv na rozvoj území MAS. V rámci těchto seskupení vystupuje MAS aktivně, hájí zájmy svého území, přenáší dobrou praxi a přispívá k nalezení vhodných řešení uplatnitelných v ostatních územích v kraji, resp. v celé ČR. Manažeři MAS jsou členy pracovní skupiny Úřadu práce okres Přerov, pracovní skupiny Zaměstnanost při RSK Olomouckého kraje a pracovní skupiny pro rozvoj cestovního ruchu Západokarpatské oblasti.

MAS Moravská brána se dále v letech 2014 – 2015 zapojila do realizace projektu SMS ČR ECHÚ, který se Sdružením místních samospráv realizovalo 69 MAS z 10 krajů. Hlavním cílem tohoto systémového a nadregionálního projektu bylo posílit efektivitu a kvalitu chodu obcí v oblasti veřejné správy v samostatné i přenesené působnosti, a to prostřednictvím unikátní formy meziobecní spolupráce na platformě MAS v 5 prioritních oblastech doprava, školství, protipovodňová opatření, odpadové hospodářství a nezaměstnanost. Nyní aktivně podporuje přípravu navazujícího projektu, který by umožnil vytvoření zázemí pro venkovské aktéry v krajských městech.

Zástupci MAS se pravidelně účastní setkávání aktérů rozvoje venkova – např. valná hromada NS MAS, Národní konference Venkov, LeaderFest, výstava Země živitelka, setkání MAS Olomouckého a Zlínského kraje, apod. DOPSAT kde ještě jezdíme TSu. Nadále budeme v těchto aktivitách pokračovat.

Spolupráce s jinými MAS

MAS Moravská brána dlouhodobě spolupracuje a koordinuje své postupy se čtyřmi MAS z Olomouckého kraje – Partnerství Moštěnka, MAS Hranicko, MAS Moravská cesta, Střední Haná a dále s MAS Poodří z Moravskoslezského a MAS Vizovicko a Slušovicko ze Zlínského kraje. S těmito MAS v minulosti realizovala i dva projekty spolupráce v rámci Programu LEADER EU 2007-2013, projekty spolupráce IV.2.1:

- Hudební a filmová muzea našich regionů – MAS Hranicko
- EMI 6 (Evaluace, monitoring, implementace – tvorba metodiky a přenos dobré praxe) - MAS Partnerství Moštěnka, o.p.s., MAS Moravská cesta, z.s., MAS Vizovicko a Slušovicko, o.p.s., MAS Regionu Poodří, z.s., Střední Haná, o.p.s.

Prostřednictvím programového rámce PRV bude s partnerskými MAS realizován minimálně jeden projekt spolupráce. V rámci projektů spolupráce mohou být realizované aktivity zaměřené na následující témata:

- Rozvoj místní produkce a lokálního trhu (vč. cestovního ruchu)
- Podpora zaměstnanosti a práce
- Obnova a rozvoj pospolitosti a sounáležitosti místního společenství (vč. podpory spolkové činnosti)
- Obnova a zachování tradic a kulturního dědictví venkova
- Vzdělávání a role škol na venkově

- Podpora rodiny a sociálních jistot
- Ochrana a tvorba tradiční venkovské krajiny
- Rozvoj environmentálních technologií na venkově
- Podpora samospráv a jejich spolupráce
- Zapojování veřejnosti a podpora občanské iniciativy

Společně s MAS z EMI 6 diskutuje možnost vzniku tzv. Venkovské tržnice, která by sdružovala nabídku a poptávku po místních službách, řemeslnických nebo zemědělských produktech.

V území jsou dvě regionální značky – Haná a Moravská brána. Regionální značku Haná spravuje MAS Moravská cesta, regionální značku Moravská brána pak MAS Hranicko. Regionální značka garantuje zejména místní původ výrobku a vazbu na oblast Moravské brány, ale také jeho kvalitu a šetrnost k životnímu prostředí. Celkem je v nich certifikováno pouze šest regionálních výrobců z území MAS Moravská brána. Obě značky mají své hlavní území soustředěno jinde, do MAS Moravská brána zasahují okrajově. MAS Moravská brána by měla rozvinout aktivní spolupráci s oběma MAS tak, aby se regionální značka dostala více do povědomí občanů a aby certifikovaných výrobců progresivně přibývalo.

MAS Moravská brána aktivně spolupracuje s MAS Hranicko a MAS Partnerství Moštěnka v oblasti podpory rozvoje zaměstnanosti. V roce 2015 proběhlo několik společných jednání se zaměstnavateli, školami a úřadem práce. Do budoucna plánují MAS podporu vzniku Místního paktu zaměstnanosti, organizaci job burz, spolupráce zaměstnavatelů a středních škol (praxe, stipendia) a popularizaci technického vzdělávání na základních školách.

MAS hodlá navázat na projekt HuFiM a dále podporovat vznik a fungování venkovských minimuzei (propagační akce, letáky, exkurze, výstavy, workshopy, publikace). Zajímavý je i projektový námět Čistá řeka Bečva, který by spočíval v jarním úklidu břehů a doprovodných propagačních, volnočasových a vzdělávacích projektech.

Tabulka 179 – Možnosti spolupráce s partnerskými MAS v ČR

Projektový námět	Možné spolupracující MAS
Venkovská tržnice	MAS Partnerství Moštěnka, o.p.s., MAS Moravská cesta, z.s., MAS Vizovicko a Slušovicko, o.p.s., MAS Regionu Poodří, z.s., Střední Haná, o.p.s
Zajištění odbytu místní produkce – rozvoj regionálních značek MORAVSKÁ BRÁNA a regionální produkt® a HANÁ regionální produkt®	MAS Hranicko, MAS Moravská cesta
Podpora zaměstnanosti v okrese Přerov	MAS Hranicko, MAS Partnerství Moštěnka
Propagace a síťování venkovských minimuzei	MAS Hranicko, MAS Mohelnicko
Čistá řeka Bečva	Střední Haná o.p.s., MAS Hranicko, MAS Lešensko – Kelečsko – Starojicko, MAS Rožnovsko, MAS Střední Vsetínsko, MAS Valašsko – Horní Vsacko
Společná koordinace termínů a propagace kulturních akcí v regionu	MAS Partnerství Moštěnka, MAS Hranicko

Zdroj: MAS Moravská brána, 2015

MAS jako partner a motor spolupráce místních aktérů

MAS klade důraz na podporu pocitu sounáležitosti s územím a podporu vzájemné spolupráce veřejného a soukromého sektoru. Převzala proto například záštitu nad organizací tradičních Dožíněk, které se konají každý rok v jiné obci MAS. Aktivně působí jako iniciátor a facilitátor meziobecní spolupráce. Obce jsou významným hybatelem rozvoje, neboť disponují potřebnými finančními zdroji a současně jednájí v zájmu svých obyvatel za účelem rozvoje kvality života v území. Území MAS Moravská brána bude od 1. 1. 2016 pokryto též nově vznikajícím DSO Moravská brána, který umožní kombinovat možnosti formátů MAS a DSO tak, aby to bylo pro území co nejvíce efektivní z hlediska

možností a limitů těchto formátů. Vznik nového DSO je vyústěním projektu SMO ČR Podpora meziobecní spolupráce (PMOS), který v území realizoval DSO MR Lipensko. Tento projekt byl od samého počátku aktivně podporován MAS Moravská brána a po dohodě se SMO ČR bylo území pro meziobecní spolupráci rozšířeno na celé území MAS. V současné době v území nepociťujeme žádnou rivalitu a střet obou konceptů, naopak značnou potřebu dotažení započaté spolupráce do efektivních výsledků. MAS bude s tímto novým DSO velmi úzce spolupracovat, rozvíjet spolupráci svých obcí se soukromým sektorem a facilitovat tak další rozvoj PPP (Public Private Partnership).

MAS aktivně napomáhá budování zcela nových partnerství v území. Spolupracuje s Úřadem práce, místními firmami a školami na rozvoji podmínek pro zaměstnanost a uplatnitelnost absolventů škol v území. V letech 2016 – 2018 bude zpracovávat Místní akční plán vzdělávání pro své území, od něž očekává především rozvoj partnerství škol, zřizovatelů a dalších aktérů činných v oblasti vzdělávání.

4.2 SPOLUPRÁCE MAS NA MEZINÁRODNÍ ÚROVNI

4.2.1 Česko – polská spolupráce

Od roku 2007 se datuje počátek spolupráce MAS Moravská brána (dříve Záhoří–Bečva) s Gminou Prószków (Opolské vojvodství), která byla stvrzena podpisem smlouvy o partnerství a spolupráci 16. srpna 2008 na české straně a 23. srpna 2008 při příležitosti konání Dnů Prószkova v Polsku. Do přeshraniční spolupráce se aktivně zapojila např. obec Pavlovice u Přerova s krojovanou dechovou kapelou Moravskou Veselkou v rámci projektů Hudebních Pavlovic a Moravsko-slezského muzicírování. Další projekt zrealizoval SDH Tučín s názvem Moravsko - opolské hasičské soutěžení bez hranic a SDH Radslavice – Poznáním historie k rozvoji budoucí spolupráce SDH Radslavice – O.S.P. Chrzelice. Vzájemné návštěvy a prohlubování partnerství probíhá při příležitosti různých událostí. Zástupci Gminy Prószków se např. zúčastnili oslav 10. výročí vzniku DSO Mikroregionu Záhoří–Helfštýn. V červnu 2009 se zúčastnilo družstvo Gminy Prószków každoročně konaných Her bez hranic Mikroregionu Pobečví, kdy se umístilo v první polovině. V této tradici podpory spolupráce polských partnerů s mikroregiony MAS pokračovala i v následujících letech.

Tabulka 180 – Projekty česko-polské spolupráce 2010 - 2014

Zdroj		OP PS ČR – PL, fond mikroprojektů
2010	OP PS CZ-PL	„Poznávejme se navzájem“, 319.499 Kč, 9 213 € / 213.358 Kč dotace
2011	OP PS CZ-PL	Most spolupráce MAS Záhoří-Bečva-Gmina Prószków, 7 834 €, 155.720,- Kč - dotace
2012	OP PS CZ-PL	Přátelství bez hranic – MAS Záhoří-Bečva – Gmina Prószków, 12 939,50 €, 274.831,- Kč - dotace
2013	OP PS CZ-PL	„Rozumíme si navzájem“, 13 470,95 €, 279.462,- Kč dotace
2014	OP PS CZ-PL	„Přátelství a porozumění bez hranic“, 13.205,81 €

Zdroj: MAS Moravská brána, 2014

V současnosti obě strany navštěvují při různých příležitostech a zprostředkovávají kontakty pro subjekty z území, které mají zájem najít partnera v zahraničí a společně připravit projekt. V prosinci 2014 jela do Polska delegace z MAS na pozvání LGD Partnerstwo Borów Niemodlinskich (Opolské vojvodství), aby domluvila další spolupráci na širší úrovni MAS pro programovací období 2014-2020. Na jaře 2015 jeli do Polska zástupci spolků z MAS na schůzku s polskými protějšky, aby zde dohodly první společné projekty. Do budoucna jsou očekávány společné projekty našich a polských obcí, mikroregionů, NNO a obou MAS v oblastech cestovní ruch, přenos zkušeností, sdílení tradic, vzájemné porozumění apod., v rámci OP Přeshraniční spolupráce ČR-PL. Současně je rozjednáán záměr dvou komplexních projektů pokrývajících celé území obou MAS.

Tabulka 181 – Možnosti spolupráce s LAG Borów Niemodlinskich

Projektový námět	Popis
Zábavná vlastivěda	Doplňkový materiál pro učivo ZŠ – regionální vlastivěda z území MAS doplněná o část zajímavosti z partnerské MAS
Nesedíme doma	Aktivizace seniorů – kurzy, exkurze, společná kuchařka

Zdroj: MAS Moravská brána, 2015

Mapa 12 – Území LGD Partnerstwo Borów Niemodlinskich

Zdroj: LAG Partnerstwo Borów Niemodlinskich, 2014

4.2.2 Mezinárodní spolupráce mimo Polsko

MAS Moravská brána se v letech 2013 – 2014 účastnila jako partner CpKp Šumperk mezinárodního projektu Centra sociálních inovací. Součástí projektu byly i studijní cesty do Španělska, Skotska, Rakouska a Portugalska s cílem přenosu praktických zkušeností o fungování sociálního podnikání a sociálních inovací. Těchto cest se účastnili manažeři MAS a zástupci členů MAS (obcí a NNO).

Obrázek XX – Studijní cesta CSI Skotsko

Zdroj: MAS Moravská brána, 2014

Do budoucna má MAS zájem v podobných aktivitách pokračovat např. v rámci partnerství zemí V4, Programu Evropa pro občany, užší spoluprací s ELARD, apod. Cílem těchto aktivit by měl být především přenos dobré praxe do území MAS a podpora rozvoje PPP.

5. ZVLÁŠTNÍ OPATŘENÍ PRO HODNOCENÍ

5.1. VÝCHODISKA

Na základě požadavků Evropské komise, potažmo České republiky, uplatňují MAS při přípravě strategií princip Evidence Based Cohesion Policy, což znamená, že logika strategie se opírá o teorii změny. Tento přístup přímo předpokládá, že sledování a vyhodnocování jsou nedílnými součástmi strategie. Dle teorie změny odpovídá strategie na tři základní otázky:

1. Co chceme a můžeme změnit?

Podstata spočívá v definování konkrétních problémů, které chceme a jsme schopni změnit. V terminologii integrovaných strategií rozvoje území MAS se jedná o **ANALYTICKOU** část a stanovení základních cílů **STRATEGICKÉ** části.

2. Jak toho chceme dosáhnout?

Již v rámci tvorby strategie je nezbytné nastavit mechanismus konkrétního plnění strategie prostřednictvím definování jasných opatření a aktivit. Zde se jedná o **STRATEGICKOU** a částečně **IMPLEMENTAČNÍ** část strategie

3. Jak ověříme, že jsme byli úspěšní?

Musí existovat systém hodnocení (evaluace) dosažených výstupů a výsledků. Vedle předběžného hodnocení musí být také nastaven hodnotící systém, který definuje způsob ověření plnění stanovených cílů. Je nutné, aby MAS sledovala vývoj v jednotlivých oblastech strategie, aby jej bylo možné následně vyhodnotit.

Monitoring a evaluace v MAS Moravská brána mají zajistit informace o míře naplňování specifických cílů programů (IROP, PRV, OPZ) a stanovených cílů SCLLD.

5.2 MONITORING STRATEGIE MAS

5.2.1 Plán monitoringu

Monitorovací kritéria vytvořená pro každý specifický cíl jsou průběžně sledována a vyhodnocována při pravidelných kontrolách realizace projektu. Záznamy o těchto kontrolách jsou zaneseny do monitorovací tabulky, která je sestavena pro každý specifický cíl. Do monitorovací tabulky jsou vyhodnocovány jak povinné indikátory, tak indikátory nepovinné a po ukončení projektu poslouží k vyhodnocení jeho celkové úspěšnosti. Obdobně je sledováno plnění monitorovacích indikátorů pro každé opatření v rámci programového rámce. Dále je vedena souhrnná monitorovací tabulka, kde jsou sledovány monitorovací indikátory – povinné i nepovinné – za všechny podpořené projekty. Tato souhrnná monitorovací tabulka pak je základním podkladem pro hodnocení úspěšnosti, či neúspěšnosti a naplňování, či nenaplňování cílů SCLLD.

Monitoring provádí pracovníci kanceláře MAS a členové kontrolní komise, který tímto sledují naplňování cílů a realizace SCLLD. Na základě těchto hodnocení dochází k průběžnému hodnocení realizace SCLLD.

Monitoring (*sběr dat a jejich statistické vyhodnocení, monitorovací návštěvy u žadatelů, zpracování protokolu o návštěvě u žadatele včetně fotodokumentace, přípravu a zpracování monitorovací zprávy*) je prováděn průběžně ve vazbě na jednotlivé výzvy k jejich předkládání. **MAS předkládá zprávu o plnění integrované strategie SCLLD 2x ročně (do 15. 1. vždy s použitím údajů k 31. 12., resp. 15. 7. vždy s použitím údajů k 30. 6.) prostřednictvím MS2014+ .**

Monitoring se tedy provádí průběžně a to pomocí kontrol před realizací, v průběhu realizace a po realizaci projektu.

- **Ex-ante** (před zahájením) – monitoring je realizován u vybraných projektů k realizaci, kdy se sleduje výchozí stav projektu, popsaná situace v žádosti a jestli je projekt připraven po všech stránkách k realizaci.
- **On-going** (v průběhu) – v průběhu se projekty sledují z hlediska kontroly plnění harmonogramu, finančního plánu a plnění monitorovacích ukazatelů, tímto přístupem se předchází problémům při následném ukončení projektu a jeho proplacení.
- **Ex-post** (po ukončení) – vyhodnocování ex-post bude probíhat po ukončení realizace jednotlivých projektů, kdy se provádí komplexní závěrečné vyhodnocení včetně žádosti o proplacení. Následně mohou být realizovány tyto kontroly při sledování doby vázanosti monitorovacích ukazatelů v souladu s cíli programů.

5.2.2 Způsoby ověřování monitorovacích indikátorů

Za monitorování projektů je odpovědná kontrolní komise, zpracovává a předkládá ke schválení radě spolku indikátorový a evaluační plán SCLLD. Evidenci monitorovacích indikátorů zajišťuje manažer daného programu v součinnosti se sekretariátem MAS. Ověřování monitorovacích indikátorů se realizuje prostřednictvím popsanych kontrol jednotlivých projektů.

Zdroji ověření jsou především: projektová dokumentace, kolaudační rozhodnutí nebo souhlas, kontroly u žadatelů-místní šetření, soupisy stavebních prací, majetku, stavební deníky, zápisy o realizaci stavby, účetní a daňové doklady, doklady o proplacení faktur, údaje zdravotních pojišťoven, Správy sociálního zabezpečení a další relevantní doklady a informační rejstříky.

Výstupem monitorování budou Zprávy o plnění integrované strategie. Monitorovací zpráva obsahuje data a jejich vyhodnocení, návrhy změn včetně návrhů na jejich zpracování do SCLLD. Zprávy budou **dvakrát** ročně prostřednictvím MS2014+ předkládány MMR. Před odevzdáním schváleny rozhodovacím orgánem MAS (Radou). Monitorovací zprávy budou uveřejňovány na webových stránkách MAS.

5.3 EVALUACE STRATEGIE MAS

5.3.1 Plán vyhodnocení

Vyhodnocování realizace SCLLD je nedílnou součástí celého procesu, kdy cílem je zkvalitnit a zefektivnit realizované postupy při plnění cílů SCLLD. Orgánem, který vyhodnocuje realizaci SCLLD je rada spolku, která tuto část předkládá valné hromadě k projednání v rámci zprávy o činnosti. V případě vyskytnutí se problému jsou přijata nápravná opatření. Vyhodnocování vychází z procesu monitoringu jednotlivých specifických cílů, hodnocení je pak prováděno jako komplexní vyhodnocení celého SCLLD.

Komplexní hodnocení procesu proběhne v polovině realizace SCLLD, tj. v roce 2018 a po ukončení realizace SCLLD bude provedeno závěrečné vyhodnocení. **MAS tedy provede povinnou mid-term evaluaci plnění své SCLLD (procesní a výsledková evaluace) s údaji platnými k 31. 12. 2017.**

5.3.2 Postupy vyhodnocování

Postupy vyhodnocování vycházejí ze shromáždění podkladových materiálů, výsledků realizace projektů, zjištění dosažených výsledků, následuje vyhodnocení monitorovacích ukazatelů, kdy dochází k porovnání výchozích a plánovaných hodnot v návaznosti se stanovenými cíli v rámci SCLLD. Na tuto část vyhodnocování navazuje část přijímání adekvátních nápravných opatření, která v případě potřeby v rámci zpětné vazby ovlivňují další postup realizace SCLLD.

5.3.3 Zajištění evaluace

Evaluace má přímý vztah k monitoringu kdy tyto dvě aktivity spolu velice úzce souvisí. Vyhodnocování – evaluace – SCLLD probíhá ve třech rovinách:

- **Ex-ante** (před zahájením) – v SCLLD jsou jasně stanoveny výchozí hodnoty jednotlivých monitorovacích indikátorů, které při svém naplnění plně doloží úspěšnost SCLLD i práce MAS.
- **On-going** (v průběhu) – v průběhu každého projektu je sledováno a vyhodnocováno plnění monitorovacích indikátorů pro daný projekt, stejně tak jsou sledovány a hodnoceny monitorovací indikátory pro každé opatření a celkově pro celé SCLLD. Na základě vyhodnocení plnění jsou zpracovávány zprávy o průběhu realizace programu, které jsou základním podkladovým materiálem pro případné úpravy jednotlivých opatření programových rámců, monitorovacích kritérií a rozdělení finančních prostředků v následujících letech (za předpokladu, že toto bude povoleno ŘO).
- **Ex-post** (po ukončení) – vyhodnocování ex-post bude probíhat obdobně jako v případě evaluace on-going, opět pro každý projekt zvlášť, souhrnně za každé opatření a také souhrnně za celé SCLLD.

5.3.4 Způsob zapracování výsledků vyhodnocování do SCLLD

Na základě monitoringu a vyhodnocování realizace SCLLD rada spolku zvažuje úpravy a aktualizace SCLLD a předkládá valné hromadě návrhy na tyto aktualizace. Manažer v rámci hlášení změn zajišťuje kontakt v tomto směru se zástupci řídicího orgánu. V rámci posuzování a vyhodnocování jsou konfrontovány dosažené výsledky s předpokládanými cíli, a pokud je shledán rozdíl, přistoupí se k návrhu nápravným opatřením, tj. aktualizaci SCLLD v oblasti postupů a prostředků dosahování cílů, která měněny nebudou.

Zpracování výsledků vyhodnocení SCLLD: tabulky, grafy, tiskové zprávy pro webové stránky i tisk.

V. REJSTŘÍK

Seznam tabulek

Tabulka 1 - Harmonogram zpracování SCLLD.....	6
Tabulka 2 - Přehled členů týmu pro přípravu strategie	8
Tabulka 3 - Pracovní skupiny pro přípravu Programových rámců	9
Tabulka 4 - Základní údaje o obcích MAS Moravská brána k 31. 12. 2014	18
Tabulka 5 - Základní identifikační údaje	22
Tabulka 6 - Přehled orgánů spolku.....	22
Tabulka 7 - LEADER ČR 2007.....	28
Tabulka 8 - Podpořené projekty LEADER ČR 2007	28
Tabulka 9 - Máme co dělat, nenudíme se	29
Tabulka 10 - Podané ruce.....	29
Tabulka 11 - Strategický plán LEADER.....	30
Tabulka 12 - Čerpání dotací podle sektorů	31
Tabulka 13 - Přehled čerpání v jednotlivých fichích k 31. 12. 2014	31
Tabulka 14 - Fiche 1.....	32
Tabulka 15 - Fiche 2.....	32
Tabulka 16 - Fiche 3.....	32
Tabulka 17 - Fiche 4.....	32
Tabulka 18 - Fiche 5.....	33
Tabulka 19 - Fiche 6.....	33
Tabulka 20 - Projekty česko-polské spolupráce	34
Tabulka 21 - Projekt CSI.....	34
Tabulka 22 - Projekt spolupráce HuFiM	35
Tabulka 23 - Projekt spolupráce EMI 6.....	35
Tabulka 24 - Projekt ECHÚ.....	36
Tabulka 25 - Projekt NATO	36
Tabulka 26 - Projekty česko-polské spolupráce	36
Tabulka 27 - Financování tvorby SCLLD MAS Moravská brána	37
Tabulka 28 - Obce dle počtu obyvatel k 31. 12. 2014	44
Tabulka 29 - Vývoj osídlení 1970–2014.....	44
Tabulka 30 - Vývoj osídlení 2008–2014.....	45
Tabulka 31 - Věková struktura (2008–2014).....	46
Tabulka 32 - Obyvatelstvo podle nejvyššího dosaženého vzdělání	48
Tabulka 33 - Obyvatelstvo podle rodinného stavu	49
Tabulka 34 - Hospodařící domácnosti	49
Tabulka 35 - Obyvatelstvo dle národnosti.....	50
Tabulka 36 - Obyvatelstvo dle náboženské víry	50
Tabulka 37 - Ekonomická aktivita.....	53
Tabulka 38 - Nejvíce zastoupené obory hlavní činnosti mezi podnikatelskými subjekty.....	54
Tabulka 39 - Pozitivní změny v obory hlavní činnosti mezi podnikatelskými subjekty	54
Tabulka 40 - Vývoj počtu podnikatelských subjektů dle právních forem.....	55
Tabulka 41 - Vývoj podílu živnostníků na celkovém počtu aktivních podnikatelských subjektů ve srovnání s krajskými a celorepublikovými hodnotami.....	56
Tabulka 42 - Největší zaměstnavatelé (k 31. 12. 2014).....	56
Tabulka 43 - Míra podnikatelské aktivity ve srovnání s krajskými a celorepublikovými hodnotami	57
Tabulka 44 - Vývoj PNO ve srovnání s krajskými a celorepublikovými hodnotami.....	62
Tabulka 45 - Vývoj podílu uchazečů o zaměstnání z rizikových skupin na celkovém počtu uchazečů o zaměstnání.....	63
Tabulka 46 - Technická infrastruktura.....	66
Tabulka 47 - Vyjíždka do škol a za zaměstnáním	68
Tabulka 48 - Stávající cyklostezky v území MAS Moravská brána.....	71

Tabulka 49 - Plánované cyklostezky v území MAS Moravská brána	72
Tabulka 50 - Bytové domy a byty v majetku obcí (2014)	85
Tabulka 51 - Zdravotnická zařízení dle typu	88
Tabulka 52 - Základní a mateřské školy	90
Tabulka 53 - Počet dětí v MŠ (školní rok 2013-2014)	91
Tabulka 54 - Počet dětí v ZŠ (školní rok 2013-2014)	91
Tabulka 55 - Střední školy	93
Tabulka 56 - Poskytovatelé sociálních služeb v MAS Moravská brána	96
Tabulka 57 - Kulturní a sportovní zařízení	101
Tabulka 58 - Spolky	102
Tabulka 59 - Tradiční akce v obcích	103
Tabulka 60 - Cyklostezky a cyklotrasy v území MAS Moravská brána	105
Tabulka 61 - Turistické zajímavosti	106
Tabulka 62 - Řízení obcí	110
Tabulka 63 - Zaměstnanci MěÚ Lipník nad Bečvou	111
Tabulka 64 - Komplexní pozemkové úpravy v MAS Moravská brána	117
Tabulka 65 - Přehled možných zdrojů rizik a analýzy ohrožení	117
Tabulka 66 - Územní plánování a strategické plány obcí	120
Tabulka 67 - Výdaje obcí na opravy a investice (2008–2013)	125
Tabulka 68 - Finanční zdroje DSO Mikroregionu Lipensko	127
Tabulka 69 - Finanční zdroje MR Záhoří - Helfštýn	127
Tabulka 70 - Finanční zdroje MR Pobečví	127
Tabulka 71 - Finanční zdroje MAS Moravská brána	128
Tabulka 72 - Dotace do podnikatelského a neziskového sektoru za 2007 - 2013	129
Tabulka 73 - Podíl dotací a příjmů obcí a měst v MAS Moravská brána	129
Tabulka 74 - Projekty MAS Moravská brána (dříve Záhoří-Bečva)	130
Tabulka 75 - Projekty DSO MR Lipensko	131
Tabulka 76 - Projekty DSO MR Pobečví	131
Tabulka 77 - Projekty DSO MR Záhoří-Helfštýn	132
Tabulka 78 - Absorbční kapacita MAS Moravská brána	132
Tabulka 79 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 1 Cesty za poznáním krajiny a historie regionu	137
Tabulka 80 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 2 Zlepšování technické infrastruktury a životního prostředí	140
Tabulka 81 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 3 Příležitosti pro práci a podnikání na venkově	143
Tabulka 82 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 4 Budování zázemí pro obyvatele obcí	147
Tabulka 83 - Klíčová oblast rozvoje 5 Podpora společenského života, vzdělávání a sociálních služeb	150
Tabulka 84 - Dílčí SWOT analýza pro klíčovou oblast rozvoje 6 Rozvoj spolupráce a místního partnerství	152
Tabulka 85 - SWOT Analýza území MAS Moravská brána	155
Tabulka 86 - Monitorovací indikátor pro vyhodnocení úspěšnosti SCLLD a působení MAS v území ..	162
Tabulka 87 - Indikátor strategického cíle 1 Nabídnout stávající přírodní a kulturní hodnoty pro rozvoj cestovního ruchu	165
Tabulka 88 - Indikátory SC 1.1 Podpora cykloturistiky, in-line sportu a turistiky	166
Tabulka 89 - Indikátory SC 1.2 Uchování kulturního dědictví regionu	167
Tabulka 90 - Indikátory SC 1.3 Zlepšení nabídky cestovního ruchu	168
Tabulka 91 - Indikátory SC 1.4 Zlepšení ubytovacích a stravovacích kapacit	170
Tabulka 92 - Inspirace pro klíčovou oblast 1 – Cesty za poznáním krajiny a historie regionu	170

Tabulka 93 - Indikátor strategického cíle 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích	173
Tabulka 94 - Indikátory SC 2.1 Zajištění kvalitní vodohospodářské infrastruktury	175
Tabulka 95 - Indikátory SC 2.2 Ochrana přírody, krajiny, péče o zeleň.....	176
Tabulka 96 - Indikátory SC 2.3 Zlepšení nakládání s odpady.....	178
Tabulka 97 - Indikátory SC 2.4 Zlepšení dopravní dostupnosti regionu.....	179
Tabulka 98 - Inspirace pro klíčovou oblast 2 – Zlepšování technické infrastruktury a životního prostředí	180
Tabulka 99 - Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 2	181
Tabulka 100 - Indikátor strategického cíle 3 Zvýšit konkurenceschopnost podnikatelů i zemědělců a vytvářet podmínky pro práci	183
Tabulka 101 - Indikátory SC 3.1 Podpora rozvoje řemesel a podnikání.....	185
Tabulka 102 - Indikátory SC 3.2 Podpora zemědělství a lesnictví	187
Tabulka 103 - Indikátory SC 3.3 Podpora zaměstnanosti	188
Tabulka 104 - Inspirace pro klíčovou oblast 3 – Příležitosti pro práci a podnikání na venkově.....	189
Tabulka 105 - Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 3	190
Tabulka 106 - Indikátor strategického cíle 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích	192
Tabulka 107 - Indikátory SC 4.1 Zlepšení vzhledu obcí	194
Tabulka 108 - Indikátory specifického cíle 4.2 Modernizace a výstavba obecních budov.....	196
Tabulka 109 - Indikátory specifického cíle 4.3 Podpora bytové výstavby.....	197
Tabulka 110 - Indikátory specifického cíle 4.4 Zlepšení zázemí pro volnočasové aktivity	199
Tabulka 111 - Indikátory specifického cíle 4.5 Vytváření a aktualizace územních a strategických plánů.....	200
Tabulka 112 - Indikátory specifického cíle 4.6 Zlepšení připravenosti k řešení a řízení rizik a katastrof	201
Tabulka 113 - Inspirace pro klíčovou oblast 4 – Budování zázemí pro obyvatele obcí.....	201
Tabulka 114 - Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 4	202
Tabulka 115 - Indikátor strategického cíle 5 Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel	204
Tabulka 116 - Indikátory SC 5.1 Podpora vzdělávání dětí, mládeže a dospělých.....	206
Tabulka 117 - Indikátory SC 5.2 Zajištění sociálních služeb a služeb navazujících	208
Tabulka 118 - Indikátory SC 5.3 Podpora „měkkých“ aktivit v kultuře, sportu a volném čase	209
Tabulka 119 - Inspirace pro klíčovou oblast 5 - Podpora společenského života, vzdělávání a sociálních služeb.....	211
Tabulka 120 - Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 5	211
Tabulka 121 - Indikátor strategického cíle 6 Zajistit rozvoj regionu pomocí stabilní a otevřené MAS a mezisektorového partnerství	213
Tabulka 122 - Indikátory SC 6.1 Zajištění managementu rozvoje místního partnerství MAS.....	215
Tabulka 123 - Indikátory SC 6.2 Rozvoj spolupráce místních aktérů	217
Tabulka 124 - Indikátory SC 6.3 Zajištění činnosti svazků obcí.....	219
Tabulka 125 - Indikátory SC 6.4 Spolupráce MAS na národní úrovni.....	220
Tabulka 126 - Indikátory SC 6.5 Spolupráce MAS na mezinárodní úrovni	221
Tabulka 127 - Inspirace pro klíčovou oblast 6 - Rozvoj spolupráce a místního partnerství.....	221
Tabulka 128 - Provázanost relevantních programových rámců a opatření SCLLD v klíčové oblasti rozvoje území 6	222
Tabulka 129 - Integrace na úrovni strategie.....	223

Tabulka 130 - Průměr integračního potenciálu jednotlivých strategických cílů	224
Tabulka 131 - Určení významnosti jednotlivých oblastí rozvoje území	226
Tabulka 132 - Vazba na strategické dokumenty na nadnárodní úrovni.....	227
Tabulka 133 - Vazba na strategické dokumenty na národní úrovni.....	228
Tabulka 134 - Vazba na strategické dokumenty na krajské úrovni.....	231
Tabulka 135 - Vazba Strategie ITI a SCLLD MAS Moravská brána	234
Tabulka 136 - Vazba na strategické dokumenty na krajské úrovni.....	235
Tabulka 137 - Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A1 Zvýšení bezpečnosti dopravy	242
Tabulka 138 - Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A2 Rozvoj cyklodopravy v obcích i mezi obcemi	244
Tabulka 139 - Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A3 Rozvoj sociálního podnikání.....	246
Tabulka 140 - Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A4 Výstavba, rekonstrukce a vybavení vzdělávacích zařízení	249
Tabulka 141 - Monitorovací indikátory výstupu a výsledku pro opatření programového rámce IROP A4 Zvýšení kvality a dostupnosti sociálních služeb	251
Tabulka 142 - Rozdělení alokace OPZ.....	253
Tabulka 143 - Vazba opatření na SCLLD	255
Tabulka 144 - Monitorovací indikátory výstupu pro opatření programového rámce OPZ B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území	259
Tabulka 145 - Monitorovací indikátory výsledku pro opatření programového rámce OPZ B1 Podpora zaměstnanosti a spolupráce aktérů trhu práce v území	259
Tabulka 146 - Vazba opatření na SCLLD	261
Tabulka 147 - Monitorovací indikátory výstupu pro opatření programového rámce OPZ B2 Podpora podnikání	265
Tabulka 148 - Monitorovací indikátory výsledku pro opatření programového rámce OPZ B2 Podpora podnikání	265
Tabulka 149 - Vazba opatření na SCLLD	267
Tabulka 150 - Monitorovací indikátory výstupu pro opatření programového rámce OPZ B3 Prorodinná opatření.....	271
Tabulka 151 - Monitorovací indikátory výsledku pro opatření programového rámce OPZ B3 Prorodinná opatření.....	271
Tabulka 152 - Vazba opatření na SCLLD	273
Tabulka 153 - Monitorovací indikátory výstupu pro opatření programového rámce OPZ B4 Sociální podnikání	276
Tabulka 154 - Monitorovací indikátory výsledku pro opatření programového rámce OPZ B4 Sociální podnikání	277
Tabulka 155 - Vazba opatření na SCLLD	279
Tabulka 156 - Monitorovací indikátory výstupu pro opatření programového rámce OPZ B5 Sociální služby a sociální začleňování.....	283
Tabulka 157 - Monitorovací indikátory výsledku pro opatření programového rámce OPZ B5 Sociální služby a sociální začleňování.....	283
Tabulka 158 - Rozdělení alokace PRV.....	286
Tabulka 159 - Monitorovací indikátory výstupu pro opatření programového rámce PRV C1.....	287
Tabulka 160 - Monitorovací indikátory výsledku pro opatření programového rámce PRV C1.....	287
Tabulka 161 - Monitorovací indikátory výstupu pro opatření programového rámce PRV C2.....	289
Tabulka 162 - Monitorovací indikátory výsledku pro opatření programového rámce PRV C2.....	289
Tabulka 163 - Monitorovací indikátory výstupu pro opatření programového rámce PRV C3.....	291
Tabulka 164 - Monitorovací indikátory výsledku pro opatření programového rámce PRV C3.....	291
Tabulka 165 - Monitorovací indikátory výstupu pro opatření programového rámce PRV C4.....	293

Tabulka 166 - Monitorovací indikátory výstupu pro opatření programového rámce PRV C4.....	293
Tabulka 167 - Monitorovací indikátory výsledku pro opatření programového rámce PRV C4.....	293
Tabulka 168 - Integrace na úrovni opatření programových rámců	294
Tabulka 169 - Integrace opatření programových rámců a specifických cílů SCLLD MAS Moravská brána	295
Tabulka 170 - Souvislost opatření programového rámce IROP a specifických cílů SCLLD MAS Moravská brána.....	297
Tabulka 171 - Souvislost opatření programového rámce OPZ a specifických cílů SCLLD MAS Moravská brána.....	297
Tabulka 172 - Souvislost opatření programového rámce PRV a specifických cílů SCLLD MAS Moravská brána.....	299
Tabulka 173 - Indikátory programového rámce IROP	300
Tabulka 174 - Indikátory programového rámce OPZ	300
Tabulka 175 - Indikátory programového rámce PRV	301
Tabulka 176 - Vliv na horizontální témata na úrovni cílů SCLLD MAS Moravská brána.....	303
Tabulka 177 - Vliv na horizontální témata na úrovni programových rámců SCLLD MAS Moravská brána	305
Tabulka 178 - Přehled orgánů spolku.....	307
Tabulka 179 - Možnosti spolupráce s partnerskými MAS v ČR	324
Tabulka 180 - Projekty česko-polské spolupráce 2010 - 2014	326
Tabulka 181 - Možnosti spolupráce s LAG Borów Niemodlinskich	326

Seznam grafů

Graf 1 - Zemědělská půda v MAS Moravská brána v roce 2014.....	42
Graf 2 - Vývoj počtu obyvatel (2008-2014)	44
Graf 3 - Vývoj počtu obyvatel ve věku 0–14 let (%)	46
Graf 4 - Vývoj počtu obyvatel ve věku 65 let a více (%)	47
Graf 5 - Podíl obyvatelstva dle nejvyššího dosaženého vzdělání (%).....	48
Graf 6 - Hospodářská činnost podle právní formy a její vývoj v letech 2008-2014.....	55
Graf 7 - Vývoj podílu nezaměstnaných osob (PNO) 2008-2014	62
Graf 8 - Celkový podíl zastavěných ploch v území MAS	83
Graf 9 - Bytová výstavba (2001–2014)	84
Graf 10 - Počet dokončených bytů (2008–2014).....	84
Graf 11 - Zdravotnická zařízení v MAS.....	87
Graf 12 - Ubytovací a stravovací kapacity	107

Seznam map

Mapa 1 - Území MAS Moravská brána, z.s.....	21
Mapa 2 - Území DSO Moravská brána k 31. 12. 2015	25
Mapa 3 - Farnosti v MAS Moravská brána	51
Mapa 4 - Plánovaná výstavba silnic v Olomouckém kraji	69
Mapa 5 - Síť cyklostezek v území MAS Moravská brána	71
Mapa 6 - Plán rozvoje cyklo dopravy v ITI Olomoucké aglomerace.....	73
Mapa 7 - Integrovaný dopravní systém Olomouckého kraje v území MAS Moravská brána	75
Mapa 8 - Svozové oblasti.....	77
Mapa 9 - Přehled škol v území MAS Moravská brána	94
Mapa 10 - Požární okrsky	118
Mapa 11 - Území ITI Olomoucké aglomerace	234
Mapa 12 - Území LGD Partnerstwo Borów Niemodlinskich.....	327

Seznam schémat

Schéma 1 - Organizační struktura	23
Schéma 2 - Činnost MAS Moravská brána	24
Schéma 3 - Diagram nástrojů intervence v regionu MAS Moravská brána	26
Schéma 4 - Klíčové oblasti rozvoje území MAS Moravská brána	135
Schéma 5 - SWOT analýza území.....	154
Schéma 6 - Hierarchie návrhové části strategie	157
Schéma 7 - Myšlenková mapa MISE a VIZE MAS Moravská brána	159
Schéma 8 - Klíčové oblasti rozvoje území MAS Moravská brána	163
Schéma 9 - Specifické cíle a opatření strategického cíle 1	165
Schéma 10 - Specifické cíle a opatření strategického cíle 2	174
Schéma 11 - Specifické cíle a opatření strategického cíle 3	184
Schéma 12 - Indikátor strategického cíle 2 Zlepšit ochranu životního prostředí a zkvalitnit technickou infrastrukturu v obcích	193
Schéma 13 - Specifické cíle a opatření strategického cíle 5 Zkvalitnit vzdělávání, sociální služby a společenské zázemí pro spokojený život obyvatel	205
Schéma 14 - Specifické cíle a opatření strategického cíle 6	214
Schéma 15 - Vazba mezi programovými rámci a opatřeními SCLLD MAS Moravská brána	238
Schéma 16 - Opatření programového rámce IROP	239
Schéma 17 - Opatření programového rámce IROP	252
Schéma 18 - Opatření programového rámce PRV	284
Schéma 19 - Řídící struktura orgánů spolku.....	307
Schéma 20 - Organizace MAS v procesu realizace SCLLD	313

Seznam obrázků

Obrázek 1 - Průmyslová zóna Lipník nad Bečvou	59
Obrázek 2 - Příklad projektu spolupráce tří mikroregionů.....	131

VI. PŘÍLOHY

SEZNAM PŘÍLOH

Povinné přílohy:

Příloha č. 1 – Finanční plán a indikátory

Příloha č. 2 – Mapa území a seznam obcí

Příloha č. 3 – Popis zapojení veřejnosti a členů místního partnerství do přípravy CLLD

Příloha č. 4 – Analýza rizik

Nepovinné přílohy:

Příloha č. 5 – Mapové přílohy

Příloha č. 6 – Tabulkové přílohy