

UNIVERZITA PALACKÉHO V OLOMOUCI
Přírodovědecká fakulta
Katedra geografie

Bc. Sára VRÁNOVÁ

**MÍSTNÍ AKČNÍ SKUPINY V JIHOMORAVSKÉM
KRAJI**

Diplomová práce

Vedoucí práce: doc. RNDr. Marián HALÁS, Ph.D.

Olomouc 2019

Bibliografický záznam

Autor (osobní číslo): Sára Vránová (R160448)

Studijní obor: Regionální geografie

Název práce: Místní akční skupiny v Jihomoravském kraji

Title of thesis: Local Action Groups in South Moravian Region

Vedoucí práce: doc. RNDr. Marián HALÁS, Ph.D.

Rozsah práce: 126 stran, 11 vázaných příloh

Abstrakt: Diplomová práce se zabývá zhodnocením činnosti a přínosu místních akčních skupin v Jihomoravském kraji v oblasti rozvoje regionu. Teoretická část práce se zabývá charakteristikou venkovského prostoru, jeho vymezením a popisem aktérů venkova na jednotlivých úrovních. Praktická část práce se zabývá charakteristikou jednotlivých místních akčních skupin v Jihomoravském kraji, jejich srovnáním dle alokací v současném programovém období a dotazníkovou částí práce.

Klíčová slova: Česká republika, Jihomoravský kraj, Místní akční skupiny, LEADER, regionální rozvoj, indikátory hodnocení.

Abstract: Assessment of South Moravian local action groups (MAS) and their activities related to regional development. The theoretical part of the thesis is concerned with the characteristics of the local countryside, its boundaries, and actors. In the practical part, the thesis compares characteristics of individual local action groups in South Moravia and finishes with an analysis of collected questionnaire data.

Keywords: Czech Republic, South Moravian Region, Local Action Groups, LEADER, regional development, evaluation indicators.

Prohlašuji, že jsem diplomovou práci vypracovala samostatně s použitím odborné literatury a pramenů uvedených na seznamu, který tvoří přílohu této práce.

V Olomouci dne 23. dubna 2019

Podpis.....

Ráda bych touto cestou poděkovala doc. RNDr. Mariánu Halásovi, Ph.D. za poskytnutí odborných rad, za čas strávený na konzultacích a v poslední řadě za cenné připomínky při vypracování práce.

Dále bych také chtěla poděkovat všem respondentům, kteří mi ve formě dotazníků předali cenné informace a v neposlední řadě ještě vedoucímu pracovníkovi jedné místní akční skupiny za rozhovor, který poskytl pro tuto diplomovou práci.

UNIVERZITA PALACKÉHO V OLOMOUCI

Přírodovědecká fakulta

Akademický rok: 2017/2018

ZADÁNÍ DIPLOMOVÉ PRÁCE

(projektu, uměleckého díla, uměleckého výkonu)

Jméno a příjmení: Bc. Sára VRÁNOVÁ
Osobní číslo: R160448
Studijní program: N1301 Geografie
Studijní obor: Regionální geografie
Téma práce: Místní akční skupiny v Jihomoravském kraji
Zadávací katedra: Katedra geografie

Zásady pro vypracování

Cílem diplomové práce je zhodnocení aktivit a činností místních akčních skupin v Jihomoravském kraji. V úvodních částech budou představeny teoretické aspekty a faktory lokálního rozvoje, dominantně rozvoje venkova, resp. příslušná legislativa. Součástí práce bude představení a prostorová distribuce místních akčních skupin nacházejících se v zájmovém území. V aplikační části se autorka zaměří na charakteristiku venkovského prostoru Jihomoravského kraje a činnost místních akčních skupin, konkrétně analýzu podpořených projektů ve vybraném plánovacím období. Dle dostupných zdrojů může být aplikační část obecná, zaměřená v generalizované podobě na celý zájmový region, nebo detailněji zaměřena na konkrétní vybrané místní akční skupiny.

Rozsah pracovní zprávy: 20 000 – 24 000 slov
Rozsah grafických prací: Podle potřeb zadání
Forma zpracování diplomové práce: tištěná/elektronická

Seznam doporučené literatury:

BINEK, Jan. Synergie ve venkovském prostoru: aktéři a nástroje rozvoje venkova. Brno: GaREP, 2009.
KUČA, Karel. Města a městečka v Čechách, na Moravě a ve Slezsku. Praha: Libri, 1998.
PERLÍN, Radim, KUČEROVÁ, Silvie, KUČERA, Zdeněk. Typologie venkovského prostoru, Česka. Geografie, 2010, 115 (2), 161187.
TOUŠEK, Václav, KUNC, Josef, VYSTOUPIL, Jiří (eds.). Ekonomická a sociální geografie. Plzeň: Aleš Čeněk, 2008.
WOKOUN, René a kol. Management regionální politiky a reforma veřejné správy. Praha: Linde, 2006.
WOKOUN, René. Regionální rozvoj (výchozího regionálního rozvoje, regionální politika, teorie, strategie a programování). Praha: Linde, 2008.
- bakalářské a diplomové práce s tematikou MAS.

Vedoucí diplomové práce: doc. RNDr. Marián Halás, Ph.D.
Katedra geografie

Datum zadání diplomové práce: 1. června 2018
Termín odevzdání diplomové práce: 30. dubna 2019

V Olomouci dne 1. června 2018

L.S.

doc. RNDr. Martin Kubala, Ph.D.
děkan

doc. RNDr. Marián Halás, Ph.D.
vedoucí katedry

POUŽITÉ ZKRATKY

CAP	Společná zemědělská politika (Common Agricultural Policy)
CLLD	Komunitně vedený místní rozvoj (Community-led Local Development)
ČSÚ	Český statistický úřad
DSO	Dobrovolné sdružení obcí
EAFRD	Evropský zemědělský fond pro rozvoj venkova (European Agricultural Fund for Rural development)
EAGGF	Evropský zemědělský podpůrný a záruční fond (European Agricultural Guarantee Fund)
ES	Evropské společenství
EU	Evropská Unie
FICHE	Opatření
IROP	Integrovaný regionální operační program
ISRÚ	Integrovaná strategie rozvoje území
JMK	Jihomoravský kraj
KS MAS	Krajská síť místní akční skupiny
LAG	Místní akční skupina (Local action group)
LAU 2	Místní správní jednotka 2 (Local administrative unit 2)
LEADER	„Propojení rozvojových aktivit a venkovské ekonomiky“ („Liaison Entrée Actions de Développement de l'Économie Rurale“)
MAS	Místní akční skupina
MMR	Ministerstvo pro místní rozvoj
MZE	Ministerstvo zemědělství
NS MAS	Národní síť místních akčních skupin
NSPRV	Národní strategický plán rozvoje
OECD	Organizace pro hospodářskou spolupráci a rozvoj (Organisation for Economic Co-operation and Development)
OP	Operační program
OP RVMZ	Operační program rozvoje venkova a multifunkční zemědělství
OP Z	Operační program zaměstnanost

OP ŽP	Operační program životní prostředí
PRV	Program rozvoje venkova
RSK	Regionální stálá konference
SCLLD	Strategie komunitně vedeného místního rozvoje (Community-led local- development strategy)
SO	Svazky obcí
SZIF	Státní zemědělský intervenční fond
SZP	Společná zemědělská politika

OBSAH

1. ÚVOD A CÍLE PRÁCE.....	11
2. REŠERŠE LITERATURY	12
3. METODIKA PRÁCE.....	14
4. CHARAKTERISTIKA VENKOVA.....	15
4.1. Vymezení venkova a přístupy k jeho vymezení.....	15
4.2. Funkce venkova	17
4.3. Vývoj venkovského prostoru	18
4.4. Typologie venkovského prostoru	19
4.5. Aktéři rozvoje venkova	22
4.6. Nástroje rozvoje venkova.....	24
5. TEORETICKÁ A LEGISLATIVNÍ VÝCHODISKA MAS	25
5.1. Koncept MAS.....	25
5.2. Národní síť místních akčních skupin ČR.....	26
5.3. Společná zemědělská politika a politika rozvoje venkova	28
5.4. Strategický plán LEADER	29
5.5. Komunitně vedený místní rozvoj (CLLD)	31
6. MÍSTNÍ AKČNÍ SKUPINY V JIHMORAVSKÉM KRAJI.....	34
6.1. Přehled místních akčních skupin v Jihomoravském kraji	39
6.1.1. MAS Kyjovské Slovácko v pohybu	39
6.1.2. MAS Bobrava.....	43
6.1.3. MAS Boskovicko PLUS	46

6.1.4. MAS Brána Brněnska	50
6.1.5. MAS Brána Vysočiny	54
6.1.6. MAS Hrušovansko.....	57
6.1.7. MAS Hustopečsko	60
6.1.8. MAS Jižní Slovácko (Dolní Morava)	64
6.1.9. MAS Lednicko-Valtický areál.....	68
6.1.10. MAS Mikulovsko	71
6.1.11. MAS Moravský kras	74
6.1.12. MAS Partnerství venkova.....	78
6.1.13. MAS Podbrněnsko.....	82
6.1.14. MAS Slavkovské bojiště.....	86
6.1.15. MAS Strážnicko	90
6.1.16. MAS Vyškovsko.....	93
6.1.17. MAS Znojemské vinařství	97
6.1.18. MAS Živé pomezí Krumlovsko-Jevišovicko	101
7. ANALÝZA MAS JIHOMORAVSKÉHO KRAJE	105
8. ZÁVĚR.....	118
9. SUMMARY	120
10. POUŽITÉ ZDROJE	121
11. PŘÍLOHY	127

1. ÚVOD A CÍLE PRÁCE

Místní akční skupiny (dále jen MAS) považujeme za nezastupitelné a nenahraditelné aktéry regionálního rozvoje venkova. MAS svá území mapuje a dokáže vyhodnotit, co dané území potřebuje. Komunikuje se všemi sektory, a to s veřejným, soukromým či neziskovým a naslouchá, co který sektor potřebuje, a snaží se tyto potřeby naplnit, ať už v rámci poskytovaných dotací nebo různým dalším poradenstvím či navazováním kontaktů. Všichni členové MAS se snaží prosazovat své projektové záměry, které vedou k rozvoji daného regionu. Hlavní náplní MAS je přerozdělování finančních prostředků z fondů EU nebo národních zdrojů a mimo jiné plní ve většině případů ještě mnoho jiných činností, které budou v práci popsány. Hlavním posláním MAS je zlepšování kvality života a životního prostředí ve venkovských oblastech.

Tato diplomová práce se věnuje zhodnocením činnosti a přínosu místních akčních skupin v Jihomoravském kraji v oblasti regionálního rozvoje. V teoretické části práce je charakterizován venkov a aktéři jeho rozvoje. Dále je zde definovaná metoda LEADER na základě, které se získává podpora z EU fondů na různé projektové záměry. Velká pozornost je věnovaná komunitně vedenému místnímu rozvoji (CLLD), který se zpracovává v tzv. Strategii komunitně vedeného místního rozvoje (SCLLD). V praktické části práce je představena každá MAS Jihomoravského kraje včetně nejdůležitějších informací a jsou zde popsány oblasti rozvoje, které právě vychází z SCLLD. Praktickou část práce tvoří mimo jiné ještě analýza dat za jednotlivé MAS Jihomoravského kraje a hodnocení MAS na základě dotazníkového šetření. Právě hodnocení tohoto šetření nám odhaluje skutečnosti o MAS, jak fungují, s jakými problémy se potýkají a jakým směrem se momentálně rozvíjí. Poslední kapitola práce je věnovaná hodnocení rozhovoru s vedoucí osobou jedné z místních akčních skupin Jihomoravského kraje, což nám nabízí hlubší pohled do problematiky fungování MAS, a pomůže nám pochopit problémy, se kterými se potýká.

Záměrem této práce je kromě uvedení teoretické podstaty MAS také představit a porovnat jednotlivé MAS Jihomoravského kraje, porovnat jejich činnost v minulém a současném programovém období a nastínit směr jejich vývoje.

2. REŠERŠE LITERATURY

V teoretické části práce bylo možno čerpat z opravdu širokého spektra hlavně knižních publikací, které bych ráda představila. Velmi cenné informace o pojetí venkova a jeho rozvojových struktur bylo použito z publikace *Synergie v rozvoji venkova* (Binek a kol., 2009). Tato knižní publikace, která je dostupná i ve formě elektronické knihy slouží pro správně pochopení pojmu venkov a samotných nástrojů venkova. Další publikací stejnojmenného autora je kniha *Venkovský prostor a jeho oživení*, vydaná v roce 2007. Tato publikace posloužila v definování venkova, tedy konkrétně charakteristikou venkovského prostoru a jeho typologií. Co se typologie venkovského prostoru týče, tak určité informace byly čerpané z knihy *Venkov na prahu 21. století: venkov a jeho rozvoj na přelomu milénia, územní dopady znalostní ekonomiky na venkov, souvislosti vztahů města a venkova v globalizované ekonomice* (Pělucha, 2012). Další knihou, která se zabývá venkovským prostorem, konkrétně jeho typologii v České republice je *Typologie venkovského prostoru Česka* (Perlín a kol., 2010) a publikace a ze které byly rovněž čerpány informace o rozvoji venkova je kniha *Rozvoj venkova* (Nunvářová, S., 2007). V této knize od Nunvářové se popisuje vývoj a vymezení českého venkova a věnuje se rozdílu mezi venkovskými a městskými sídly. Poslední použitou knihou v první kapitole (charakteristika venkova) byla kniha s názvem *Jedinečnost obce v regionu* (Jáč, I. a kol., 2010). V teoretické části jsem se kromě charakteristiky venkova věnovala ještě teoretickému a legislativnímu východisku MAS a metodě LEADER. Právě metoda LEADER byla podrobně popsána v knize *Metodika dobré praxe místních akčních skupin v České republice* (Pelcl, P., 2008). Mezi základní použitou literaturu jsem zařadila ještě knihu *Financování měst, obcí a regionů* (Provazníková a Sedláčková, 2009) a knihu *Strukturální politika Evropské unie* (Boháčková a Hrabánková, 2009).

Zahraniční publikace v práci použity nebyly, jelikož se diplomová práce vztahuje na Českou republiku, proto byl výběr literatury z toho důvodu zúžený. Největší část zdrojů tvořili internetové zdroje, hlavně tedy v praktické části práce. Důvodem je i to, že vědecké poznání v oblasti místních akčních skupin není úplně dostačující. Jako důležité zdroje informací byly využity internetové stránky jednotlivých místních akčních skupin Jihomoravského kraje. A z toho většinu informací bylo čerpáno z jejich *Strategie komunitně vedeného místního rozvoje na období let 2014 – 2020*. Dalším významným internetovým zdrojem byly webové stránky Národní sítě MAS ČR

(dále jen NS MAS ČR), která shromažďuje data za všechny MAS ČR a Krajské sítě MAS ČR (dále jen KS MAS ČR). Část dat, která posloužila pro analýzu MAS JMK, byla použita z interního zdroje NS MAS ČR. Významným zdrojem veřejně dostupných informací byl mimo jiné Český statistický úřad (ČSÚ), který shromažďuje data za jednotlivé MAS a ročně je aktualizuje. Dále ministerstvo zemědělství (MZE), které administruje Program rozvoje venkova (PRV) a mimo jiné MZE kvalitně zpracoval informace o metodě LEADER. Z MZE byla část informací o společné zemědělské politice převzata do samostatné kapitoly o Společné zemědělské politice a politice rozvoje venkova. O zemědělské politice bych se ráda zmínila ještě v souvislosti s časopisem *Současná Evropa*, kde byl zdrojem informací pro výše zmíněnou kapitolu, a to konkrétně článek od Vošty Milana (2010).

Na internetových stránkách Ministerstva pro místní rozvoj (MMR), můžeme najít informace o tom, jak fungují fondy EU a jak například získat dotaci. Informace o čerpání za kraje se často představují na Regionálních stálých konferencích (RSK), a část dat byla čerpaná z internetových stránek Regionální stálé konference pro území Jihomoravského kraje, a to konkrétně z posledních zasedání RSK JMK. Posledním významným internetovým zdrojem byl Státní zemědělský a intervenční fond, kde byly použity informace o Programu rozvoje venkova České republiky za období 2007 – 2013.

Jak už jsem výše zmínila, poznání o MAS je nedostačující, a proto byly některé informace zjišťovány z jiných již napsaných kvalifikačních prací. Většina z těchto prací se zabývala rozvojem venkova prostřednictvím místních akčních skupin v jiných krajích ČR.

Na katedře geografie bylo zpracováno již několik prací s tématem místních akčních skupin, například diplomová práce od Denisy Fraisové (2016): *Místní akční skupiny v Olomouckém kraji*, nebo diplomová práce od Novotné Jitky (2016): *Místní akční skupiny jako nástroj rozvoje regionu; komparace přínosu vybraných místních akčních skupin Olomouckého kraje v procesu regionálního rozvoje*. Zajímavá absolventská práce na téma místních akčních skupin nese název *Role místních akčních skupin při rozvoji venkova* (Friedlová, 2017), nebo rovněž diplomová práce s názvem *Faktory rozvoje venkova v podmínkách České republiky* (Svobodová, 2009).

3. METODIKA PRÁCE

Pro tvorbu teoretické části práce byly použity zmíněné publikace a internetové zdroje jednotlivých výše zmíněných institucí.

Pro srovnání jednotlivých MAS, sloužily veřejně dostupná data z ČSÚ. Pro potřeby vypočítání rozlohy bylo nutné data z ČSÚ přepočítat z ha na km², a to pro všechny MAS a její obce. Následně bylo potřeba vypočítat hustotu zalidnění, čím se rozumí počet obyvatel v poměru celkové rozlohy obce. Výpočtem je pak počet obyvatel na km².

Ráda bych uvedla, že každá místní akční skupina je v oficiálním znění uvedena buď celým názvem „místní akční skupina“, nebo pouze zkratkou „MAS“. Právě z důvodu lepšího uspořádání jsem v diplomové používala pouze zkrácenou formu.

Informace o všech MAS jsem zjišťovala z jejich webových stránek a strategické a specifické cíle z jejich SCLLD. Každá MAS měla svoji strategii a svoje cíle rozvoje řazené a definované jiným způsobem, a proto jsem za účelem jejich sjednocení použila výběr strategických a specifických cílů, které jsem dávala do jednotné podoby u všech MAS, tak aby byly porovnatelné. Data za jednotlivé obce MAS jsem získala z ČSÚ, který je shromažďuje a ročně aktualizuje. Tyto získaná data jsem využila a na jejich základě vytvořila pomocí programu ArcGIS10.2. (za využití vrstev geografické databáze ArcČR) mapy prostorového umístění MAS v JMK.

Informace obsažené v analýze MAS JMK jsem převzala z NS MAS ČR v dokumentu o předběžné alokaci. Informace o PRV za minulé programové období a dále informace o alokaci výzev za současné období mi byly interně poskytnuty od NS MAS ČR.

V rámci dotazníkové šetření byly odpovědi respondentů interpretovány ve formě shrnutí. Z pochopitelných důvodů chtěly MAS zůstat v anonymitě. V poslední části diplomové práce najdeme shrnutí rozhovoru s vedoucím pracovníkem jedné z MAS JMK, který zůstal rovněž v anonymitě.

V přílohách najdeme dotazník, který byl zaslán na všechny MAS JMK. Do přílohy byla také zahrnuta mapa obcí MAS působících v JMK společně s číselným seznamem těchto obcí. Tato mapa je zde vložena záměrně, protože zobrazuje jednotlivé obce, které jsou součástí tabulek u každé MAS JMK.

4. CHARAKTERISTIKA VENKOVA

4.1. Vymezení venkova a přístupy k jeho vymezení

Pojem venkov je do určité míry abstraktním označením kulturní krajiny. Tato krajina má specifické charakteristiky (Binek a kol., 2009). Venkov je také charakterizován jako oblast volné nezastavěné krajiny a venkovských osídlení, která se vymezuje jako souhrn venkovských sídel, zemědělských a vodních ploch. (Jáč, I. A kol., 2010)

Podle Pěluhy (2012, s. 46-47) je ale venkov velmi obsáhlý pojem, do kterého spadá nejen vesnice, ale i krajina, můžeme tím označit nějaké území nebo prostor. Co není evidováno jako město, je venkov.

Formulovat venkovské oblasti není jednoduché, protože neexistuje přesná hranice mezi tím, co je ještě venkov a co už je město. Je tedy podstatné určit cíl nebo účel, pro který má být venkov vymezen, a přizpůsobit tím vhodné ukazatele. Podle Perlína (2010) je tedy nutné si určit, zda-li chceme vymezovat venkov nebo venkovské sídlo. Venkov lze vymezit jako spojitý prostor, který zahrnuje jak jednotlivá sídla, tak i krajinu mezi nimi, naopak venkovská sídla lze vymezit pouze jako nespojité jednotky.

V České republice se za venkovská sídla považují obce, kde žije méně než 2000 obyvatel, nebo také obce, kde hustota zalidnění dosahuje 100 až 150 lidí na km².

Venkovské obce se obecně vyznačují nižším podílem obyvatelstva v produktivním věku. To souvisí s negativní demografickou bilancí (snížení porodnosti, stárnutí populace). Venkovský prostor se charakterizuje zemědělskou půdou a je potenciálem zemědělské výroby. Bohužel ale nejsou všechny zemědělské plochy využívány a obhospodařovány (Boháčová a Hrabánková, 2009).

Podle OECD můžeme rozdělit venkovské oblasti na dvě úrovně, a to na místní a regionální. Místní úroveň LAU 2 považuje obce za venkovské, pokud je jejich hustota osídlení nižší než 150 obyvatel/1km². Na regionální úrovni se venkovské oblasti rozlišují na základě tří úrovní:

- a. převážně venkovské oblasti, kde více jak 50 % obyvatel žije ve venkovských obcích,
- b. významné venkovské oblasti, kde 15 – 50 % obyvatel žije ve venkovských obcích,
- c. převážně městské oblasti, kde žije méně než 15 % obyvatelstva ve venkovských obcích.

V České republice představují venkovské oblasti více než 89,82 % všech obcí. Celkově problematikou vymezení venkova ČR se dlouhodobě zabývá Český statistický úřad. Ten vydal v roce 2008 publikaci (Varianty vymezení venkova a jejich zobrazení ve statistických ukazatelích v letech 2000 až 2006), ve které se věnuje teoretickému a praktickému vymezení venkova.

V České republice neexistuje legislativně vymezená venkovská obec. V zákoně o obcích č. 128/200 Sb. je uvedeno, že obec, která má nad 3000 obyvatel, je městem, pokud tak na návrh obce stanoví předseda Poslanecké sněmovny. Z toho plyne, že obce, které nejsou městy, jsou obcemi venkovskými (Perlín a kol. 2010). Ovšem pro analytické a regionální účely se za venkovské obce považují obce do 2000 obyvatel.

Tab. 1.: Kritéria vymezení venkovských sídel

Kritérium	Hlavní znak
Urbanistická struktura	rozvolněná zástavba, zemědělský statek, rozsáhlé veřejné prostory, nízký podíl zastavěných ploch
Architektonické znaky	nízkopodlažní zástavby, integrace obytných a dalších funkcí, absence nájemního bydlení, individuální zástavba
Sociální znaky	konservatismus, tradicionalismus, sousedství, participace, kooperativnost, sdílení společné historie
Ekonomické znaky	vyjíždka do zaměstnání, zaměstnanost v zemědělství, vyšší podíl samozásobitelství, kulitství
Veřejná správa	označení obce, postavení obce ve struktuře veřejné správy
Velikostní znaky	počet obyvatel, hustota zalidnění, rozloha, podíl zastavěné plochy

(Zdroj: Binek a kol., 2007)

Výše uvedená kritéria naznačují různé možnosti v přístupu k vymezení jednotlivých typů venkova a rozdílné způsoby jejich vymezování v závislosti na charakteru sídelní struktury a společnosti a v neposlední řadě na účelu, pro který je vymezený venkov využíván.

Definice statistického úřadu EU tedy (EUROSTAT) používá vedle kritéria hustoty zalidnění také absolutní počet obyvatel. Podle stupně zalidnění se rozlišují tři kategorie:

- a. Hustě obydlené zóny se zalidněním nad 500 obyvatel/km² a počtem obyvatel alespoň 50 000,
- b. přechodné zóny s hustotou zalidnění větší než 100 obyvatel/km² a počtem obyvatel alespoň 50 000, které nespádají do první kategorie,
- c. řídké obydlené zóny, které zahrnují všechny ostatní obce a seskupení obcí, které nesplňují výše uvedená kritéria.

Výhoda těchto kritérií je v možnosti porovnání hustoty zalidnění mezi různými zeměmi. Nevýhodou je, že se hustota zalidnění v různých zemích liší a co je v jedné zemi považováno za venkov, např. 30 % nejmenších obcí, může být v druhé zemi považováno za celé území státu s výjimkou hlavního města (Binek a kol., 2007).

U různých autorů se můžeme setkat s nejednotností názorů na vymezení venkova. Nejdůležitější by mělo však být určení, za jakým účelem venkov vymezujeme, a podle toho přizpůsobit zvolené ukazatele.

4.2. Funkce venkova

Venkov jako diferencovaný prostor plní hned několik základních funkcí - produkční, rezidenční a rekreační. Význam těchto funkcí se v čase mění. Co ovšem předurčuje všechny uvedené funkce, je kvalita životního prostředí. Funkce produkční může negativně ovlivňovat životní prostředí i přesto, že je vyvíjen tlak na zachování a údržbu krajiny.

Funkce venkova je tak souhrnem všech těchto funkcí, které, jak už bylo zmíněno, se navzájem dosti ovlivňují. Rozvoj jedné funkce pak většinou ovlivňuje rozvoj funkce další.

Rezidenční funkce je momentálně funkcí nejvýznamnější. Tato funkce je podporovaná v procesu suburbanizace a kontraurbanizace. Tyto procesy souvisejí s probíhajícími změnami v České republice po roce 1989. Venkovské prostředí časově dostupné od centra se čím dál častěji stává cílovou destinací migrantů z měst. Obyvatelé touží žít v klidnějším a čistějším životním prostředí. Města a venkov jsou propojeny migrací, hlavně tedy dojížděnkou do zaměstnání.

Vysoká migrace z měst na venkov může způsobovat problémy a negativní důsledky. Bohužel ne všechny obce jsou na takovou míru migrace připraveny. Mezi problémy, které

s sebou nese zvýšená migrace, je zatížení dopravní infrastruktury, dále kanalizační soustavy a v neposledním případě absenci nabídky místních služeb.

Mezi další funkce patří produkční funkce. Jedná se o zemědělskou funkci spojenou s venkovem. Nyní má zemědělství na venkově upadající funkci. Na venkove se čím dál intenzivněji projevují vlivy z městského prostředí. Jak zmínil Binek a kol. (2011), tak i přesto, že zemědělství stále hraje roli při utváření venkova, většina zemědělců je ekonomicky závislá na jiných nezemědělských aktivitách. S tímto problémem úzce souvisí problematika rozvoje venkova.

Poslední funkcí je rekreační funkce. Tato funkce byla rozvíjena po přechodu z centrálně plánované ekonomiky na ekonomiku tržní. Tehdy se rozmohla poptávka po venkovském prostředí. V tomto období nastal nový fenomén chalupaření. V současné době je cestovní ruch brán jako alternativní cesta rozvoje venkova.

4.3. Vývoj venkovského prostoru

Pro velkou část vývoje venkova byla charakteristická ohraničení města a venkova. Symbolem tehdejších měst byly hradby (období středověku), ty oddělovaly město od venkova. Venkov byl vždy spojován se zemědělstvím. Většina obyvatelstva žila právě na venkově. Počet obyvatel se dlouhodobě výrazně neměnil. Počet obyvatel se měnil právě tehdy, když došlo k hospodářskému vzestupu.

Hlavní změnou prošel venkov v době transformace agrární společnosti na společnost industriální. Tím došlo ke změně způsobu života. Příčinou této transformace byla průmyslová revoluce, která zasáhla všechny aspekty života lidí a krajiny. S touto transformací společnosti došlo k tomu, že se lidé začali stěhovat více do měst a nastal tím proces urbanizace. S urbanizací je spojeno zvyšování podílu městského obyvatelstva a v tomto důsledku dochází tedy k intenzivnímu růstu měst. Urbanizace, která je spojena s nárůstem územní koncentrace obyvatelstva a zvyšováním podílu městského obyvatelstva, se označuje jako extenzivní urbanizace (Binek a kol., 2007).

V rámci procesu urbanizace zůstávalo na venkově méně vzdělané obyvatelstvo, které se věnovalo zemědělství a řemeslnictví. Vzdělanější část obyvatelstva migrovala do měst za lepšími životními podmínkami. Všechny školy a kulturní život se právě koncentroval do měst.

V souvislosti s transformací došlo k demografickému přechodu. Ten proběhl dříve ve městech a později na venkově. Vyšší přírůstek venkovského obyvatelstva dokázal

vyrovnat populační ztrátu vyvolanou emigrací do měst. Poté ovšem začal přírůstek znovu klesat, ale to nejen na venkově, ale i ve městech (Binek a kol., 2007).

Na počátku 20. století nastaly velké změny ve vývoji českého venkova, a to v souvislosti s důležitými událostmi. Mezi tyto události patří první světová válka, vyhnání Čechů z pohraničí, druhá světová válka a poválečný odsun Němců z pohraničí. V letech 1949 – 1953 došlo ke kolektivizaci zemědělství, která změnila dosavadní hospodaření na venkově a celou sociální strukturu společnosti. Zemědělská výroba přešla pod kontrolu státu, rozvíjel se těžký průmysl a postupně se zvyšovala těžba.

Mezi roky 1970 – 1980 došlo k uplatňování střediskové soustavy osídlení. Do velkých spádových vesnic byly soustředěny investiční akce, služby, obchody, školy. V malých obcích ale byla jakákoliv rozvojová činnost potlačovaná. Kvůli tomuto negativnímu jevu došlo k prohlubování rozdílů mezi jednotlivými obcemi, a proto byla po roce 1990 středisková soustava odmítnuta. Po roce 1990 nastala transformace zemědělství a následná privatizace ze státního do soukromého vlastnictví. To vedlo ke snížení počtu obyvatelstva pracujícího v zemědělském sektoru. Po pádu komunistického režimu a po následném obnovení demokratické vlády se zavedla znovu obecní samospráva. Po obnovení této samosprávy došlo k dezintegraci a vznikly malé obce do kategorie počtu 500 obyvatel (Perlín, 2010).

Na počátku 90. let nastala suburbanizace. Při tomto procesu se lidé z měst stěhují do přilehlých venkovských oblastí (Binek a kol., 2007).

Současně se stěhováním lidí z měst se lidé předsouvají z regionů, kde dříve dominoval průmysl, do ekonomicky a hospodářsky silnějších regionů. Zde je také větší nabídka práce.

Nyní už venkov neznamena oblasti, kde se soustřeďuje zemědělská činnost. Nyní už plní rozvinuté venkovské oblasti mnoho různých funkcí.

4.4. Typologie venkovského prostoru

Pro potřeby analýzy venkovského prostoru je nutné navrhnout vhodnou typologii. Je nutné kombinovat různá hlediska pro účel posouzení předpokladů rozvoje venkovského prostoru. Jelikož venkovský prostor je prostorem komplexním, tak vyžaduje úzkou spolupráci odborníků z různých oborů. To vede ovšem i k rozdílné konfrontaci přístupů, různému porozumění a taky různé interpretaci pozorovaných jevů. Cílem je tedy vytvořit soubor různých pohledů a najít tak vzájemné interakce, které by sloužily jako nástroje pro rozvoj venkovského prostoru (Binek a kol., 2007).

Mezi první typologii patří velikostní a polohová diferenciaci. Jedná se o základní typologii.

Tab. 2: Velikostní a polohová diferenciaci

	Velikostní kategorie
1	0 – 199
2	200 – 499
3	500 – 999
4	1000 – 1999
5	2000 – 2999
	Polohové kategorie
A	Zázemí měst
B	Obce s velmi dobrou dopravní polohou
C	Obce s průměrnou dopravní polohou
D	Obce se špatnou dopravní polohou

(Zdroj: Binek a kol., 2007)

Velikostní a polohová typologie jsou záměrně uváděné dohromady, protože pro analýzu jsou potřeba právě kombinace velikosti a polohy dohromady.

Co se velikostní kategorie týče, tak pro zařazení obce slouží jako indikátor počet obyvatel. Pokud mají obce např. přes 4000 obyvatel (a nemají statut města), jsou automaticky zařazené do kategorie 2000 obyvatel a více.

Jak Binek a kol. (2007) ve své publikaci uvádí, polohová kategorie je založena na dopravní dostupnosti.

Druhou typologií je sídelní typologie. Jak už prozrazuje název, jedná se o typologii, která vychází z polohy, konkrétně obcí vůči urbanizovaným územím. Rozlišuje se pět odlišných sídelních kategorií:

- sídla v suburbánním území jádra,
- sídla na hlavních urbanizačních osách,
- sídla na vedlejších urbanizačních osách,
- sídla mimo urbanizační osy,
- sídla v marginálním území.

Sídla v suburbánním území jádra - sídlo jako takové je předpokladem rozvoje rezidenční funkce. Tyto funkce mohou být využity, a to na základě vymezením rozvojových zastavitelných ploch.

Sídla na hlavních urbanizačních osách - pokud jsou na zastavěném území sídla nezastavěné plochy, je žádoucí, aby proběhla dostavba těchto nezastavěných ploch. Sídla na vedlejších urbanizačních osách - pokud sídlo vykazuje další potenciál (kromě již zmiňovaného residenčního potenciálu), jako například potenciál pracovních míst, je přímo žádoucí vymežit rozvojovou plochu pro tento účel.

Sídla mimo urbanizační osy - pokud sídlo nemá předpoklad pro urbanistický rozvoj, je přípustné využívat území pouze pro funkce residenční a výrobní.

Sídla v marginálním území - sídlo nemá žádný předpoklad pro urbanistický rozvoj, proto je žádoucí, aby se v tomto případě pouze udržovala funkčnost sídla pro obhospodařování krajiny. Pokud by se ovšem shledal předpoklad pro ekonomickou aktivitu na tomto území, je možnost nechat individuálně posoudit využití tohoto volného území (Binek a kol., 2007)

Další typologií je Historicko-sociální typologie. Perlín (2003) rozlišuje několik základních typů osídlení:

- suburbání zóna,
- venkov v bohatých zemědělských oblastech,
- severní (bohaté) Sudety,
- jižní (bohaté) Sudety,
- vnitřní periferie,
- moravsko-slovenské pomezí.

V dnešní době je tato typologie už jen zřídka používaná.

Poslední typologií je typologie vybavenosti obce. Z hlediska kvality života na venkově je důležitá právě vybavenost obcí. Tato typologie je založená pouze na účelnosti. Podstatou je samotná existence sociálních a ekonomických služeb, které obec nabízí. Tato typologie se dělí na základě kategorie o občanské vybavenosti na následující podkategorie:

- bohatá - v obci najdeme mateřskou i základní školu, knihovnu, lékaře a obchody,
- základní - obci se nachází základní škola, lékař a alespoň jeden obchod,
- malá - obec má pouze obchod a základní školu prvního stupně a lékaře (který do obce dojíždí pouze v určité dny),
- žádná - obec nemá žádný ze základních prvků vybavenosti (chybí škola, obchod, lékař).

Tato typologie umožňuje ve spojení s polohovou typologií zkoumat vazby mezi vybaveností obce a dopravní dostupností (Binek a kol., 2007).

4.5. Aktéři rozvoje venkova

Rozvoj ve venkovských oblastech lze nazvat jako proces zlepšování pozice venkovských sídel v prostředí, ve kterém se nacházejí (Binek a kol., 2009).

Rozvoj venkova je pak souhrnem dílčích rozvojových složek, které se navzájem ovlivňují a které mají stejné aktéry a podobné rozvojové nástroje.

Obr. 1: Rozvojové složky venkovského prostoru

Zdroj: (Svobodová, 2009)

Z hlediska rozvojových dispozic a celkového směřování rozvoje se rozlišují endogenní a exogenní faktory rozvoje. Endogenní faktory jsou takové, které jsou přímo spojeny s aktivitou obyvatel venkova (jako aktéry rozvoje). Naopak exogenní faktory představují nástroje a faktory, které ovlivňují regionální rozvoj, ale samotní obyvatelé venkova (aktéři) je nemohou ovlivňovat (legislativu, polohu obce, aj.).

Aktéři rozvoje venkova jsou všechny instituce a jednotlivci, kteří vstupují do dění na venkově a nějakým způsobem ho ovlivňují. Existuje mnoho způsobů kategorizace aktérů, avšak nejdůležitější je rozdělení podle charakteristik jejich fungování. Aktéry dělíme podle působnosti na aktéry evropské (světové), národní, regionální a lokální. Současně

jsou aktéři rozděleni podle sektoru na veřejné, podnikatelské a neziskové (Binek a kol., 2011).

		SEKTORY		
		Veřejný	Podnikatelský	Neziskový
ÚROVEŇ	Evropská	Evropská komise (rámec SZP EU)	Nadnárodní zájmová uskupení (např. COPA a další svazy zemědělců, výrobců a producentů)	Sítě
	Národní	Ministerstva; Celostátní síť pro venkov	Celostátní zájmová uskupení	Spolky, svazy, sítě
	Krajská	Kraj; Vysoké školy; Krajská informační střediska	Podnikatelská sdružení	Nezisková sdružení
	Lokální	Obce – DSO, MAS; Obcí zřizované organizace	Podnikatelé, zemědělci	Zájmová sdružení, spolky

Obr. 2: Aktéři rozvoje venkova

Zdroj: (Svobodová, 2009)

Rozvoj venkova závisí na jednotlivé síle aktérů. Existují velcí aktéři, kteří mají dostatek kapacity pro rozvoj vlastních projektů. Na druhé straně existují i menší aktéři (malé obce, neziskové organizace, podnikatelé), kteří jsou podstatně limitováni. Pro lokální rozvoj jsou důležití aktéři menších subjektů, protože mají podstatně větší vliv na rozvoj na lokální úrovni. Žádoucí je ovšem spolupráce aktérů na různých úrovních veřejné a soukromé sféry. Jak Binek a kol. (2009) uvádí, nejdůležitějším přínosem spolupráce je právě „synergický efekt“. Pokud spolu více aktérů spolupracuje, lze dosáhnout daleko většího efektu, než kdyby aktéři usilovali o dosažení určitého cíle sami. Řešením je vytvoření nebo upravení spolupráce tak, aby odpovídala potřebám nejenom jednotlivých aktérů, ale i rozvíjeného území. (Binek a kol., 2011).

Na národní úrovni je rozvoj venkova kompetenčně rozložen mezi Ministerstvo zemědělství, Ministerstvo pro místní rozvoj a Ministerstvo životního prostředí. Ministerstvo financí je kompetenční orgán v oblasti Společné zemědělské politiky. Dalším subjektem, který působí v oblasti rozvoje venkova, je agrární komora ČR. Jedná se ale o subjekt z podnikatelského sektoru. Dalšími subjekty působícími na státní úrovni jsou Asociace soukromého zemědělství a Zemědělský svaz ČR (Binek a kol., 2009).

Na krajské úrovni jsou základními aktéry rozvoje venkova krajská zastupitelstva. Na lokální úrovni jsou klíčovými aktéry obce.

Nejčastější spolupráce aktérů probíhá na úrovni meziobecní. Ta se uskutečňuje formou dobrovolných svazků obcí (SO). Svazky obcí se řídí zákonem č. 128/2000 Sb., o obcích. Tyto svazky obcí pozitivně ovlivňují rozvoj venkova. V současné době ale mnoho obcí neumí využít svůj rozvojový potenciál, a proto dochází k synergickým efektům. Kromě zmíněné spolupráce obcí (SO) působí na lokální úrovni významnější místní akční skupiny (MAS), kterým je tato práce věnovaná. Místní akční skupiny fungují na partnerství veřejného a soukromého sektoru metodou LEADER, která bude dále rozvíjena v této diplomové práci.

4.6. Nástroje rozvoje venkova

Mezi nástroje rozvoje venkova patří důležité a strategické koncepční dokumenty. V České republice je základním dokumentem rozvoje Národní strategický plán rozvoje venkova (NSPRV). Tento dokument zajišťuje vazby mezi cíli rozvoje evropského venkova a cíli rozvoje venkova ČR, a to ve třech strategických rozvojových osách (MZe 2006). Aktuálně tento strategický dokument vychází z priorit EU na období let 2014 – 2020. Největší důraz je kladen na zvýšení ekonomického růstu, dále na vytváření nových pracovních míst a na udržitelný ekonomický rozvoj na venkově.

Nejdůležitějším dokumentem na státní úrovni je Program rozvoje venkova. Tento dokument vychází ze strategického plánu rozvoje venkova ČR. Aktuálně je zpracovaný na období let 2014 – 2020.

Dalšími koncepčními nástroji na a to na úrovni krajů jsou koncepční dokumenty zemědělství a venkova.

Strategickým dokumentem na místní úrovni je strategický plán LEADER (metoda). Posledním důležitým strategickým dokumentem rozvoje venkova jsou územně plánovací dokumenty obcí (územní plány).

5. Teoretická a legislativní východiska MAS

V rámci politiky EU hraje významnou roli zemědělská politika, která je spojena právě s místními akčními skupinami.

5.1. Koncept MAS

Místní akční skupiny (MAS) představují sdružení subjektů, které působí na území daného regionu a které zastupují veřejné i soukromé, místní a socioekonomické zájmy v oblasti rozvoje venkova. Jsou to zároveň uskupení, která jsou vytyčena v rámci čtvrté osy programu rozvoje venkova LEADER. Aktéři se za pomoci této metody snaží vytvořit a realizovat integrovanou rozvojovou strategii.

Jak uvádí ve své publikaci Pelcl a kol. (2008), MAS nesdružují pouze zástupce samospráv, ale i občany, kteří se aktivně zapojují do rozvoje venkova. Tato vazba mezi aktivním obyvatelstvem a zástupci samospráv pozitivně ovlivňuje venkovský prostor a zároveň vede ke zvýšení konkurenceschopnosti regionu.

MAS jakožto orgán s pravomocemi v oblasti venkovského rozvoje navrhuje a provádí strategii místního rozvoje v souladu s nařízením Evropského parlamentu a rady EU. Aby mohla MAS vzniknout a byla schválena, musí splňovat určitá kritéria. Prvním z nich je právní subjektivita.

MAS může být podle Pelcla (2008, s. 14) založena jako:

- **občanské sdružení (o.s.)** podle zákona č. 83/1990 Sb., o sdružování občanů, ve znění pozdějších předpisů,
- **obecně prospěšná společnost (o. p. s.)** podle zákona č. 248/1995 Sb., o obecně prospěšných společnostech, ve znění pozdějších předpisů,
- **zájmové sdružení právnických osob (z. s. p. o.)** - podle paragrafu 20, písmene f zákona č. 40/1964 Sb., Občanský zákoník, ve znění pozdějších předpisů.

Jedno z nejdůležitějších posláních místních akčních skupin je rozdělování finančních prostředků v regionu. Členové se musí shodnout na rozvojovou strategii, která pak slouží jako podklad pro žádosti o financování projektů místních žadatelů (Nunvářová, 2007).

Struktura rozvojové strategie MAS je složena z úvodní charakteristiky daného území (včetně silných a slabých stránek) a dále z priorit a cílů rozvoje.

Aby každá MAS mohla fungovat, je pro její chod třeba zajistit tzv. režijní výdaje. Tyto výdaje zahrnují provozní náklady, informační akce pro veřejnost a další výdaje spojené s činnostmi. Snahou místních akčních skupin je minimalizovat svoje náklady, ovšem minimálně první rok působení MAS musí být tyto výdaje zahrnuty do Integrované strategie území (ISRÚ), (Nunvářová, 2007).

5.2. Národní síť místních akčních skupin ČR

První akční skupina v České republice vznikla v roce 2002. V roce 2007 už bylo v České republice více než 150 místních akčních skupin. K 1. 1. 2019 je v České republice evidováno 179 místních akčních skupin.

Samotná národní síť místních akčních skupin (NS MAS) České republiky vznikla v roce 2007 a funguje jako orgán sdružující MAS.

Cílem NS MAS ČR je sdružovat, zastupovat a reprezentovat MAS na národní a mezinárodní úrovni. Další funkcí je spolupráce se všemi organizacemi, které se zabývají rozvojem venkova a metodou LEADER. NS MAS ČR je pověřena zveřejňovat tiskové zprávy, dokumenty aj. týkající se programu LEADER (NS MAS ČR, 2019).

Obr. 3: Organizační struktura NS MAS ČR

Zdroj: (Národní síť MAS ČR, 2019)

Na obrázku výše je graficky znázorněná organizační sktruktura MAS ČR. Nejvyšším orgánem NS MAS je valná hromada. Každá z místních akčních skupin může vyslat své dva zástupce k zastupování dané místní akční skupiny, ale pouze jeden z dvojice má rozhodující hlas. Činností valné hromady je schvalování zpráv o činnostech a hospodaření, dále podávání výsledku hospodaření a uzávěrek (NS MAS ČR, 2019). Dalším orgánem NS MAS je výbor. Jeho činností je řízení a hospodaření s finančními prostředky. Kontrolu předpisů má na starosti pětičlenný orgán kontrolní komise. Má na starosti případné řešení neshod mezi spolkem a jeho členy. Posledním orgánem jsou krajské sítě (KS MAS). Tento orgán může vzniknout, když se dohodne nadpoloviční většina členských MAS daného kraje. Činností je podpora principu Leader v území.

Kromě výše zmíněných orgánů moci je třeba zmínit ještě funkci výkonného ředitele, analytika a administrátora finančního a provozního managementu (NS MAS ČR, 2019).

Obr. 4: MAS k 1.1.2019

Zdroj: (Národní síť MAS ČR, 2019)

Na uvedeném obrázku výše jsou znázorněny prostorové rozložení MAS v České republice. K 1. 1. 2019 je evidováno dohromady 179 MAS, z toho je 166 schválených členů NS MAS. Dále 12 MAS je schváleno, ale nejsou členy NS MAS. Pouze jedna MAS je neschválena, ale je členem MAS. Každoročně přibývá počet MAS. Z mapy je patrné,

že většina MAS, že má schválenou Strategii komunitně vedeného rozvoje a zároveň je členem NS MAS ČR.

5.3. Společná zemědělská politika a politika rozvoje venkova

Je známá pod zkratkou CAP (Common Agricultural Policy), je nejstarší politikou Evropského společenství. Tato politika je ukotvena v Římské smlouvě z roku 1957. Ta definovala pro zemědělství několik základních cílů, jako zvýšení produktivity zemědělství, zajištění spravedlivé životní úrovně zemědělského obyvatelstva, stabilizaci trhů a zajištění přiměřené ceny pro spotřebitele.

Politika rozvoje venkova je důležitou součástí společné zemědělské politiky (SZP). Nejenom, že tato politika podporuje udržitelný rozvoj venkovských oblastí, ale zároveň řeší hospodářské, environmentální a sociální otázky. Ve venkovských oblastech EU žije více než polovina obyvatel. Tyto venkovské oblasti představují více než 90 % území EU. Po druhé světové válce si státy nebyly schopné zajišťovat svoji zemědělskou produkci a byla potřeba si nastavit účinný mechanismus pro zabezpečení a kontrolu dodávky potravin. K tomu právě měla sloužit politika v rámci ES (Vošta 2010, s. 128-134).

V období 80. let nastaly velké reformy z důvodu rostoucích nákladů na evropské zemědělství a ekologické dopady. Dále se odsouhlasil systém kvót (maximální množství produkce atd.) pro různé zemědělské výrobky. Na počátku 90. let probíhaly rovněž reformy, z nichž nejvýznamnější byla McSharryho reforma. Tato reforma spočívala ve snižování intervenčních cen a využívání zemědělské půdy pro jiné účely. Cílem této reformy bylo snížit garantované ceny tak, aby se přiblížily cenám na světovém trhu.

Reformy v 80. a 90. letech 20. století byly úspěšné a bylo tedy nutností pokračovat v reformách dále pro udržení stavů. Další reforma byla poté obsažena v Agendě 2000. V rámci této reformy došlo k největším demonstracím farmářů, ti demonstrovali proti Mansholtově plánu. Tato reforma stanovila podmínky pro politiku venkovských oblastí. Hlavními nástroji SZP byl systém variabilních přírůžek a garantované ceny. Zásadní reforma proběhla v roce 2003, tzv. Fischlerova reforma. Klíčové v této reformě bylo zrušení vazby mezi přímými platbami a zemědělskou produkcí (Vošta 2010, s. 128-134). Do roku 2006 byl hlavním zdrojem financování Evropský zemědělský orientační a záruční fond (EAGGF). Nyní je nejvýznamnějším zdrojem financování, který přímo spadá pod SZP, Evropský zemědělský fond pro rozvoj venkova (EAFRD). SZP EU představuje systém, který by měl zabezpečit zemědělskou produkci celoplošně, být mezinárodně konkurenceschopný a zároveň zabezpečit ochranu životního prostředí. Od

počátku byla cílem dostatečná produkce kvalitních zemědělských komodit a vytvoření fungujícího odvětví, které by zvýšilo úroveň obyvatel žijících ve venkovských oblastech. Hlavním nástrojem pro rozvoj venkova se stala metoda Leader (Vošta 2010, s. 128-134).

5.4. Strategický plán LEADER

Hlavní nástrojem pro rozvoj venkova je metoda LEADER. Pochází z Francouzského „Liaison Entre Action de Développement de l’Economie Rurale“ neboli propojení rozvojových aktivit a venkovské ekonomiky.

Tato metoda vznikla již v roce 1991 z iniciativy Evropské unie a jejím základním nástrojem je místní akční skupina. Cílem této metody je rozvíjení venkovských oblastí za pomoci místních subjektů. Jednou z iniciativ vzniku metody LEADER bylo zmírnění rozdílů životní úrovně měst a venkova, dále zamezení devastace venkova a jeho přírodních zdrojů a taky zabránění odlivu obyvatelstva z venkova do měst.

Metoda uplatňuje přístup „zdola nahoru“, to znamená, že do dění jsou vztaženy i místní obyvatelé, kteří se také podílí na tvorbě strategie a jejích priorit. V praxi tento přístup znamenal, že byla stanovena základní pravidla, např. výběr čtyř tematických okruhů pro místní strategie a záleželo pak na MAS, aby si vybraly, co na svém vlastním území chtějí podporovat (Čepelka, 2001).

Základní cíle metody LEADER jsou:

- zlepšení kvality života ve venkovských oblastech
- posílení místního ekonomického prostředí a zhodnocení místní produkce
- šetrné zhodnocení přírodních a kulturních zdrojů
- zavádění inovací a nových technologií na venkov
- posílení venkovské komunity a spolupráce

Základní principy metody LEADER jsou:

- existující strategie místního rozvoje
- partnerství mezi veřejnou a soukromou sférou na místní úrovni tvořící MAS
- přístup „zdola nahoru“ při přípravě i realizaci strategie
- integrované a multisektorové akce
- inovační přístup
- mezinárodní a národní spolupráce
- vytváření sítí

Metoda od svého založení na počátku 90. let prošla vývojem a byla realizovaná ve formě tří iniciativ, které postupně rozvíjí Tomšík (2009):

1. LEADER I (období 1991 – 1993)

Jednalo se svým způsobem o experimentální období. Cílem bylo posilování rozvojového potenciálu venkovských oblastí pomocí místních iniciativ. V tomto období vznikaly první akční skupiny.

2. LEADER II (období 1994 – 1999)

Na rozdíl od předchozímu období došlo k modifikaci a také byl rozšířen počet MAS. Evropská komise přestala zasahovat do výběru podporujících projektů a příjemců. Iniciativa se zaměřovala na národní spolupráci a použití inovativních aktivit.

3. LEADER + (období 2000 – 2006)

Na rozdíl od předešlých období byl program LEADER + aplikován ve všech venkovských oblastech EU. Tato iniciativa mimo jiné podporovala budování sítí a spolupráci mezi venkovskými regiony.

Od roku 1999 se Česká republika začala zapojovat do iniciativy LEADER. V tomto roce se sešli zástupci ČR s partnery jiných zemí za účelem zavedení metody LEADER v ČR. První MAS začaly vznikat v roce 2002. V roce 2004 byl zahájen národní program LEADER ČR, který byl financovaný prostřednictvím MZE ve spolupráci se Státním zemědělským a intervenčním fondem. Tento program navázal svojí činností na předchozí Program obnovy venkova a také na program SAPARD. ČR se tedy zapojila až do iniciativy LEADER+ (2000 – 2006). Tato iniciativa tvořila součást programu „Rozvoj venkova a multifunkční zemědělství“. Největší nárůst MAS nastal až v roce 2006. V období let 2002 – 2006 vzniklo v ČR 123 nových MAS (Čepelka, 2001).

Nejzásadnější pro ČR bylo programové období 2007 – 2013. V tomto období bylo možné v plném rozsahu čerpat finanční prostředky ze strukturálních fondů, a to v rámci celého programového období LEADER+, který byl financován z evropských zdrojů (Operační program rozvoj venkova a multifunkční zemědělství). Samotné vypracování územní rozvojové strategie bylo realizováno místními akčními skupinami, které se mimo jiné staraly o veškerou administrativní činnost spojenou s dotacemi (Krist, 2011).

Program rozvoje venkova (PRV) pro období let 2007 – 2013 vycházel z Národního strategického plánu rozvoje venkova. PRV byl schválen v roce 2006 jako nástroj pro

čerpání finančních prostředků pro rozvoj venkova z Evropského zemědělského fondu. Realizace PRV měla přispět k rozvoji venkovského prostoru ČR, a to na bázi trvale udržitelného rozvoje. PRV je rozdělen do základních čtyř os. Jednotlivé osy odpovídají cílům rozvoje venkova. Osa I. se zaměřuje na zlepšení konkurenceschopnosti zemědělství a lesnictví, osa II. na zlepšení životního prostředí a krajiny, osa III. na kvalitu života ve venkovských oblastech a diverzifikaci hospodářství venkova a poslední osa IV. je zaměřena na samotnou metodu LEADER, která usiluje o zlepšení kvality života venkovských oblastí, posílení ekonomického potenciálu aj. V případě PRV lze metodu LEADER použít na téměř všechna projektová opatření, ovšem kromě velkých investičních projektů. Na nadregionální projekty je možné získání podpory centrálně. (Provazníková, R., 2009).

Metoda LEADER je financována ze strukturálních fondů EU a hodnotí se jako účinný nástroj pro provádění rozvojové politiky. Za posledních 20 let se metoda LEADER propracovala ke komunitně vedenému místnímu rozvoji (CLLD), který zároveň rozšířil možnosti financování projektů k naplňování strategie MAS.

5.5. Komunitně vedený místní rozvoj (CLLD)

Komunitně vedený místní rozvoj (z anglického Community-led Local Development) je specifický nástroj, který je používán na subregionální úrovni a je zároveň doplňkovým opatřením k dalším aktivitám. Komunitní rozvoj je veden místními akčními skupinami, které zastupují veřejné i soukromé zájmy, a jejich prostřednictvím získávají finanční podporu z EU. CLLD je uplatňovaný na základě Strategie komunitně vedeného místního rozvoje (SCLLD), která navazuje na strategii LEADER (MMR ČR, 2018).

V programovém období se čerpají finanční prostředky v rámci CLLD z následujících operačních programů:

- a. Integrovaný regionální operační program (IROP)
- b. Program rozvoje venkova (PRV)
- c. Operační program Zaměstnanost (OP Z)
- d. Operační program Životní prostředí (OP ŽP)

V jednotlivých operačních programech jsou upřesněny strategické cíle, specifické cíle a FICHE, tedy opatření.

MAS zajišťují, aby došlo k implementaci CLLD ve všech oblastech. Díky tomu můžou být podpořena integrovaná opatření. Nejaktuálnější programové období, na které je vytvořena SCLLD, je 2014 – 2020. Strategie komunitně vedeného rozvoje definuje cíle a hlavní rozvojové potřeby regionu a zapojuje obyvatele území do plánovacích procesů a do realizace místního rozvoje (MMR ČR, 2018).

Integrovaný regionální operační program (IROP) usiluje o zkvalitnění infrastruktury, zlepšení veřejných služeb a o zajištění udržitelného rozvoje v obcích městech i na venkově.

Program rozvoje venkova (PRV) má za cíl zvýšení konkurenceschopnosti zemědělských, potravinářských a lesnických podniků. Řídícím orgánem je MZe a SZIF. Tento program také podporuje mladé lidi, aby vstoupili do zemědělských činností. Jsou pro ně vytvářena nová pracovní místa za účelem zvýšení hospodářského vývoje.

Operační program zaměstnanost (OP Z) si klade za cíl zlepšení lidského kapitálu obyvatel a veřejné správy. Tento program pokrývá podporu zaměstnanosti, mezinárodní spolupráci, sociální začleňování a boj s chudobou. Řídícím orgánem je MPSV.

Operační program Životní prostředí (OP ŽP) je zaměřený na ochranu a zlepšování životního prostředí. Dále se snaží podporovat efektivní využívání zdrojů, a tím zmírňovat negativní dopady lidské činnosti. Řídícím orgánem je MŽP.

Posledním operačním programem CLLD, který slouží k financování administrativy, je Operační program technická pomoc (OP TP). Řídícím orgánem tohoto programu je Ministerstvo pro místní rozvoj ČR (MMR ČR, 2018).

Při tvorbě SCLLD musí všechny MAS vycházet ze stanovené struktury, která je uvedena v následující tabulce.

Tab. 3: Závazné části SCLLD

Popis území a zdůvodnění výběru	
Analytická část	<ul style="list-style-type: none"> • Vymezení území, a to včetně rozlohy a počtu obyvatel • Socioekonomická analýza • Analýza problémů a potřeb včetně SWOT analýzy
Strategická část	<ul style="list-style-type: none"> • Stanovení strategických a specifických cílů a opatření • Popis strategie a jednotlivých cílů • Popis integrovaných a inovativních rysů strategie a hierarchie cílů včetně jasných a měřitelných cílů pro výstupy a výsledky • Vazba na strategické dokumenty
Implementační část	<ul style="list-style-type: none"> • Popis implementačního procesu na úrovni MAS a typy projektů • Popis spolupráce MAS na mezinárodní a národní úrovni a přeshraniční spolupráci • Popis integrovaného přístupu napříč programovými rámci • Popis opatření pro řízení a sledování strategie prokazující schopnost MAS realizovat strategii a popis zvláštních opatření pro hodnocení
Přílohy	<ul style="list-style-type: none"> • Mapa území, časový harmonogram a finanční plán • Popis postupu zapojení komunity do vypracování strategie • Osvědčení o splnění standardů MAS a analýza rizik

(Zdroj: Národní síť MAS ČR, 2014)

6. MÍSTNÍ AKČNÍ SKUPINY V JIHOMORAVSKÉM KRAJI

Na území Jihomoravského kraje se k 1. 1. 2018 nachází 18 místních akčních skupin. Všechny tyto místní akční skupiny spadají pod Krajské sdružení (KS) NS MAS Jihomoravského kraje. Posláním tohoto sdružení je reprezentace a zastupování MAS na krajské úrovni. Sdružení spolupracuje a komunikuje s krajskými úřady a dalšími organizacemi, které se zabývají rozvojem venkova. KS NS MAS je podporou pro jednotlivé MAS zvláště při realizaci rozvoje venkova metodou LEADER, mimo jiné také organizují jednání a setkání s představiteli MAS. Dále organizují vzdělávací akce a semináře pro společné projekty. Jejich hlavním mottem je „spolupráce a sdílení zkušeností“.

MAS se obecně mohou rozprostírat do jiných krajů, a to proto, že některé obce spadají např. do určitého kraje, ale nachází se v MAS, která spadá pod kraj jiný. Tak například MAS Hornácko a Ostrožsko patří oficiálně pod KS MAS Zlínského kraje, ovšem 12 obcí této MAS spadá do Jihomoravského kraje a pouze 6 patří do Zlínského kraje. Na území Jihomoravského kraje zasahuje 1 MAS z Olomouckého kraje, 1 ze Zlínského kraje a 3 MAS z Vysočiny. Celkem je tedy na území Jihomoravského kraje 23 různých MAS, ale pod KS NS JMK patří pouze 18 z nich.

Tab. 4: Přehled místních akčních skupin v Jihomoravském kraji k 31. 12. 2018

Název MAS	Člen NS MAS	právní forma
MAS Kyjovské Slovácko v pohybu	ano	z. s.
MAS Bobrava	ano	z. s.
MAS Boskovicko PLUS	ano	z. s.
MAS Brána Brněnska	ano	z. s.
MAS Brána Vysočiny	ano	z. s.
MAS Hrušovansko	ano	z. s.
MAS Hustopečsko	ano	z. s.
MAS Jižní Slovácko	ano	z. s.
MAS Lednicko-valtický areál	ano	z. s.
MAS Mikulovsko	ano	o. p. s.
MAS Moravský kras	ano	z. s.
MAS Partnertsví venkova	ano	z. s.
MAS Podbrněnsko	ano	spolek
MAS Slavkovské bojiště	ano	z. s.
MAS Strážicko	ano	z. s.
MAS Vyškovsko	ano	z. s.

MAS Znojenské vinařství	ano	z. s.
MAS Živé pomezí Krumlovsko-Jevišovicko	ano	z. s.

(Zdroj: Národní síť MAS ČR, 2018, vlastní zpracování dat)

V tabulce výše vidíme, že 14 MAS jsou právní formou zapsaných spolků, 1 MAS má právní formu obecně prospěšné společnosti a 1 MAS má právní formu spolku. Všechny MAS Jihomoravského kraje jsou zároveň i členy NS MAS ČR.

Tab. 5: Základní údaje místní akčních skupin v Jihomoravském kraji (k 1. 1. 2018)

Název MAS	počet obyvatel (2018)	rozloha (km ²)	hustota zalidnění (ob./km ²)	Počet obcí
MAS Kyjovské Slovácko v pohybu	61 826	500,1	123,6	45
MAS Bobrava	24 336	103,6	234,9	12
MAS Boskovicko PLUS	38 620	402,5	96,0	62
MAS Brána Brněnska	82 095	496,8	165,2	61
MAS Brána Vysočiny	14 005	106,2	131,9	17
MAS Hrušovansko	12 189	218,5	55,8	12
MAS Hustopečsko	37 450	371	100,9	29
MAS Jižní Slovácko (Dolní Morava)	44 953	349,9	128,5	21
MAS Lednicko-valtický areál	40 425	238,2	169,7	8
MAS Mikulovsko	20 752	270,8	76,6	17
MAS Moravský kras	73 423	579,7	126,7	59
MAS Partnerství venkova	17 604	191,7	91,8	25
MAS Podbrněnsko	43 383	325,2	133,4	35
MAS Slavkovské bojiště	61 313	389,7	157,3	45
MAS Strážnicko	16 594	147,6	112,4	11
MAS Vyškovsko	47 182	347,7	135,7	38
MAS Znojenské vinařství	34 394	489,7	70,2	42
MAS Živé pomezí Krumlovsko-Jevišovicko	23 001	466,2	49,3	51
Celkem MAS	693 545	5995,1	115,7	590
Jihomoravský kraj	1 183 207	7188,8	164,59	673

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Z výše uvedené tabulky je patrné, že MAS v Jihomoravském kraji pokrývají, jak z populačního, tak z prostorového hlediska, značnou část území. Pokud bereme v úvahu rozlohu území, tak 83 % území v Jihomoravském kraji spadá pod působnost některé z výše uvedených MAS. Velká města v kraji, která nemohou být součástí některé z MAS

(kvůli populační velikosti) zastupují velkou část obyvatelstva Jihomoravského kraje. Podíl zastoupených obcí v MAS je 87 % v rámci celého kraje. Co se týče hustoty obyvatelstva, tak rozdíl mezi hustotou obyvatelstva MAS a Jihomoravským krajem je 40 obyvatel na km². Z tohoto údaje nelze vyvozovat závěr, protože jsou zde započítávány i velká města.

Rozlohou největší místní akční skupinou Jihomoravského kraje je MAS Moravský kras s 579,7 km², a naopak nejmenší je MAS Bobrava. Z pohledu počtu obyvatelstva je největší MAS Brána Brněnska s 82 095 obyvateli a nejmenší MAS Hrušovansko s 12 189 obyvateli. Největší počet obcí se nachází v MAS Boskovicko PLUS, kde je přesně 62 obcí, a naopak nejméně obcí se nachází v MAS Lednicko-valtický areál, kde je pouze 8 obcí.

Postavení místních akčních skupin v Jihomoravském kraji z hlediska prostoru je významné, lze říci, že většina obcí náleží do nějaké z místních akčních skupin, a proto je tedy možné lepší financování daných obcí a podpora různých projektů se zaměřením na rozvoj venkova.

Tab. 6: Základní informace o místních akčních skupinách v Jihomoravském kraji

Název MAS	Datum vzniku MAS	Sídlo MAS	Největší obec MAS (dle počtu obyvatel)
MAS Kyjovské Slovácko v pohybu	1.4.2002	Masarykovo náměstí 13/14, Kyjov 697 01	Kyjov
MAS Bobrava	18.3.2015	Vnitřní 49/18, 664 48 Moravany	Modřice
MAS Boskovicko PLUS	15.2.2006	Masarykovo nám. 4/2, 680 01 Boskovice	Boskovice
MAS Brána Brněnska	7.6.2012	Jungmannova 968/75, 664 34 Kuřim	Kuřim
MAS Brána Vysočiny	19.7.2012	náměstí Míru 111, 666 01 Tišnov	Tišnov
MAS Hrušovansko	12.8.2013	nám. Míru 9, 671 67 Hrušovany nad Jevišovkou	Hrušovany nad Jevišovkou
MAS Hustopečsko	17.8.2007	Nádražní 1/1, 691 06, Velké Pavlovice	Hustopeče
MAS Jižní Slovácko (Dolní Morava)	11.6.2004	Náměstí 177, 691 51, Lanžhot	Dubňany
MAS Lednicko-valtický areál	14.5.2015	Břeclav, Lidická 3116/134, PSČ: 690 03	Břeclav
MAS Mikulovsko	1.4.2015	K Vápence 69, 692 01 Mikulov	Mikulov
MAS Moravský kras	5.4.2006	679 13 Sloup 221	Blansko

MAS Partnerství venkova	25.1.2005	Víska 96, 679 33 Víska	Letovice
MAS Podbrněnsko	16.1.2013	Brněnská 2, 691 23 Pohořelice	Pohořelice
MAS Slavkovské bojiště	31.3.2006	Hrušky 166, 683 52 Hrušky	Slavkov u Brna
MAS Strážnicko	1.1.2014	nám. Svobody 503, 696 62 Strážnice	Strážnice
MAS Vyškovsko	17.12.2004	Rostěnice-Zvonovice, Rostěnice 109, 682 01 Vyškov	Vyškov
MAS Znojemské vinařství	7.10.2005	Dvořákova 2924/2, 669 02, Znojmo	Miroslav
MAS Živé pomezí Krumlovsko-Jevišovicko	28.6.2006	Okružní 394, 672 01 Moravský Krumlov	Moravský Krumlov

(Zdroj: SCLLD MAS JMK, 2019, vlastní zpracování dat)

Výše uvedená tabulka nám znázorňuje obecné informace o místních akčních skupinách v Jihomoravském kraji. Z tabulky můžeme vyčíst, že nejstarší místní akční skupina v Jihomoravském kraji je MAS Kyjovské Slovácko. Naopak nejmladší je MAS Lednicko-Valtický areál. Dále si můžeme všimnout, že MAS nemají sídla v největších obcích na území MAS, ale většinou ve větších městech.

Pro představu zde uvádím obrázek struktury návrhové části (níže), a to z toho důvodu, že následně budou u každé místní akční skupiny popsány její strategické a specifické cíle na současném období let 2014 – 2020. Smyslem uvedení těchto cílů je představa, jakým směrem se bude rozvoj venkova ubírat. Zároveň ve specifických cílech můžeme vidět odlišnosti mezi jednotlivými místními akčními skupinami a můžeme tak porovnat jakým směrem se bude MAS orientovat.

Obr.5: Struktura návrhové části

(Zdroj: Svobodová, 2009)

Na obrázku uvedeném výše je uvedena struktura návrhové části Strategie komunitně plánovaného rozvoje (SCLLD).

Působnost Místních akčních skupin v Jihomoravském kraji (k 1.1.2018)

Obr. 6: Místní akční skupiny v Jihomoravském kraji k 1. 1. 2018

(Zdroj: zpracováno podle ČSÚ, 2018, ArcGIS)

6.1. Přehled místních akčních skupin v Jihomoravském kraji

Zde budou postupně uváděné všechny místní akční skupiny, které se nachází v Jihomoravském kraji. Ke každé místní akční skupině Jihomoravského kraje budou připojeny informace (název, právní forma, datum vzniku, rozloha, počet obyvatel, počet obcí, počet členů MAS, název SCLLD, spolupráce a oblasti rozvoje) které vychází ze strategie komunitně vedeného místního rozvoje (SCLLD) pro období let 2014 – 2020. Pozornost bude zaměřena na strategické a specifické cíle rozvoje vymezeného území. Dále u každé MAS bude uvedena tabulka s názvy obcí s informacemi o rozloze a počtu obyvatel. Za tabulkou bude následovat mapa, kde je MAS prostorově zařazena v Jihomoravském kraji. Projektová činnost (alokace, hodnocení, atd.) místních akčních skupin Jihomoravského kraje bude shrnuta zvlášť, a to ve zpracované analýze vybraných místních akčních skupin.

6.1.1. MAS Kyjovské Slovácko v pohybu

Název: Kyjovské Slovácko v pohybu, z. s.

Právní forma: zapsaný spolek (z. s.)

Vznik MAS: duben 2002

Rozloha: 500,1 km²

Počet obyvatel: 61 826 (k 1. 1. 2018)

Počet obcí: 45

Počet členů MAS: 35

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje MAS Kyjovské Slovácko v pohybu 2014 – 2020.

Historie vzniku: Předtím, než vznikla samostatná MAS, se její členové scházeli na platformě Mikroregionu Nový Dvůr od roku 1993. Jedná se vůbec o historicky první MAS založenou v Jihomoravském kraji. Založená byla v roce 2002 a vznikla na území 6 menších celků, které se staly základem pro vytvoření LEADER regionu Kyjovské Slovácko. V roce 2003 se nově vzniklé sdružení orientovalo na změnu programu LEADER +. Později v roce 2004 vzniklo občanské sdružení Kyjovské Slovácko v pohybu (tak jak ho známe dnes).

Spolupráce:

MAS Kyjovské Slovácko spolupracuje v rámci regionu s MAS Frýdlantsko, MAS Krajina srdce, MAS svatého Jana z Nepomuku. Další spolupráce probíhají se sdružením Růže a se sdružením Český Západ. (SCLLD MAS Kyjovské Slovácko v pohybu, 2016)

Tab. 7: Oblasti rozvoje MAS Kyjovské Slovácko v období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Zemědělství a ochrana ŽP	<ul style="list-style-type: none">• Podpora zemědělské produkce a vinařství• Ochrana životního prostředí
2.	Podpora nezemědělských činností	<ul style="list-style-type: none">• Podpora podnikání a obchodu• Rozvoj cestovního ruchu• Podpora zaměstnanosti
3.	Řízení a rozvoj obcí, zlepšení infrastruktury a zajištění bezpečnosti	<ul style="list-style-type: none">• Řízení obcí a rozvoj její infrastruktury• Zlepšení dopravy a bezpečnosti• Podpora rozvoje bydlení• Ochrana kulturního dědictví
4.	Podpora společenského života na venkově	<ul style="list-style-type: none">• Podpora sportovního vyžití• Zlepšení kulturního zázemí
5.	Zkvalitnění vzdělávání, zdravotnictví a sociální péče	<ul style="list-style-type: none">• Podpora školského vzdělávacího systému• Podpora rozvoje sociálních služeb• Podpora rozvoje nových zdravotnických zařízení
6.	Spolupráce v regionu	<ul style="list-style-type: none">• Zlepšení informační a osvětové činnosti• Rozvoj spolupráce partnerství

(Zdroj: SCLLD MAS Kyjovské Slovácko v pohybu, 2016)

Tab. 8: Rozloha a počet obyvatel MAS Kyjovské Slovácko v pohybu (k 1. 1. 2018)

Obec	Počet obyvatel	rozloha (km²)	Obec	Počet obyvatel	rozloha (km²)
Archlebov	874	13,3	Ostrovánky	228	1,6
Bukovany	715	3,3	Ratíškovice	4 015	12,6
Bzenec	4 331	40,3	Skalka	154	3,0
Čeložnice	399	6,3	Skoronice	542	5,4
Dambořice	1 408	23,2	Sobůlky	850	7,0
Domanín	1 008	7,0	Stavěšice	358	4,9
Dražůvky	273	5,2	Strážovice	583	6,0
Hovorany	2 155	21,0	Svatobořice-Mistřín	3 548	23,1
Hýsly	410	8,3	Syrovín	348	4,1
Ježov	715	5,9	Šardice	2 177	17,3
Karlín	232	2,2	Těmice	909	3,8
Kelčany	234	2,6	Uhřice	759	7,1
Kostelec	909	5,1	Vacenovice	2 206	14,6
Kyjov	11 295	29,9	Věteřov	493	8,2
Labuty	171	2,3	Vlkoš	1 055	8,6
Lovčice	803	16,5	Vracov	4 542	44,4
Milotice	1 890	12,7	Vřesovice	586	6,5
Moravany	724	10,9	Žádovice	749	5,6
Moravský Písek	2 095	14,9	Žarošice	1 093	14,7
Mouchnice	314	12,8	Ždánice	2 475	20,8
Násedlovice	859	13,1	Želetice	496	6,1
Nechvalín	347	4,2	Žeravice	1 013	7,0
Nenkovice	486	6,5			
Celkem	61 826	500,1			

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Kyjovské Slováckov pohybu z.s.

Místní akční skupiny v Jihomoravském kraji

Obr. 7: MAS Kyjovské Slovácko v pohybu z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.2. MAS Bobrava

Název: MAS Bobrava, z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 18. 3. 2015

Rozloha: 103,6 km²

Počet obyvatel: 24 336 (k 1. 1. 2018)

Počet obcí: 12

Počet členů MAS: 34

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje MAS Bobrava 2014 – 2020.

Historie vzniku: MAS Bobrava má relativně krátkou historii vzniku. Spolupráce v regionu se rozvíjela ještě dlouho předtím, než vznikla samotná MAS. Na začátku roku 2015 se sešli zástupci spolupracujících obcí na informativním setkání, kde se dohodli na rozvíjení další spolupráce a mimo jiné na vytvoření MAS.

Spolupráce:

MAS Bobrava spolupracuje s místními akčními skupinami, které spadají do OPR Šlapanice jako MAS Moravský kras a MAS Slavkovské bojiště, a dále se samotným městem Šlapanice. (SCLLD MAS Bobrava, 2015)

Tab.9: Oblasti rozvoje MAS Bobrava v období let 2014 – 2020

<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1. Zajištění bezpečnosti území	<ul style="list-style-type: none"> • bezpečná doprava
2. Zlepšení kvality odborného vzdělávacího systému	<ul style="list-style-type: none"> • zvýšení kvality vzdělávání
3. Zvýšení kvality života na venkově	<ul style="list-style-type: none"> • podpora spolkového života a občanské vybavenosti • zlepšení podmínek pro život
4. Hospodářský rozvoj území	<ul style="list-style-type: none"> • podpora místních podnikatelů • podpora zaměstnanosti

(Zdroj: SCLLD MAS Bobrava, 2015)

Tab. 10: Rozloha a počet obyvatel MAS Bobrava (k 1. 1. 2018)

Obec	Počet obyvatel	Rozloha (km²)
Modřice	5 246	10,1
Moravany	2 937	6,6
Nebovidy	762	4,5
Omice	792	10,5
Ořechov	2 733	19,7
Ostopovice	1 667	3,9
Popůvky	1 565	7,5
Radostice	768	4,4
Silůvky	845	6,0
Střelice	2 979	14,7
Troubsko	2 292	6,0
Želešice	1 750	10,0
Celkem	24 336	103,6

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Bobrava z.s. v Jihomoravském kraji

Obr. 8: MAS Bobrava z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.3. MAS Boskovicko PLUS

Název: MAS Boskovicko PLUS z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 15. 2. 2006

Rozloha: 402,5 km²

Počet obyvatel: 38 620 (k 1. 1. 2018)

Počet obcí: 62

Počet členů: 24

Aktuální strategické dokumenty: „Boskovicko žije“

Strategie komunitně vedeného místního rozvoje pro území MAS Boskovicko PLUS

Historie vzniku:

Místní akční skupina Boskovicko PLUS vznikla jako občanské sdružení za účelem rozvoje regionu Boskovicko. Po vzniku MAS se zapojila do iniciativy společenství LEADER 2007 – 2013. Hlavním cílem MAS je zlepšení kvality života obyvatel. Tento cíl je uskutečňován na základě strategie komunitně vedeného místního rozvoje na období let 2014 – 2020.

Spolupráce:

MAS Boskovicko PLUS spolupracuje s přílehlými místními akčními skupinami, a to konkrétně s MAS Sdružení pro rozvoj Poličska, MAS Svitava a MAS Brána Brněnska. Ovšem nejvíce projektů proběhlo ve spolupráci se sousední MAS Partnerství venkova, například projekt „Kam na Boskovicku?“, nebo „Krajem pověstí a bájí aneb Pověstí a pohádky od Svitavy, od Svratky“.

Dále MAS spolupracovala, co se přeshraniční spolupráce týče, se Slovenskou MAS Kopaničiarský región s názvem projektu „Poznej své přátele“. (SCLLD MAS Boskovicko PLUS, 2016)

Tab. 11: Oblasti rozvoje MAS Boskovicko PLUS na období let 2014 – 2020

	<i>Prioritní osy</i>	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Prosperující Boskovicko	Posílení konkurenceschopnosti s využitím ekonomického potenciálu	<ul style="list-style-type: none"> • Rozvoj konkurenceschopných hospodářských činností • Podpora zaměstnanosti • Rozvoj zemědělství • Podpora a rozvoj turismu
2.	Vybavené Boskovicko	Zkvalitnění infrastruktury v městech a obcích	<ul style="list-style-type: none"> • Obnova a rozvoj obcí • Podpora kvality a dostupnosti bydlení • Zkvalitnění dopravních sítí a bezpečnosti
3.	Živé Boskovicko	Zkvalitnění veřejných služeb a podpora sociální soudružnosti	<ul style="list-style-type: none"> • Podpora vzdělávání a péče o děti • Zkvalitnění sociálních služeb • Podpora volnočasových aktivit
4.	Čisté a zdravé Boskovicko	Snížení dopadu na ŽP a zlepšení péče o krajinu	<ul style="list-style-type: none"> • Efektivní likvidace odpadů • Připravenosti proti extrémním vlivům počasí • Revitalizace krajiny • Snižování emisí
5.	Odpovědné Boskovicko	Podpora spolupráce a místních partnerství	<ul style="list-style-type: none"> • Budování spolupráce a partnerství • Zlepšení veřejné správy • Zvýšení ochrany při mimořádných událostech

(Zdroj: SCLLD MAS Boskovicko PLUS z. s., 2016)

Tab. 12: Rozloha a počet obyvatel MAS Boskovicko PLUS (k 1. 1. 2018)

Obec	Počet obyvatel	Rozloha (km²)	Obec	Počet obyvatel	Rozloha (km²)
Bedřichov	249	6,3	Lysice	1 909	10,8
Běleč	195	4,0	Makov	47	2,5
Benešov	652	13,6	Nýrov	214	9,2
Boskovice	11 635	27,8	Obora	309	4,3
Brumov	247	2,8	Ochoz u Tišnova	112	3,8
Bukovice	76	3,2	Okrouhlá	589	6,7
Býkovice	235	5,1	Olešnice	1 694	12,5
Crhov	165	3,7	Osiky	123	7,6
Černovice	373	13,2	Rašov	228	9,6
Dlouhá Lhota	132	5,3	Rohozec	230	5,3
Doubravice nad Svitavou	1 374	10,7	Rozseč nad Kunštátem	550	6,1
Drnovice	1 247	8,0	Rozsíčka	143	4,0
Hodonín	123	3,2	Sebranice	624	8,0
Chrudichromy	197	2,7	Skalice nad Svitavou	628	3,0
Jabloňany	388	2,4	Strhaře	121	5,3
Kněževes	174	5,2	Sudice	469	5,4
Knínice u Boskovic	892	11,2	Suchý	444	3,8
Kořenec	357	8,1	Svitávka	1 801	8,3
Kozárov	122	2,3	Synalov	114	6,9
Krhov	146	1,9	Štěchov	179	1,7
Křtěnov	211	2,8	Tasovice	73	3,3
Kunčina Ves	63	5,3	Újezd u Boskovic	484	12,8
Kunice	171	3,7	Ústup	45	2,6
Kuničky	298	4,3	Valchov	453	3,7
Kunštát	2 757	24,2	Vážany	230	4,8
Lhota Rapotina	415	6,2	Velenov	257	7,5
Lhota u Lysic	142	4,0	Voděradý	535	4,4
Lhota u Olešnice	45	2,3	Zbraslavec	214	2,6
Lomnice	1 414	14,6	Zhoř	73	2,1
Louka	71	8,5	Žďárná	757	10,4
Ludíkov	331	4,0	Žerůtky	74	3,0
Celkem	38 620	402,5			

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Boskovicko PLUS z.s. v Jihomoravském kraji

Obr.9: MAS Boskovicko PLUS z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.4. MAS Brána Brněnska

Název: MAS Brána Brněnska z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 7. 6. 2012

Rozloha: 496,8 km²

Počet obyvatel: 82 095 (k 1. 1. 2018)

Počet obcí: 61

Počet členů MAS: 48

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje Místní akční skupiny Brána Brněnska, z. s. pro období let 2014 – 2020

Historie vzniku:

MAS brána Brněnska vznikla v roce 2012 ve městě Kuřim. Zakládajícími členy byly mikroregiony (Kuřimka, Kahan, Porta, Čebínka, Domašovsko, Ivančicko), svazek obcí Panství hradu Veverří a samostatné obce nesdružující se v mikroregionech. Dalšími členy byly různé aktivní neziskové organizace.

Spolupráce:

Probíhá zejména s MAS Krumlovsko-Jevišovicko, Oslavka, Most Vysočiny, Brána Vysočiny, Boskovicko PLUS a Moravský kras. I přesto, že MAS neleží u hranice s Rakouskem ani Slovenskem, probíhá zde přeshraniční spolupráce. V nejbližší letech se očekává zvýšení přeshraniční spolupráce, a to zejména kvůli projektům na podporu cestovního ruchu a zaměstnanosti a výměnných pobytů pro studenty. (SCLLD MAS Brána Brněnska, 2017)

Tab. 13: Oblasti rozvoje MAS Brána brněnska na období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Budování infrastruktury pro multimodální dopravu	<ul style="list-style-type: none"> • Výstavba a rekonstrukce přestupních terminálů • Budování cyklostezek
2.	Rozvoj malých podniků a mikro podniků	<ul style="list-style-type: none"> • Investice do nezemědělských činností
3.	Podpora konkurenceschopného hospodářství	<ul style="list-style-type: none"> • Investice do zemědělství • Zpracování zemědělských produktů • Podpora lesnických technologií • Rekonstrukce lesnické infrastruktury
4.	Rozvoj cestovního ruchu	<ul style="list-style-type: none"> • Investice do agroturistiky • Investice do environmentálních a společenských funkcí lesa
5.	Snížení nezaměstnanosti a zvýšení sociálního začleňování	<ul style="list-style-type: none"> • Podpora péče o děti • Snížení nezaměstnanosti • Vznik nových sociálních podniků
6.	Zlepšení sociálních služeb	<ul style="list-style-type: none"> • Podpora infrastruktury komunitních center a sociálních služeb • Rozvíjení sociální infrastruktury
7.	Zkvalitnění vzdělávání	<ul style="list-style-type: none"> • Podpora infrastruktury pro vzdělávání
8.	Podpora komunitních vazeb v sídlech	<ul style="list-style-type: none"> • Informační a vzdělávací akce
9.	Posílení přirozených funkcí krajiny	<ul style="list-style-type: none"> • Podpora biodiverzity • Protipovodňová a protierozní opatření
10.	Zlepšení kvality prostředí v sídlech	<ul style="list-style-type: none"> • Revitalizace funkčních ploch

(Zdroj: SCLLD MAS Brána Brněnska, 2017)

Tab. 14: Rozloha a počet obyvatel MAS Brána Brněnska (k 1. 1. 2018)

Obec	Počet obyvatel	Rozloha (km²)	Obec	Počet obyvatel	Rozloha (km²)
Babice u Rosic	741	5,7	Moravské Knínice	958	13,2
Borač	346	5,9	Neslovice	903	5,8
Čebín	1 826	7,2	Nová Ves	790	11,6
Česká	1 012	2,0	Nové Bránice	729	6,2
Dolní Kounice	2 441	9,0	Oliší	324	8,7
Dolní Loučky	1 260	8,1	Oslavany	4 701	18,7
Domašov	644	5,9	Ostrovačice	703	7,8
Doubřavník	846	11,5	Předklášteří	1 440	7,3
Drahonín	120	6,7	Příbram na Moravě	647	11,9
Drásov	1 780	10,7	Přibyslavice	512	8,5
Hlína	289	8,3	Rosice	6 144	12,7
Hradčany	645	3,1	Rozdrojovice	1 011	2,8
Hvozdec	316	3,6	Rudka	385	4,1
Chudčice	957	4,1	Říčany	2 044	10,9
Ivančice	9 697	47,6	Říčky	361	2,6
Javůrek	308	10,3	Sentice	621	9,3
Jinačovice	744	5,9	Skalička	157	1,6
Kaly	275	4,3	Šerkovice	306	4,9
Ketkovice	598	9,6	Štěpánovice	513	5,0
Kratochvilka	460	1,5	Újezd u Rosic	277	10,9
Kuřim	10 981	17,2	Veverská Bítýška	3 198	13,6
Lažany	413	2,6	Veverské Knínice	948	10,2
Lelekovice	1 852	7,3	Vranov	776	12,4
Lesní Hluboké	265	5,0	Všechovice	264	5,1
Lipůvka	1 294	9,9	Vysoké Popovice	710	3,9
Litostrov	127	7,5	Zakřany	765	5,2
Lomnička	529	6,3	Zastávka	2 539	1,2
Lukovany	617	9,1	Zbraslav	1 259	9,0
Malhostovice	964	11,5	Zbýšov	3 786	6,0
Mělčany	501	7,4	Železné	473	2,4
Moravské Bránice	1 003	8,2			
Celkem	82 095	496,8			

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Brána Brněnska z.s. v Jihomoravském kraji

Obr.10: MAS Brána Brněnska z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.5. MAS Brána Vysočiny

Název: MAS Brána Vysočiny

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 19. 7. 2012

Rozloha: 106,2 km²

Počet obyvatel: 14 005 (k 1. 1. 2018)

Počet obcí: 17

Počet členů MAS: 45

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje MAS Brána Vysočiny, z. s. pro období let 2014 – 2020

Historie vzniku:

MAS vznikla v roce 2012, jako občanské sdružení. V roce 2015 se stala MAS zapsaným spolkem a současně došlo ke změně názvu na MAS Brána Vysočiny z. s. Motto MAS je „Brána Vysočiny – brána ke klidnému životu ve zdravém a inspirujícím prostředí“.

Spolupráce:

MAS Brána Vysočiny z. s. spolupracuje s přílehlými místními akčními skupinami. Dále má silné vazby s městem Brno (zejména kvůli vyjížděče do zaměstnání a škol) a městem Tišnov. (SCLLD MAS Brána Vysočiny, 2015)

Tab. 15: Oblasti rozvoje MAS Brána Vysočiny na období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Zjištění ochrany ŽP, krajiny a kulturního dědictví	<ul style="list-style-type: none">• Posílení územního rozvoje• Podpora odpadového hospodářství• Zkvalitnění ŽP a krajiny• Rozvoj cestovního ruchu• Zachování kulturního dědictví• Snížení energetické náročnosti v regionu
2.	Podpora zemědělství a podnikání	<ul style="list-style-type: none">• Zvýšení místní výroby• Zlepšení podmínek pro podnikání

3.	Podpora vzdělávání, kultury a volnočasových aktivit	<ul style="list-style-type: none"> • Zlepšení zemědělské výroby • Zvýšení nabídky volnočasových aktivit a nabídky kultury • Navýšení nabídky sportovních zařízení • Posílení regionální identity • Zlepšení nabídky vzdělávání
4.	Zlepšení sociálních služeb	<ul style="list-style-type: none"> • Zvýšení kvality zdravotnictví v území • Zajištění dostupnosti sociálních zařízení
5.	Rozvoj dopravní infrastruktury	<ul style="list-style-type: none"> • Zlepšení kvality silniční sítě • Zvýšení bezpečnosti dopravy pro pěší • Zlepšení veřejné hromadné dopravy • Zvýšení cyklistické dopravy

(Zdroj: SCLLD MAS Brána Vysočiny, 2015)

Tab. 16: Rozloha a počet obyvatel MAS Brána Vysočiny (k 1. 1. 2018)

Obce	Počet obyvatel	Rozloha (km ²)
Borovník	98	2,7
Braníškov	192	3,7
Březina (dříve okres Tišnov)	324	3,2
Deblín	1 043	14,9
Heroltice	213	3,4
Katov	247	3,0
Kuřimská Nová Ves	122	4,9
Kuřimské Jestřabí	169	5,2
Lažánky	720	13,9
Lubné	46	3,0
Maršov	519	7,5
Nelepeč-Žernůvka	94	3,9
Níhov	229	4,9
Svatoslav	446	8,5
Tišnov	9 214	17,1
Úsuší	133	2,8
Vohančice	196	3,4
Celkem	14 005	106,2

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Brána Vysočiny z.s. v Jihomoravském kraji

Obr. 11: MAS Brána Vysočiny z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.6. MAS Hrušovansko

Název: MAS Hrušovansko z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 12. 8. 2013

Rozloha: 218,5 km²

Počet obyvatel: 12 189 (k 1. 1. 2018)

Počet obcí: 12

Počet členů MAS: 45

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje MAS Hrušovansko, z. s. pro období let 2014 – 2020

Historie vzniku:

Už v roce 1997 se obce na Božicku rozhodly založit Dobrovolný svazek obcí NIVA. V roce 2000 založili starostové 14 obcí Zájmové sdružení obcí Hrušovanska. Samotná MAS vznikla až v roce 2013, a to za účelem sdružení obcí, které se nacházely na území mikroregionu Hrušovansko. Některé obce, kterou jsou součástí MAS Hrušovansko, byly dříve součástí jiných místních akčních skupin, např. Znojemského vinařství. Některé z těchto obcí se pak rozhodly přestoupit do MAS Hrušovansko, a to z důvodu úspěšné spolupráce v rámci DSO Niva a mikroregionu Hrušovansko. Do MAS Hrušovansko patří 12 obcí z celkových 14 obcí, které spadají do mikroregionu Hrušovansko.

Spolupráce:

MAS Hrušovansko spolupracuje s MAS Rozkvět zahrady jižních Čech (výměna zkušeností), mas Živé pomezí Krumlovsko-Jevišovicko. Na mezinárodní úrovni MAS spolupracuje s Rakouskem a jejím regionem Land um Laa, a to v oblasti turistiky. Poslední významnější spolupráce probíhá s různými spolky, které v regionu působí, a to především při pořádání sportovních soutěží. (SCLLD MAS Hrušovansko, 2014)

Tab. 17: Oblasti rozvoje MAS Hrušovansko na období let 2014 – 2020

	Strategické oblasti rozvoje	Specifické oblasti rozvoje
1.	Zajištění kvality života občanům	<ul style="list-style-type: none"> • Zkvalitnění občanské vybavenosti pro specifické skupiny obyvatelstva • Podpora volnočasových aktivit • Ochrana ŽP a krajiny
2.	Zlepšení ekonomiky regionu	<ul style="list-style-type: none"> • Podpora podnikání • Snížení nezaměstnanosti
3.	Podpora rozvoje turismu	<ul style="list-style-type: none"> • Podpora tradic • Rozvoj turistické infrastruktury
4.	Práce s veřejností	<ul style="list-style-type: none"> • Podpora spolupráce v regionu • Propagace území

(Zdroj: SCLLD MAS Hrušovansko, 2014)

Tab. 18: Rozloha a počet obyvatel MAS Hrušovansko (k 1. 1. 2018)

Obec	Počet obyvatel	Rozloha (km ²)
Božice	1 552	29,9
Břežany	843	16,4
Čejkovice	216	9,2
Dyjákovice	861	19,3
Hevlín	1 437	26,9
Hrabětice	898	16,0
Hrušovany nad Jevišovkou	3 314	25,3
Litobratřice	464	19,9
Mackovice	368	11,8
Pravice	341	9,9
Šanov	1 499	20,4
Velký Karlov	396	13,5
Celkem	12 189	218,5

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Hrušovansko z.s. v Jihomoravském kraji

Obr.12: MAS Hrušovansko z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.7. MAS Hustopečsko

Název: MAS Hustopečsko z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 17. 8. 2007

Rozloha: 371 km²

Počet obyvatel: 37 450 (k 1. 1. 2018)

Počet obcí: 29

Počet členů MAS: 31

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje MAS Hustopečsko, z. s. pro období let 2014 – 2020.

Historie vzniku:

Historie MAS Hustopečsko sahá do roku 2007. V tomto období se MAS začala formovat na území mikroregionu Hustopečsko. Bohužel se do procesu plánování nepodařilo zapojit další aktéry regionálního rozvoje, a tak snaha o vytvoření funkční MAS opadla.

Avšak v roce 2012 došlo k obnově MAS Hustopečsko a znovu zahájila svoji aktivitu. V tomtýž roce došlo k obměně orgánů MAS.

Spolupráce:

MAS Hustopečsko sousedí se 6 místními akčními skupinami, se kterými velmi úzce spolupracuje. V budoucnu MAS plánuje realizovat projekty spolupráce právě s těmito místními akčními skupinami v oblasti zemědělství, životního prostředí a cestovního ruchu. (SCLLD MAS Hustopečsko, 2014)

Tab. 19: Oblasti rozvoje MAS Hustopečsko v období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Podpora podnikání	<ul style="list-style-type: none"> • Zvýšení konkurenceschopnosti a využití nových technických technologií • Podpora osob ohrožených sociálním vyloučením • Podpora cestovního ruchu • Využití stávajících a nových ploch pro podnikatelské záměry
2.	Zkvalitnění veřejných služeb	<ul style="list-style-type: none"> • Zlepšení dostupnosti a kvality vzdělávání • Zajištění kapacity zařízení sociálních služeb • Zvýšení vybavenosti obcí
3.	Podpora aktivního života v obcích	<ul style="list-style-type: none"> • Rozvoj komunitní společnosti • Posílení volnočasových aktivit • Udržení duchovních a kulturních hodnot
4.	Zlepšení životních podmínek v obcích	<ul style="list-style-type: none"> • Zlepšení vybavenosti obcí • Zajištění dostatečné bezpečnosti v obcích • Zlepšení dopravní dostupnosti v obcích • Udržení a obnova kulturních památek
5.	Posílení ochrany ŽP a krajiny	<ul style="list-style-type: none"> • Zlepšení ŽP a péče o krajinu • Odstranění ekologických zátěží • Efektivní nakládání s energiemi a odpady
6.	Rozvoj území	<ul style="list-style-type: none"> • Posílení spolupráce mezi regiony

(Zdroj: SCLLD MAS Hustopečsko, 2014)

Tab. 20: Rozloha a počet obyvatel MAS Hustopečsko

Obec	Počet obyvatel	Rozloha (km²)
Boleradice	903	12,1
Borkovany	829	13,9
Bořetice	1 292	9,1
Brumovice	971	10,5
Diváky	509	8,5
Horní Bojanovice	658	8,4
Hustopeče	5 928	24,5
Kašnice	208	1,6
Klobouky u Brna	2 447	31,3
Kobylí	2 076	21,0
Krumvíř	1 244	10,1
Křepice	1 332	6,7
Kurdějov	426	9,3
Morkůvky	483	6,8
Němčičky	689	7,7
Nikolčice	766	16,1
Popice	927	10,0
Pouzdřany	762	13,6
Starovice	917	8,2
Starovičky	849	8,6
Strachotín	791	14,1
Šakvice	1 434	12,0
Šitbořice	2 037	12,3
Uherčice	1 059	13,6
Velké Hostěrádky	493	10,6
Velké Němčice	1 770	22,0
Velké Pavlovice	3 117	23,2
Vrbice	1 091	9,4
Zaječí	1 442	15,9
Celkem	37 450	371

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Hustopečsko z.s. v Jihomoravském kraji

Obr. 13: MAS Hustopečsko z. s.

(Zdroj: Vlastní zpracování dat, ArcGIS)

6.1.8. MAS Jižní Slovácko (Dolní Morava)

Název: MAS Jižní Slovácko z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 11. 6. 2004

Rozloha: 349,9 km²

Počet obyvatel: 44 953 (k 1. 1. 2018)

Počet obcí: 21

Počet členů MAS: 39

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje MAS Dolní Morava, z. s. pro období let 2014 – 2020.

Historie vzniku:

MAS Dolní Morava vznikla rozšířením regionu Podluží o subjekty Mikroregionu Hodonínsko. Od roku 2004 funguje na principech programu LEADER a později programu LEADER +.

Na začátku roku 2019 došlo ke změně názvu z MAS Dolní Morava na MAS Jižní Slovácko.

Spolupráce:

MAS Jižní Slovácko spolupracuje s MAS Strážicko, MAS Kyjovské Slovácko v pohybu, MAS Hustopečsko, MAS Živé pomezí Krumlovsko-Jevišovicko. Dále spolupracuje s mikroregionem Hodonínsko, s městem Hodonín a mimo jiné s veřejnými institucemi (MZe, MMR, aj.). (SCLLD MAS Jižní Slovácko, 2017)

Tab. 21: Oblasti rozvoje MAS Jižní Slovácko v období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
I.	Ekonomicky udržitelná vybavenost území	<ul style="list-style-type: none">• Vybudování dopravní infrastruktury• Rozvoj komunitního života

		<ul style="list-style-type: none"> • Zvýšení připravenosti při vzniku katastrof • Pořizování dokumentů územního rozvoje
2.	Zajištění kvalitního vzdělávání	<ul style="list-style-type: none"> • Zvýšení zájmu o vzdělání • Zkvalitnění vzdělávání na MŠ a ZŠ • Podpora spolupráce vzdělávacích institucí • Rozvoj kvalitního a inkluzivního vzdělávání
3.	Zlepšení sociálních služeb	<ul style="list-style-type: none"> • Zkvalitnění a zvýšení dostupnosti sociálních služeb • Rozvoj sociálního podnikání • Rozšíření služeb komunitních center • Zapojení lokálních aktérů do řešení problému nezaměstnanosti a sociálního vyloučení • Podpora péče o děti
4.	Zvýšení konkurenceschopnosti regionu	<ul style="list-style-type: none"> • Zvýšení konkurenceschopného podnikání • Podpora spolupráce v regionu
5.	Rozvoj regionu	<ul style="list-style-type: none"> • Motivování občanů k zájmu o region • Ochrana kulturního a přírodního dědictví • Podpora spolupráce aktérů v regionu v kulturní oblasti • Zlepšení cestovního ruchu regionu • Rozšíření služeb pro turisty

6.	Konkurenceschopné zemědělství	<ul style="list-style-type: none"> • Podpora podnikání v regionu • Zprůchodnění krajiny • Podpora podnikání v krajině • Zvýšení konkurenceschopnosti živočišné výroby
7.	Stabilizace krajiny	<ul style="list-style-type: none"> • Posílení ekologické stability • Šetrnější hospodaření s energií • Zvýšení povědomí o ochraně ŽP

(Zdroj: SCLLD MAS Jižní Slovácko, 2017)

Tab. 22: Rozloha a počet obyvatel MAS Jižní Slovácko

Obec	Počet obyvatel	Rozloha (km ²)
Čejč	1 235	13,3
Čejkovice	2 444	25,0
Dolní Bojanovice	2 983	19,9
Dubňany	6 357	22,6
Hrušky	1 575	15,9
Josefov	407	7,1
Kostice	1 906	12,4
Ladná	1 242	10,1
Lanžhot	3 738	54,8
Lužice	2 934	7,6
Mikulčice	1 961	15,3
Moravská Nová Ves	2 597	23,4
Moravský Žižkov	1 441	13,5
Mutěnice	3 649	32,4
Nový Poddvorov	203	3,0
Prušánky	2 219	14,1
Rohatec	3 514	17,4
Starý Poddvorov	978	5,5
Terezín	396	3,7
Tvrdonice	2 065	21,2
Týnec	1 109	11,6
Celkem	44 953	349,9

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Jižní Slovácko (Dolní Morava) z.s. v Jihomoravském kraji

Obr. 14: MAS Jižní Slovácko z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.9. MAS Lednicko-Valtický areál

Název: MAS Lednicko-Valtický areál z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 14.5.2015

Rozloha: 238,2 km²

Počet obyvatel: 40 425 (k 1. 1. 2018)

Počet obcí: 8

Počet členů MAS: 27

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje MAS Lednicko-valtický areál, z. s. pro období let 2014 – 2020.

Historie vzniku:

MAS Lednicko-valtického areálu (LVA) vznikla v roce 2015. Už dříve však její obce spolu spolupracovaly a od roku 2005 tvořily dobrovolný svazek, který funguje dodnes a navazuje tak na region LVA, který vznikl na přelomu let 1999/2000. Z celkových 10 měst a obcí, které tvoří svazek LVA, není členem MAS Lednicko-valtického areálu pouze obec Ladná, která spadá pod MAS Dolní Morava. Podnětem pro založení MAS bylo vytvoření podmínek pro programové období 2014 – 2020 a splnit tím proces standardizace, díky němuž je možné podílet se na implementaci programů financovaných z evropských strukturálních a investičních fondů.

Spolupráce:

MAS Lednicko-valtický areál spolupracuje s dobrovolným svazkem obcí LVA. Dále spolupracuje se sousední MAS Mikulovsko, MAS Hustopečsko a MAS Jižní Slovácko. Probíhá zde i mezinárodní spolupráce na hranicích s Rakouskem a Slovenskem. (SCLLD MAS Lednicko-Valtický areál, 2017)

Tab. 23: Oblast rozvoje MAS Lednicko-valtický areál na období let 2014 – 2020

	<i>Strategická oblast rozvoje</i>	<i>Specifická oblast rozvoje</i>
1.	Zajištění ekonomicky udržitelného rozvoje	<ul style="list-style-type: none">Rozvoj příležitostí pro zvýšení zaměstnanosti

		<ul style="list-style-type: none"> • Zvýšení konkurenceschopnosti místních výrobků • Zvýšení spolupráce škol a podnikatelů • Zlepšení podmínek pro podnikání • Podpora cestovního ruchu
2.	Zlepšení životních podmínek v regionu	<ul style="list-style-type: none"> • Zlepšení dopravní infrastruktury • Podpora vzdělávací infrastruktury • Zlepšení volnočasových aktivit • Zajištění větší kapacity sociálních služeb • Podpora vzdělávání seniorů
3.	Zachování kulturního dědictví	<ul style="list-style-type: none"> • Zachování kulturního dědictví UNESCO • Udržování kulturních tradic
4.	Zlepšení ŽP a krajiny	<ul style="list-style-type: none"> • Zlepšení a posílení péče o krajinu • Efektivní nakládání s odpady a energiemi
5.	Podpora spolupráce v regionu	<ul style="list-style-type: none"> • Podpora spolupráce místních aktérů • Koordinace nových projektů

(Zdroj: SCLLD MAS Lednicko-Valtický areál, 2017)

Tab. 24: Rozloha a počet obyvatel MAS Lednicko-valtický areál

obce	Počet obyvatel	Rozloha (km ²)
Břeclav	24 797	77,2
Bulhary	767	15,2
Hlohovec	1 309	9,0
Lednice	2 293	31,3
Podivín	3 001	17,8
Přítluky	806	14,3
Valtice	3 538	47,8
Velké Bílovice	3 914	25,7
celkem	40 425	238,2

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Lednicko-Valtický areál z.s. v Jihomoravském kraji

Obr. 15: MAS Lednicko-valtický areál z. s.
(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.10. MAS Mikulovsko

Název: MAS Mikulovsko o. p. s.

Právní forma: obecně prospěšná společnost (o. p. s.)

Datum vzniku: 1. 4. 2015

Rozloha: 270,8 km²

Počet obyvatel: 20 752 (k 1. 1. 2018)

Počet obcí: 17

Počet členů MAS: 32

Aktuální strategické dokumenty: Strategie komunitně vedeného místního rozvoje MAS Mikulovsko o. p. s., pro období let 2014 – 2020.

Historie MAS:

MAS Mikulovsko o. p. s. vznikla jako obecně prospěšná společnost v roce 2006 a v roce 2013 se stala členem Národní sítě MAS. MAS Mikulovsko o. p. s. jako organizační složka byla založena až v roce 2015. Všechny obce, které jsou součástí MAS, jsou současně členy dobrovolného svazku obcí Mikulovsko, který zajišťuje meziobecní spolupráci.

Spolupráce MAS:

MAS Mikulovsko spolupracuje s MAS Třeboňsko, a to zejména kvůli společnému vzdělávacímu projektu s názvem „Naučte se vařit ryby a podávat víno“. Tento projekt má podpořit nabídku ryb v restauracích na Mikulovsku. MAS dále spolupracuje s MAS Boskovicko PLUS, Brána Brněnska, Partnerství venkova. Na nadnárodní úrovni spolupracuje MAS Mikulovsko s Rakouskem a Slovenskem. (SCLLD MAS Mikulovsko, 2017)

Tab. 25: Oblast rozvoje MAS Mikulovsko na období let 2014 – 2020

	<i>Strategická oblast rozvoje</i>	<i>Specifická oblast rozvoj</i>
1.	Dostupná školská a sociální zařízení	<ul style="list-style-type: none">• Rozvoj infrastruktury pro školství• Zlepšení sociálních služeb a sociálního začleňování

2.	Kvalitní ŽP, zemědělství, potravinářství a lesnictví	<ul style="list-style-type: none"> • Ochrana ŽP a krajiny • Podpora zemědělství, potravinářství a lesnictví
3.	Kompletně vybavená veřejná infrastruktura a služby	<ul style="list-style-type: none"> • Zlepšení dopravní a technické infrastruktury • Zkvalitnění života obyvatel v obcích
4.	Kulturní zázemí a konkurenceschopný cestovní ruch	<ul style="list-style-type: none"> • Zachování kulturních památek • Rozvoj cestovního ruchu
5.	Hospodářský rozvoj území	<ul style="list-style-type: none"> • Podpora podnikání • Podpora zaměstnanosti

(Zdroj: SCLLD MAS Mikulovsko, 2017)

Tab. 26: Rozloha a počet obyvatel MAS Mikulovsko

Obce	Počet obyvatel	Rozloha (km ²)
Bavory	395	5,0
Brod nad Dyjí	514	11,2
Březí	1 635	13,1
Dobré Pole	460	7,0
Dolní Dunajovice	1 694	17,9
Dolní Věstonice	314	8,8
Drnholec	1 790	35,2
Horní Věstonice	474	7,8
Jevišovka	659	12,6
Klentnice	538	7,7
Mikulov	7 387	45,3
Milovice	447	6,5
Novosedly	1 175	16,7
Nový Přerov	317	6,1
Pasohlávky	729	26,7
Pavlov	587	13,0
Perná	776	9,3
Sedlec	861	20,8
Celkem	20 752	270,8

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Mikulovsko o.p.s. v Jihomoravském kraji

Obr. 16: MAS Mikulovsko o. p. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.11. MAS Moravský kras

Název: MAS Moravský kras z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 5. 4. 2006

Rozloha: 579,7 km²

Počet obyvatel: 73 423 (k 1. 1. 2018)

Počet obcí: 59

Počet členů MAS: 65

Aktuální strategické dokumenty: Moravský kras jinak

Strategie komunitně vedeného místního rozvoje území MAS Moravský kras, z. s. pro období let 2014 – 2020.

Historie MAS:

První kontakty mezi partnery v regionu se datují do roku 2005, kdy došlo také k jejich prvnímu setkání. Jejich první a společnou iniciativou byl rozvoj turistického ruchu v regionu. Později bylo pro tyto účely založeno občanské sdružení MAS Moravský kras. Místní akční skupina Moravský kras vznikla v roce 2006 na poptávku partnerů v regionu. Vznikla jako platforma pro spolupráci a rozvoj regionu. K MAS Moravský kras se připojilo 8 obcí, které náleží do Olomouckého kraje (Bousín, Buková, Drahaný, Malé Hradisko, Niva, Otínoves, Protivanov, Rozstání).

Spolupráce:

MAS Moravský kras spolupracuje s okolními místními akčními skupinami (MAS Boskovicko PLUS, MAS Vyškovsko, MAS Brána Brněnská a MAS Slavkovské Bojiště). Přeshraniční spolupráce pak probíhá se Slovenskem. (SCLLD MAS Moravský kras, 2015)

Tab. 27: Oblasti rozvoje MAS Moravský kras na období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Zvýšení mobility obyvatel a bezpečnosti v dopravě	<ul style="list-style-type: none"> • Prohloubení integrace dopravy • Zkvalitnění infrastruktury pro pěší a cyklistickou dopravu
2.	Zvýšení kvality ŽP a eliminace environmentálních rizik	<ul style="list-style-type: none"> • Eliminace přírodních rizik • Zkvalitnění odpadového hospodářství • Zlepšení kvality ovzduší • Zlepšení stavu diverzity
3.	Zlepšení stavu a využití přírodního a kulturního dědictví	<ul style="list-style-type: none"> • Zlepšení stavu přírodního a kulturního dědictví • Zlepšit prezentaci přírodního a kulturního dědictví
4.	Zlepšení dostupnosti a kvality infrastruktury a služeb	<ul style="list-style-type: none"> • Rozvoj inovačního potenciálu • Zvýšení konkurenceschopnosti • Zvýšení úrovně vzdělání
5.	Posílení sociální soudružnosti	<ul style="list-style-type: none"> • Zvýšení dostupnosti a kvality sociálních služeb • Podpora začleňování sociálně vyloučených osob • Podpora začleňování duševně nemocných osob • Zlepšení kvality služeb pro rodiny
6.	Zlepšení regionální a meziregionální spolupráce	<ul style="list-style-type: none"> • Podpora spolupráce při zavádění a využívání nových technologií • Rozvoj regionu ve spolupráci všech subjektů

(Zdroj: SCLLD MAS Moravský kras, 2015)

Tab. 28: Rozloha a počet obyvatel MAS Moravský Kras

Obec	Počet obyvatel	Rozloha (km²)	Obec	Počet obyvatel	Rozloha (km²)
Adamov	4 552	3,8	Němčice	445	7,4
Babice nad Svitavou	1 259	17,4	Nemojany	712	6,0
Bílovice nad Svitavou	3 697	14,7	Niva	322	13,4
Blansko	20 650	45,0	Nové Sady	114	2,4
Bořitov	1 314	10,0	Ochoz u Brna	1 398	14,5
Bousín	133	3,4	Olomučany	1 052	15,1
Březina (dříve okres Blansko)	1 027	6,8	Olšany	574	18,7
Buková	307	17,4	Ostrov u Macochy	1 102	8,8
Bukovina	409	2,7	Otinoves	278	9,5
Bukovinka	585	8,5	Petrovice	638	5,0
Černá Hora	2 147	16,3	Podomí	415	5,5
Drahany	539	6,8	Protivanov	998	18,8
Drnovice	2 363	12,0	Račice-Pístovice	1 237	18,9
Habrůvka	436	10,0	Rájec-Jestřebí	3 689	15,7
Holštejn	164	6,5	Ráječko	1 314	5,0
Hostěnice	771	20,0	Rozstání	619	16,5
Jedovnice	2 796	14,2	Rudice	955	5,0
Ježkovice	382	11,7	Ruprechtov	606	11,5
Kanice	955	8,2	Řícmanice	811	1,5
Kotvrdovice	901	5,6	Senetářov	579	13,8
Krásensko	415	7,3	Sloup	952	7,6
Krasová	402	4,1	Spešov	648	3,3
Křtiny	835	11,2	Studnice	487	6,4
Kulířov	164	3,4	Šošůvka	683	5,1
Lipovec	1 143	11,6	Újezd u Černé Hory	263	4,5
Lubě	95	3,5	Vavřinec	877	12,2
Luleč	935	10,9	Vilémovice	326	5,2
Malá Lhota	144	2,6	Vysočany	789	12,1
Malé Hradisko	370	6,8	Žďár	406	5,1
			Žernovník	244	2,9
Celkem	73 423	579,7			

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Moravský kras z.s. v Jihomoravském kraji

Místní akční skupiny

-
 MAS Moravský kras z.s. na území Jihomoravského kraje
-
 MAS Moravský kras z.s. na území Olomouckého kraje
-
 Ostatní území

Obr. 17: MAS Moravský kras z. s.
(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.12. MAS Partnerství venkova

Název: MAS Partnerství venkova z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 25. 1. 2005

Rozloha: 191,7 km²

Počet obyvatel: 17 604 (k 1. 1. 2018)

Počet obcí: 25

Počet členů MAS: 24

Aktuální strategické dokumenty:

Strategie komunitně vedeného místního rozvoje MAS Partnerství venkova, z. s. na období 2014 – 2020.

Historie vzniku:

Rok po založení se MAS dočkala významného úspěchu, stala se totiž jednou z 23 MAS, která uspěla v rámci národního programu LEADER a obdržela tak dotace ze strukturálních fondů. Na tento úspěch navázaly další projekty, které byly realizovány v rámci strategického plánu LEADER Partnerství venkova – prosperita regionu. Nutno podotknout, že MAS Partnerství venkova je zakládajícím členem NS MAS v ČR.

Spolupráce:

MAS se snaží spolupracovat se sousedními místními akčními skupinami. Zejména pak s MAS Boskovicko PLUS a MAS Poličsko (která se nachází v Pardubickém kraji). Důvodem proč probíhá spolupráce s MAS Poličsko jsou společné projekty s názvem „Naším nejmenším“, nebo třeba „Hřbitovy – naše kamenná historie“.

Mimo jiné probíhá ještě spolupráce s MAS Brána Brněnska, MAS Podbrněnsko a MAS Mikulovsko. (SCLLD MAS Partnerství venkova, 2016)

Tab. 29: Oblasti rozvoje MAS Partnerství venkova na období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Využití potenciálu území	<ul style="list-style-type: none"> • Rozvoj výzkumných institucí
2.	Rozvoj dopravní infrastruktury	<ul style="list-style-type: none"> • Modernizace silniční a železniční sítě • Rozšíření energetické sítě
3.	Zlepšení sociálního prostředí	<ul style="list-style-type: none"> • Podpora sociálně vyloučených skupin obyvatelstva • Zvýšení dostupnosti a kvality sociálních služeb • Rozvoj a podpora volnočasových aktivit pro obyvatele • Podpora bydlení
4.	Rozvoj stabilizovaných území	<ul style="list-style-type: none"> • Zlepšení infrastruktury veřejných služeb a podpora inovací • Zlepšení vnitřní a vnější obslužnosti území
5.	Oživení periferních oblastí	<ul style="list-style-type: none"> • Podpora rozvoje místní ekonomiky • Zvýšení kvality pracovní síly
6.	Udržitelné využívání krajiny	<ul style="list-style-type: none"> • Využívání obnovitelných zdrojů • Zlepšení odpadového hospodářství • Odstraňování ekologických zátěží
7.	Ochrana ŽP a krajiny	<ul style="list-style-type: none"> • Zlepšení kvality prostředí • Prevence proti přírodním hrozbám
8.	Zkvalitnění veřejné správy	<ul style="list-style-type: none"> • Zkvalitnění podpory regionálního a místního rozvoje
9.	Podpora spolupráce	<ul style="list-style-type: none"> • Regionální a místní spolupráce

(Zdroj: SCLLD MAS Partnerství venkova, 2016)

Tab. 30: Rozloha a počet obyvatel MAS Partnerství venkova

Obec	Počet obyvatel	Rozloha (km²)
Borotín	403	7,6
Cetkovice	752	8,5
Deštná	230	3,3
Horní Poříčí	270	5,1
Horní Smržov	141	3,9
Křetín	499	6,0
Lazinov	164	3,9
Letovice	6 744	51,0
Malá Roudka	210	3,9
Míchov	164	3,0
Pamětice	247	3,5
Petrov	128	3,1
Prostřední Poříčí	277	4,9
Roubanina	130	2,7
Skrchov	111	2,1
Stvolová	165	3,7
Sulíkov	300	3,7
Světlá	222	2,2
Šebetov	862	9,4
Uhřice	307	6,6
Úsobrno	412	7,8
Vanovice	524	12,2
Velké Opatovice	3 722	25,9
Visky	253	3,8
Vranová	367	3,9
celkem	17 604	191,7

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Partnerství venkova z.s. v Jihomoravském kraji

Obr. 18: MAS Partnerství venkova z. s.
(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.13. MAS Podbrněnsko

Název: MAS Podbrněnsko, spolek

Právní forma: spolek

Datum vzniku: 16. 1. 2013

Rozloha: 325,2 km²

Počet obyvatel: 43 383 (k 1. 1. 2018)

Počet obcí: 35

Počet členů MAS: 49

Aktuální strategické dokumenty:

Strategie komunitně vedeného místního rozvoje MAS Podbrněnsko pro období 2014 – 2020.

Historie vzniku:

První myšlenky o vzniku místního partnerství se odehrály už v roce 2004. Ovšem až v roce 2013 oficiálně vznikla Místní akční skupina Podbrněnsko o. s. Dlouhou dobu se nedařilo najít partnery pro místní partnerství, a tak snahy o založení MAS ustaly. Iniciátory vzniku MAS bylo Rybníkařství Pohořelice a OSEVA – trading, spol. s. r. o., na jejich podnět vyzvalo město Pohořelice svazky obcí Čistá voda a region Židlochovicko ke společné spolupráci.

Region Židlochovicko dostal ovšem ještě druhou nabídku ke spolupráci od MAS Za humnami. Tato oblast se později rozdělila na dvě části. Jedna část obcí se přidala k MAS Za humnami a druhá část se stala později součástí MAS Podbrněnsko.

V roce 2015 nastala změna názvu na Místní akční skupina Podbrněnsko, spolek.

Spolupráce:

MAS Podbrněnsko již v počátcích své existence navázalo spolupráci s MAS Moravský kras, dále MAS navázala vztah ještě s MAS Partnerství venkova, MAS Brána Brněnska, MAS Mikulovsko, MAS Boskovicko PLUS. Mimo jiné spolupracuje MAS i se slovenskou MAS Kopaničiarsky región. S ostatními MAS probíhá spolupráce hlavně jako nástroj předávání zkušeností.

Tab. 31: Oblasti rozvoje MAS Podbrněnsko na období let 2014 – 2020

	<i>Strategická oblast rozvoje</i>	<i>Specifická oblast rozvoje</i>
1.	Zajištění kvalitního prostředí pro rodiny a děti	<ul style="list-style-type: none"> • Zkvalitnění vzdělávání • Podpora rodinné politiky • Podpora volnočasových aktivit
2.	Rozvoj podnikání a zvýšení zaměstnanosti	<ul style="list-style-type: none"> • Podpora místních podnikatelů • Snížení nezaměstnanosti
3.	Zlepšení kvality života na venkově	<ul style="list-style-type: none"> • Podpora sociálních služeb • Zachování rázu tradičního venkova • Posílení informovanosti místních obyvatel
4.	Rozvoj dopravní a technické infrastruktury s ohledem na ŽP	<ul style="list-style-type: none"> • Zkvalitnění dopravní a technické infrastruktury • Zlepšení stavu ŽP

(Zdroj: SCLLD MAS Partnerství venkova, 2016)

Tab. 32: Rozloha a počet obyvatel MAS Podbrněnsko

Obec	Počet obyvatel	Rozloha (km²)	Obec	Počet obyvatel	Rozloha (km²)
Blučina	2 229	16,7	Pravlov	589	2,9
Braňovice	590	11,1	Přibice	1 009	7,4
Bratčice	686	6,2	Přisnotice	876	7,7
Cvrčovice	645	9,3	Rajhrad	3 833	9,5
Holasice	1 161	3,5	Rajhradice	1 463	5,5
Hrušovany u Brna	3 534	9,0	Rebešovice	970	4,1
Ivaň	723	11,7	Sobotovice	577	5,3
Kupařovice	302	3,3	Syrovce	1 738	8,3
Ledce	216	3,6	Šumice	260	8,6
Loděnice	530	8,7	Trboušany	382	5,5
Malešovice	661	9,2	Troskotovice	662	18,1
Medlov	830	10,2	Unkovice	747	3,7
Němčičky	314	4,6	Vlasatice	851	22,9
Nosislav	1 386	17,1	Vojkovice	1 158	7,0
Odřovice	227	4,8	Vranovice	2 363	13,8
Opatovice	1 124	6,2	Žabčice	1 633	8,2
Pohořelice	4 961	43,0	Židlochovice	3 796	5,9
Popovice	357	2,6			
Celkem	43 383	325,2			

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Podbrněnsko, spolek v Jihomoravském kraji

Obr. 19: MAS Podbrněnsko spolek
(Zdroj: Vlastní zpracování dat, ArcGIS)

6.1.14. MAS Slavkovské bojiště

Název: MAS Slavkovské bojiště, z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 31. 3. 2006

Rozloha: 389,7 km²

Počet obyvatel: 61 313 (k 1. 1. 2018)

Počet obcí: 45

Počet členů MAS: 47

Aktuální strategické dokumenty:

Strategie komunitně vedeného místního rozvoje MAS Slavkovské Bojiště pro období 2014 – 2020.

Historie vzniku:

Samotná MAS se začala formulovat v téhož roku, kdy vznikla, a to díky aktivitě starostů obcí na území Politaví, DSO Ždánického lesu a sousedního mikroregionu Raketnice. Většina obcí, které se nacházely na území sousedních regionů, spadá do MAS Slavkovské Bojiště. Některé obce ale nebyly do této MAS zahrnuty, a to proto, že ještě před jejím samotným vznikem už patřily do jiných místních akčních skupin (např. obec Hostěnice, Letonice).

Spolupráce:

MAS navázala spolupráci s MAS Záhoří a MAS Partnerství venkov kvůli společnému projektu v rámci OP RVMZ. Dále MAS spolupracuje se slovenskou MAS Severné Záhorie. (SCLLD MAS Slavkovské Bojiště, 2014)

Tab. 33: Oblasti rozvoje MAS Slavkovské bojiště na období let 2014 – 2020

	<i>Strategická oblast rozvoje</i>	<i>Specifická oblast rozvoje</i>
1.	Zkvalitnění veřejných služeb	<ul style="list-style-type: none"> • Zvýšení kvality a dostupnosti ZŠ, MŠ a zájmového vzdělávání • Zlepšení sociálních služeb a kapacity sociálních zařízení
2.	Podpora aktivního života v obcích	<ul style="list-style-type: none"> • Obnova a udržení kulturních a jiných památek • Posílení volnočasových aktivit
3.	Podpora podnikání a zaměstnanosti	<ul style="list-style-type: none"> • Zvýšení konkurenceschopnosti a zavedení nových inovací a technologií • Rozvoj cestovního ruchu • Zlepšení stavu sociálně vyloučených skupin obyvatelstva • Vymezení nových a využití stávajících ploch v území
4.	Rozvoj dopravní a technické infrastruktury	<ul style="list-style-type: none"> • Modernizace technické infrastruktury • Zlepšení stavu silniční dopravy • Zkvalitnění veřejné hromadné dopravy • Zlepšení podmínek pro nemotorovou dopravu • Zvýšení bezpečnosti v obcích
5.	Ochrana ŽP a krajiny	<ul style="list-style-type: none"> • Posílení ochrany ŽP a péče o krajinu • Odstranění ekologických zátěží • Udržitelné nakládání s energiemi
6.	Posílení správy území	<ul style="list-style-type: none"> • Posílení koordinace rozvojových činností v území • Posílení spolupráce subjektů v regionu

(Zdroj: SCLLD MAS Slavkovské Bojiště, 2014)

Tab. 34: Rozloha a počet obyvatel MAS Slavkovské Bojiště

Obec	Počet obyvatel	Rozloha (km²)	Obec	Počet obyvatel	Rozloha (km²)
Blažovice	1 221	5,9	Nížkovice	679	7,0
Bošovice	1 214	12,9	Otmarov	349	1,3
Bučovice	6 468	31,2	Otnice	1 564	8,7
Heršpice	829	18,1	Podolí	1 444	6,3
Hodějnice	1 000	8,6	Ponětovice	413	2,4
Holubice	1 238	7,4	Pozořice	2 248	15,5
Hostěrádky-Rešov	845	4,7	Práce	965	4,7
Hrušky	772	5,5	Rašovice	688	5,7
Jířkovice	910	4,5	Sivice	1 081	7,3
Kobeřice u Brna	710	16,7	Slavkov u Brna	6 647	14,9
Kobylnice	1 112	5,1	Sokolnice	2 357	11,3
Kojátky	305	5,8	Šaratice	1 040	8,2
Kovalovice	646	4,7	Telnice	1 584	6,1
Křenovice	1 947	8,8	Těšany	1 230	16,2
Křižanovice	809	4,8	Tvarožná	1 317	8,8
Lovčičky	686	4,0	Újezd u Brna	3 302	13,1
Měnín	1 874	21,2	Vážany nad Litavou	719	7,0
Milešovice	680	6,7	Velatice	743	2,3
Mokrá-Horákov	2 760	12,2	Velešovice	1 281	6,6
Mouřínov	460	11,5	Viničné Šumice	1 343	4,8
Moutnice	1 170	7,1	Zbýšov	671	4,8
Němčany	791	7,0	Žatčany	879	9,7
Nesvačilka	322	2,7			
celkem	61 313	389,7			

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Slavkovské bojiště z.s. v Jihomoravském kraji

Obr. 20: MAS Slavkovské bojiště z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.15. MAS Strážnicko

Název: MAS Strážnicko, z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 1. 1. 2014

Rozloha: 147,6 km²

Počet obyvatel: 16 594 (k 1. 1. 2018)

Počet obcí: 11

Počet členů MAS: 33

Aktuální strategické dokumenty:

Strategie komunitně vedeného místního rozvoje MAS Strážnicko pro období 2014 – 2020 s názvem „Strážnicko je i Váš kraj“.

Historie vzniku:

Před samotným vznikem MAS byly realizovány první projekty metodou LEADER v rámci mikroregionu Strážnicko. Mikroregion byl vybrán jako pilotní pro tuto metodu v rámci ČR. Platforma MAS vznikla původně jako poradní orgán Mikroregionu Strážnicko, která měla sloužit jako nástroj pro rozšiřování obecní spolupráce (se soukromou sférou a neziskovými společnostmi).

Spolupráce:

MAS spolupracuje zejména s MAS Ostrožsko a Hornácko, s MAS Kyjovské Slovácko v pohybu. Specifický vztah má MAS Strážnicko s MAS Dolní Morava, které poskytují poradenství. (SCLLD MAS Strážnicko, 2015)

Tab. 35: Oblasti rozvoje MAS Strážnicko na období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
I.	Šetrné hospodaření a péče o krajinu	<ul style="list-style-type: none">• Ochrana biodiverzity• Rozvoj zemědělství, vinařství a turismu• Obnova vodního hospodářství• Udržitelné hospodaření v lesích

2.	Ochrana ŽP a hospodaření se zdroji	<ul style="list-style-type: none"> • Efektivní využívání energetických zdrojů a využívání alternativních zdrojů energie • Efektivní hospodaření s vodou a odpady
3.	Podpora místního podnikání a služeb	<ul style="list-style-type: none"> • Rozvoj služeb v regionu • Rozvoj infrastruktury
4.	Zkvalitnění vzdělávání a zvýšení sociálních aktivit	<ul style="list-style-type: none"> • Zkvalitnění vzdělání a posílení dostupnosti v MŠ, ZŠ a SŠ • Podpora zájmového a celoživotního vzdělávání • Posílení dostupnosti sociálních a zdravotnických služeb
5.	Rozvoj území	<ul style="list-style-type: none"> • Podpora bezpečnosti v obcích • Rozvoj území a ochrana sídel • Podpora spolupráce s dalšími regiony

(Zdroj: SCLLD MAS Strážnicko, 2015)

Tab. 36: Rozloha a počet obyvatel MAS Strážnicko

Obec	Počet obyvatel	Rozloha (km ²)
Hroznová Lhota	1 226	9,1
Kněždub	1 106	16,1
Kozojídky	522	2,9
Petrov	1 336	11,6
Radějov	862	24,1
Strážnice	5 582	31,4
Sudoměřice	1 272	9,3
Tasov	559	6,4
Tvarožná Lhota	924	17,5
Vnorovy	3 017	16,9
Žeraviny	188	2,3
Celkem	16 594	147,6

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Strážnicko z.s. v Jihomoravském kraji

Obr. 21: MAS Strážnicko z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.16. MAS Vyškovsko

Název: MAS Vyškovsko, z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 17. 12. 2004

Rozloha: 347,7 km²

Počet obyvatel: 47 182 (k 1. 1. 2018)

Počet obcí: 38

Počet členů MAS: 50

Aktuální strategické dokumenty:

Strategie komunitně vedeného místního rozvoje MAS Vyškovsko pro období 2014 – 2020. MAS má kromě dokumentu jmenovaného výše taky vypracovanou SCLLD vedenou pod názvem „Strategie komunitně vedeného místního rozvoje MAS Vyškovsko, z. s. 2015 – 2023 PRO VYŠKOVSKO“.

Historie vzniku:

MAS vznikla v roce 2004, ale pod názvem Místní akční skupina Společná cesta. Tato MAS vznikla na území mikroregionu Rakovec, svazků obcí Větrník a Ivanovické brány. V roce 2007 odešla z MAS Dražanská vrchovina. Naopak se místní akční skupině rozšířila o SO Ivanovická brána.

Spolupráce:

MAS aktivně spolupracuje se 17 MAS JMK, a to v rámci projektu Aktivizace rozvojového potenciálu Jihomoravského kraje prostřednictvím místních akčních skupin v období 2014 – 2020. Cílem projektu je zvýšení adaptace JMK na klimatickou změnu – vzdělávání a aktivizaci obyvatelstva prostřednictvím MAS JMK. Kromě Jihomoravského kraje spolupracuje MAS s Olomouckým krajem a krajem Vysočina na společných projektech. Na mezinárodní úrovni spolupracuje MAS se Slovenskem. (SCLLD MAS Vyškovsko, 2014)

Tab. 37: Oblast podpory MAS Vyškovsko na období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Posílení ekonomiky a zvýšení zaměstnanosti	<ul style="list-style-type: none"> • Konkurenceschopná a udržitelná ekonomika • Zlepšení ekonomiky v oblasti potravinářství • Spolupráce místních producentů • Modernizace podniků • Posílení lesního hospodářství
2.	Podpora vzdělávání a inovací	<ul style="list-style-type: none"> • Podpora vzdělávání • Zkvalitnění infrastruktury ve vzdělávání • Využívání místních zdrojů
3.	Rozvoj infrastruktury a zlepšení podmínek pro život	<ul style="list-style-type: none"> • Zkvalitnění dopravy • Ochrana kulturního dědictví • Snížení územních rozdílů sociálních služeb • Podpora sociálně vyloučených skupin obyvatelstva
4.	Ochrana ŽP	<ul style="list-style-type: none"> • Rozvoj zemědělské infrastruktury • Ochrana území pro klimatickým změnám
5.	Podpora spolupráce	<ul style="list-style-type: none"> • Podpora spolupráce v hospodářství

(Zdroj: SCLLD MAS Vyškovsko, 2014)

Tab. 38: Rozloha a počet obyvatel MAS Vyškovsko

Obec	Počet obyvatel	Rozloha (km²)
Bohdalice-Pavlovice	852	8,9
Brankovice	882	12,2
Dětkovice	263	5,0
Dobročkovice	210	5,0
Dražovice	931	6,4
Habrovany	832	5,5
Hlubočany	491	8,1
Hoštice-Heroltice	629	7,2
Hvězdlice	565	11,4
Chvalkovice	246	6,9
Ivanovice na Hané	2 944	21,4
Komořany	709	5,9
Kožušice	114	7,2
Křižanovice u Vyškova	133	2,5
Kučerov	502	8,7
Letonice	1 389	11,0
Lysovice	279	5,3
Malínky	145	3,4
Medlovice	307	3,6
Milonice	349	5,0
Moravské Málkovice	574	3,7
Nemochovice	279	10,6
Nemotice	416	3,7
Nesovice	1 078	10,3
Nevojice	413	10,6
Orlovice	312	14,5
Podbřežice	245	3,5
Prusy-Boškůvky	639	7,7
Rostěnice-Zvonovice	519	7,5
Rousínov	5 665	23,0
Rybníček	275	2,1
Snovídky	339	10,5
Švábenice	1 027	19,4
Topolany	345	4,4
Tučapy	578	5,3
Uhřice	261	4,4
Vážany	446	5,4
Vyškov	20 999	50,5
Celkem	47 182	347,7

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Vyškovsko z.s. v Jihomoravském kraji

Obr. 22: MAS Vyškovsko z. s.
(Zdroj: Vlastní zpracování dat, ArcGIS)

6.1.17. MAS Znojenské vinařství

Název: MAS Znojenské vinařství z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 7. 10. 2005

Rozloha: 489,7 km²

Počet obyvatel: 34 394 (k 1. 1. 2018)

Počet obcí: 42

Počet členů MAS: 93

Aktuální strategické dokumenty:

Strategie komunitně vedeného místního rozvoje MAS Znojenské vinařství z. s. pro programové období 2014 – 2020.

Historie vzniku:

MAS vznikla v roce 2005 z iniciativy „Svazku znojenských vinařských obcí Daníž“ jako místní partnerství neziskových organizací a zemědělských podnikatelů.

Spolupráce:

Kromě spolupráce se sousedními místními akčními skupinami probíhá spolupráce se Správou Národního parku Podyjí a městem Znojmem. V současné době je pro MAS nejvíce důležitá spolupráce se stávajícími členy, na kterou se v rámci SCLLD na období let 2014 – 2020 zaměřila. Co se týče přeshraniční spolupráce, tak chce MAS navázat kontakt s MAS Weinviertel působící na rakouské straně. (SCLLD MAS Znojenské vinařství, 2015)

Tab. 39: Oblasti rozvoje MAS Znojemské vinařství na období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Konkurenceschopná a udržitelná ekonomika	<ul style="list-style-type: none"> • Zvýšení konkurenceschopnosti podnikání • Zvýšení konkurenceschopnosti zemědělství
2.	Zkvalitnění života v obcích	<ul style="list-style-type: none"> • Zkvalitnění kulturního života • Rozvoj volnočasových aktivit • Rozvíjení cestovního ruchu • Zlepšení prostředí pro život v regionu • Snížení negativních společenských jevů
3.	Udržitelná a bezpečná dopravní infrastruktura	<ul style="list-style-type: none"> • Zlepšení dopravní infrastruktury a posílení cyklodopravy • Zlepšení technické infrastruktury
4.	Podpora vzdělávání	<ul style="list-style-type: none"> • Zvýšení kvality vzdělávání
5.	Ochrana ŽP a krajiny	<ul style="list-style-type: none"> • Udržení vysoké kvality ŽP • Efektivní nakládání s energiemi a odpady
6.	Podpora spolupráce	<ul style="list-style-type: none"> • Zvýšení spolupráce na místní, národní a nadnárodní úrovni

(Zdroj: SCLLD MAS Znojemské vinařství, 2015)

Tab. 40: Rozloha a počet obyvatel MAS Znojemské vinařství

Obce	Počet obyvatel	Rozloha (km²)	Obce	Počet obyvatel	Rozloha (km²)
Bantice	292	3,8	Miroslav	2 930	26,6
Bohutice	606	7,2	Miroslavské Knínice	323	8,6
Borotice	427	12,1	Našiměřice	216	6,0
Citonice	589	8,9	Nový Šaldorf-Sedlešovice	1 547	8,5
Damnice	336	8,0	Olbramovice	1 140	17,1
Dobšice	2 438	4,7	Oleksovice	686	18,3
Dyjákovičky	538	13,0	Práče	822	7,4
Havraníky	347	9,2	Prosiměřice	854	6,4
Hnanice	361	7,8	Slup	475	15,7
Hodonice	1 823	8,7	Stošikovice na Louce	264	6,2
Horní Břečkov	251	21,1	Strachotice	1 040	20,5
Horní Dunajovice	624	10,0	Suchohrdly	1 353	13,7
Hostěradice	1 521	27,4	Suchohrdly u Miroslavi	489	7,8
Hrádek	922	21,7	Šatov	1 115	13,4
Chvalovice	653	8,8	Tasovice	1 373	15,9
Jaroslavice	1 249	15,8	Těšetice	600	7,3
Krhovice	562	8,1	Valtrovice	425	7,7
Křídlovky	243	7,9	Višňové	1 068	15,3
Kuchařovice	937	7,6	Vítonice	260	5,8
Lechovice	546	5,7	Vrbovec	1 155	19,7
Mašovice	517	11,1	Želetice	271	6,0
Milčovice	206	6,9			
Celkem	34 394	489,7			

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Znojemské vinařství z.s. v Jihomoravském kraji

Obr. 23: MAS Znojemské vinařství z.s.

(Zdroj: vlastní zpracování dat, ArcGIS)

6.1.18. MAS Živé pomezí Krumlovsko-Ješovicko

Název: MAS Živé pomezí Krumlovsko-Ješovicko z. s.

Právní forma: zapsaný spolek (z. s.)

Datum vzniku: 28. 6. 2006

Rozloha: 466,2 km²

Počet obyvatel: 23 001 (k 1. 1. 2018)

Počet obcí: 51

Počet členů MAS: 27

Aktuální strategické dokumenty:

Strategie komunitně vedeného místního rozvoje pro území MAS Živé pomezí Krumlovsko-Ješovicko z. s. na období 2014 – 2020.

Historie vzniku:

MAS vznikla na území Mikroregionu Moravskokrumlovsko, který byl později platformou vzniku samotné MAS. Dříve probíhala spolupráce obcí v mikroregionech, pak ale nastala snaha sjednotit obce do většího celku a zapojit tak do procesu více subjektů v podnikatelské sféře. Výsledkem sjednocení bylo spojení 4 mikroregionů, organizací, podnikatelů a fyzických osob, kteří na společném zasedání vytvořili společnou vizi rozvoje území. V roce 2006 zahájila nově vzniklá MAS činnost.

Spolupráce:

MAS spolupracuje s 10 MAS JMK a velmi úzce spolupracuje s MAS Dolní Morava a s městy Moravský Krumlov a Ješovice. Dále probíhá spolupráce ještě s dobrovolnými svazky obcí. Předpokládá se, že dojde k navázání užší spolupráce s mikroregionem Moravskokrumlovsko. Na nadnárodní úrovni MAS v minulém programovém období 2013 – 2017 navázala spolupráci se Syndicat Mixte des Monts de la Madeleine z Francie. Docházelo zde k výměně zkušeností v oblasti činnosti aktivizace dění v regionu.

Pro nové období 2014 – 2020 budou vyhledávány nové možnosti, hlavně tedy přeshraniční spolupráce s Rakouskem. (SCLLD MAS Živé pomezí Krumlovsko-Ješovicko, 2017)

Tab. 41: Oblasti rozvoje MAS Živé pomezí Krumlovsko-Jevišovicko na období let 2014 – 2020

	<i>Strategické oblasti rozvoje</i>	<i>Specifické oblasti rozvoje</i>
1.	Rozvoj ekonomiky	<ul style="list-style-type: none"> • Zvýšení konkurenceschopnosti podniků • Posílení propagace místních produktů
2.	Zlepšení dopravní infrastruktury	<ul style="list-style-type: none"> • Zkvalitnění dopravní a technické infrastruktury • Podpora samospráv a spolupráce mezi obcemi
3.	Rozvoj cestovního ruchu	<ul style="list-style-type: none"> • Rozvoj infrastruktury pro cestovní ruch
4.	Podpora regionální identity	<ul style="list-style-type: none"> • Ochrana kulturního dědictví • Zlepšení stavu veřejných prostranství a veřejných budov
5.	Zkvalitnění veřejných služeb	<ul style="list-style-type: none"> • Zkvalitnění zdravotnických a sociálních služeb • Podpora kultury a mladé generace
6.	Ochrana ŽP a krajiny	<ul style="list-style-type: none"> • Zlepšení kvality ŽP a péče o krajinu
7.	Podpora územní soudržnosti	<ul style="list-style-type: none"> • Podpora spolupráce a posílení týmu MAS

(Zdroj: SCLLD MAS Živé pomezí Krumlovsko-Jevišovicko, 2017)

Tab. 42: Rozloha a počet obyvatel MAS Živé pomezí Krumlovsko-Jevišovicko

Obec	Počet obyvatel	Rozloha (km²)	Obec	Počet obyvatel	Rozloha (km²)
Běhařovice	374	14,0	Moravský Krumlov	5 758	49,6
Blanné	74	2,5	Němčičky	83	4,9
Blížkovice	1 180	20,8	Olbramkostel	530	10,8
Boskovštejn	150	7,6	Pavlice	476	14,0
Ctidružice	304	12,7	Petrovice	368	4,7
Čermákovice	90	5,3	Plaveč	449	10,3
Černín	134	9,9	Plenkovice	378	4,4
Dobelice	265	4,0	Prokopov	92	2,5
Dobřínsko	391	5,5	Přeskače	104	4,9
Dolní Dubňany	486	8,1	Rešice	347	10,0
Džbánice	147	5,4	Rozkoš	176	12,4
Grešlové Mýto	214	2,2	Rudlice	94	3,8
Horní Dubňany	300	6,7	Rybníky	426	8,4
Horní Kounice	315	12,4	Skalice	520	9,5
Hostim	428	19,0	Slatina	244	8,0
Jamolice	442	12,9	Střelice	159	12,2
Jevišovice	1 172	7,9	Tavíkovice	594	10,0
Jezeřany-Maršovice	783	10,7	Trstěnice	550	14,4
Jiřice u Moravských Budějovic	54	3,8	Tulešice	197	7,3
Kadov	144	6,2	Újezd	78	5,7
Kravsko	563	8,3	Vedrovice	839	7,6
Křepice	110	7,2	Vémyslice	695	12,3
Kubšice	152	4,0	Vevčice	72	5,9
Medlice	161	7,0	Vranovská Ves	300	4,3
Mikulovice	639	13,8	Výrovice	173	4,9
Morašice	227	5,6			
Celkem	23 001	466,2			

(Zdroj: ČSÚ, 2018, vlastní zpracování dat)

Územní působnost MAS Živé pomezí Krumlovsko-Ješovicko z.s. v Jihomoravském kraji

Obr. 24: MAS Živé pomezí Krumlovsko-Ješovicko z. s.

(Zdroj: vlastní zpracování dat, ArcGIS)

7. ANALÝZA MAS JIHMORAVSKÉHO KRAJE

Tato část práce bude stěžejní, protože právě v této části dochází k naplnění cíle. První část bude obecnější, budou zde uvedeny informace o čerpání dotací za celý Jihomoravský kraj.

V druhé části bude shrnuta analýza získaných dat za jednotlivé MAS Jihomoravského kraje. Cílem této analýzy je srovnání alokací, které míří do jednotlivých místních akčních skupin Jihomoravského kraje. Data budou srovnávána podle alokace v rámci současného období 2014 – 2020.

Poslední praktická část bude věnovaná vyhodnocením dotazníků a rozhovoru osoby, která je ve vedení jedné z místních akčních skupin Jihomoravského kraje.

Obr. 25: Proplacené dotace v rámci programu PRV v Jihomoravském kraji v období let 2008 – 2014

(Zdroj: NS MAS ČR, interní materiály, 2019)

Na grafu uvedeném výše je znázorněn souhrn proplacených dotací v rámci Programu rozvoje venkova (PRV) v období let 2008 – 2014 v Jihomoravském kraji. Jak je z grafu patrné, tak nejvíce dotací bylo proplaceno v roce 2010, a to konkrétně 85,7 mil. Kč, a nejméně v roce 2014 s částkou 6,5 mil. Kč. Tyto dotace jsou souhrnem za veřejný i soukromý sektor.

Záměrně zde byl uveden program PRV, protože se jednalo o jediný podporovaný program v rámci metody LEADER v minulém programovém období. Můžeme zde vidět razantní snížení dotací v rámci PRV mezi roky 2013 – 2014, právě totiž na konci roku

2013 končilo programové období 2007 – 2013. V roce 2014 s příchodem nového programového období jsou alokace rozloženy do více operačních programů.

Obr. 26: Předběžná alokace místních akčních skupin na období let 2014 – 2020
(Zdroj: NS MAS České republiky, 2015, vlastní zpracování)

Na obrázku výše můžeme vidět předběžnou alokaci místních akčních skupin na současné období let 2014 – 2020. Tyto předběžné alokace může MAS získat, a to za předpokladu, že splní podmínky standardizace MAS a bude jí schválen strategický dokument SCLLD. Pokud splní podmínky standardizace, bude jí přidělen certifikát, který ji opravňuje k získání financí.

Levá osa grafu znázorňuje dosažené hodnoty předběžné alokace. Dále v tabulce níže můžete vidět přesné hodnoty předběžné alokace, které se pro každou MAS liší, a to v závislosti na mnoha faktorech.

Tab. 43: Předběžná Alokace operačních programů místních akčních skupin Jihomoravského kraje na období let 2014 – 2020

Název MAS	OPZ (mil. Kč)	IROP (mil. Kč)	PRV (mil. Kč)	OP ŽP (mil. Kč)	Alokace celkem (mil. Kč)	Režijní náklady (IROP)
MAS Kyjovské Slovácko v pohybu	10,13	83,27	32,38	0,00	125,78	17,04
MAS Bobrava	0,00	30,10	8,34	0,00	38,44	8,37
MAS Boskovicko PLUS	9,59	51,05	24,05	0,00	84,69	13,21
MAS Brána Brněnska	11,82	106,9 1	35,23	0,00	153,96	19,24
MAS Brána Vysočiny	10,19	18,13	6,93	0,00	35,26	8,52
MAS Hrušovansko	0,00	16,28	11,60	0,00	27,88	7,68
MAS Hustopečsko	7,11	49,49	22,47	0,00	79,07	13,17
MAS Jižní Slovácko (Dolní Morava)	8,46	60,11	22,89	0,00	91,46	13,10
MAS Lednicko- valtický areál	13,71	54,17	17,26	0,00	85,15	12,15
MAS Mikulovsko	7,94	27,41	15,30	14,73	65,38	11,40
MAS Moravský kras	12,14	96,49	37,51	6,77	152,92	19,87
MAS Partnertsví venkova	7,42	23,70	11,37	0,00	42,50	9,68
MAS Podbrněnsko	8,82	54,94	21,16	0,00	84,93	13,47
MAS Slavkovské bojiště	9,35	79,23	27,05	0,00	115,64	16,70
MAS Strážnicko	0,00	22,34	9,27	4,94	36,55	9,05
MAS Vyškovsko	11,54	63,36	23,20	0,00	98,11	14,51
MAS Znojenské vinařství	8,43	45,21	27,11	0,00	80,75	13,59
MAS Živé pomezí Krumlovsko- Jevišovicko	8,29	30,93	24,28	0,00	63,50	12,07
Celkem MAS JMK	144,94	913,1 5	377,4 2	26,44	1 461,96	232,82
Celkem za MAS ČR	1682,1 6	8206, 17	4157, 59	486,00	14 531,92	2311,16

(Zdroj: NS MAS České Republiky, 2015)

V Tabulce uvedené výše můžeme vidět předběžnou alokaci MAS JMK pro období let 2014 – 2020. Jednotlivé sloupce představují operační programy (OP) metody LEADER. První z těchto programů je Operační program zaměstnanost (OPZ), další v pořadí je Integrovaný regionální operační program (IROP), následuje Program rozvoje venkova

(PRV) a posledním programem je Operační program životního prostředí (OP ŽP). Předposlední sloupec v tabulce znázorňuje celkovou alokaci za všechny uvedené Operační programy pro konkrétní místní akční skupiny. V posledním sloupci najdeme režijní náklady jednotlivých místních akčních skupin.

Suma 14,53 miliard korun je alokována na všechny MAS ČR a suma 1,461 miliard na MAS Jihomoravského kraje, tedy 10,6 % z celkové alokace pro ČR na období let 2014 – 2020.

Největší předběžná alokace je u MAS Brána Brněnska a MAS Moravský kras. Důvodem je, že MAS Brána Brněnska má nejvyšší počet obyvatelstva z MAS JMK a MAS Moravský kras má druhý nejvyšší počet obyvatelstva a zároveň největší rozlohu ze všech MAS JMK. Proto jsou právě největší částky alokovány do těchto dvou místních akčních skupin. Nejméně alokované částky jsou u MAS Hrušovansko a důvodem zřejmě bude, že se jedná o MAS s nejnižším počtem obyvatelstva, rozhodně se ale nejedná o MAS s nejmenší rozlohou. Z analýzy vyplývá, že rozhodujícím faktorem pro alokaci je počet obyvatelstva. Z tabulky je patrné, že největší alokace putují do Integrovaného operačního programu (IROP), a to konkrétně 918,13 mil. korun. Nejmenší alokace můžeme vidět u Operačního programu životního prostředí (OP ŽP), a to konkrétně částku 26,44 mil. korun. V posledním sloupci můžeme najít režijní náklady, které jsou nutné na chod místní akční skupiny, ze kterých je hrazeno například vybavení kanceláří, aktivizace území, akce pro veřejnost aj. Všechny místní akční skupiny se snaží tyto režijní náklady minimalizovat. Nejvyšší režijní náklady jsou tam, kde je taky nejvyšší předběžná alokace, tedy u MAS Brána Brněnska a MAS Moravský kras, a nejnižší u MAS Hrušovansko. Režijní náklady nespádají do celkové alokace, ale jsou vedeny zvlášť. Z celkových alokací, které jsou přidělené k jednotlivým MAS, jsou pak financované všechny projekty v rámci operačních programů jak veřejných, tak soukromých subjektů.

Tab. 44: Celková alokace vyhlášených výzev v období let 2014 – 2018

	OPZ	OP ŽP	IROP	
Název MAS	Celková alokace výzev (mil. Kč)	Celková alokace výzev (mil. Kč)	Celková alokace výzev (mil. Kč)	Celkem (mil. Kč)
MAS Kyjovské Slovácko v pohybu	15,891	0	33,493	49,384
MAS Bobrava	0	0	25	25
MAS Boskovicko PLUS	17,726	7,25	59,265	84,241

MAS Brána Brněnska	22,027	0	106,666	128,693
MAS Brána Vysočiny	10,2	0	11,048	21,248
MAS Hrušovansko	0	0	0	0
MAS Hustopečsko	8,261	0	34,817	43,078
MAS Jižní Slovácko (Dolní Morava)	33	0	48,219	81,219
MAS Lednicko- valtický areál	12,223	16,666	33,263	62,152
MAS Mikulovsko	2,413	0	0	2,413
MAS Moravský kras	20,018	4	79,791	103,809
MAS Partnertsví venkova	17,402	0	24,95	42,352
MAS Podbrněnsko	8,042	0	40,83	48,872
MAS Slavkovské bojiště	16,265	0	56,033	72,298
MAS Strážnicko	0	20,406	16,615	37,021
MAS Vyškovsko	13,002	0	38,134	51,136
MAS Znojenské vinařství	0	0	24,081	24,081
MAS Živé pomezí Krumlovsko- Jevišovicko	8,408	0	4,21	12,618
Celkem MAS JMK	204,878	48,332	636,415	889,615

(Zdroj: NS MAS ČR, interní materiály, 2019)

Pro představu je zde uvedena tabulka výše zobrazující celkové alokace vyhlášených výzev od roku 2014 do roku 2018 (včetně) v jednotlivých operačních programech. Program PRV je veden v evidenci OP zvlášť. Můžeme zde vidět, že v některých operačních programech místních akčních skupin nebyly vůbec žádné vyhlášené výzvy od roku 2014 do roku 2018 (včetně). Pokud je na daném území MAS snaha o rozvoj určité oblasti, MAS vyhlásí výzvy a žadatelům můžou být poskytnuty dotace z evropských strukturálních fondů. Z tabulky je patrné, že nejvíce výzev je vyhlášováno v operačním programu IROP a OPZ. Ovšem dle jednotlivých SCLLD místních akčních skupin víme, že mezi strategické oblasti rozvoje patřila ochrana ŽP, která spadá do operačního programu OP ŽP. Můžeme tedy očekávat nárůst výzev do konce období, tedy do roku 2020. Ke konci období bude vyvíjen větší tlak na vyčerpání celkových dotací, které byly pro dané operační programy alokovány. Nejvíce celkových alokací výzev bylo v MAS

Bráně Brněnska (128,7 mil. Kč) a MAS Moravský kras (103,8 mil. Kč). Nejméně v MAS Hrušovansko, kde prozatím nebyla vyhlášena jediná výzva v uvedených operačních programech. Za PRV nebyla data za uvedené časové období bohužel k dispozici, nicméně jde o program, kde je obecně vyhlášeno nejvíce výzev a alokací.

Celková alokace výzev od roku 2014 do roku 2018 (včetně) byla 889,6 milionů Kč. Tato částka pouze značí alokaci na počet vyhlášených výzev. Na každou výzvu přijde určitý počet žádostí, z toho pouze některé jsou schválené. Pokud následně projekt projde schvalovacím procesem, očekává se v tomto případě příspěvek EU, který se ovšem může lišit od původně požadovaného příspěvku.

7.1. Vyhodnocení dotazníků a rozhovoru

Poslední kapitola praktické části bude věnovaná vyhodnocením dotazníků za místní akční skupiny v Jihomoravském kraji a dále bude věnovaná strukturovanému rozhovoru s řídicí osobou jedné MAS Jihomoravského kraje, která nám tak nabízí ucelený pohled na činnost MAS.

Z pochopitelných důvodů nebudou v analýze dotazníků zveřejněny jména dotyčných osob a místních akčních skupin. Na každou z 18 místních akčních skupin v Jihomoravském kraji byl odeslán dotazník, který byl veden formou strukturovaného rozhovoru, tedy s otevřenými otázkami. Dotazník bude k nahlédnutí v přílohách této diplomové práce. Odpovědi na otázky přiložené v dotazníku budou interpretovány ve formě shrnutí.

Rozhovor s vedoucí osobou MAS je zde uveden rovněž formou shrnutí.

Téměř všichni respondenti se shodli na tom, že místní akční skupina hraje důležitou a nezměnitelnou roli jako aktér rozvoje venkova. Uvedli také, že právě svoje území působnosti velmi dobře znají, a proto dokáží svými činnostmi pomoci k udržitelnému rozvoji. V mnoha dotaznících panoval názor, že není žádná jiná taková organizace, která by propojovala jak soukromý sektor, tak veřejný, jako právě místní akční skupina, a proto je její role nezastupitelná. Dva respondenti, a nutno podotknout, že se jednalo o respondenty z největších místních akčních skupin v Jihomoravském kraji, měli názor ale trochu jiný. Pro lepší pochopení jednoho z nich cituji: *„Dle našeho názoru metoda LEADER nefunguje tak, jak by měla, jelikož má MAS jako aktér neustále svázané ruce ze strany řídicích orgánů. Do dalšího programového období by bylo vhodné zvážit roli MAS jako roli aktérů, kteří znají své území a subjekty v území a dokáží rozhodovat o potřebách podpory. V současné době má MAS k dispozici finanční prostředky, které by*

mohla do území přerozdělit, avšak ve většině případů jsou tak dlouhé administrativní postupy, procesy hodnocení a čekání na vydání právních aktů, že v první řadě není možné splnit milníky, které jsou ze strany řídicích orgánů nastaveny, a v druhé řadě (alespoň v našem území) tyto procesy velmi odrazují potenciální žadatele ve výzvách“. O naznačení jisté byrokracie ze strany řídicích orgánů jsem se dočetla i v souvislosti s jinými odpověďmi v dotazníku.

Na další otázku, zda-li místní akční skupina poskytuje ještě jiné služby než jen přerozdělování financí, se téměř všichni respondenti vyjádřili tak, že plní mnoho jiných funkcí než pouze funkci “dotační agentury“. Mezi další služby, které MAS v Jihomoravském kraji běžně poskytují, jsou zejména:

- nabídka projektového poradenství, konzultace a administrace projektů
- vypracování místních akčních plánů pro ORP
- vytváření projektů na tvorbu strategických dokumentů obcí
- organizace seminářů, exkurzí a konferencí ve spolupráci s ostatními subjekty
- vytváření šablon pro školy a neziskové organizace
- vydávání různých propagačních brožur

Většina MAS vydává v rámci vzdělávacích a informačních akcí různé propagační materiály jako brožury, informační letáky apod. hlavně z toho důvodu, aby tím podpořila subjekty, které působí na území MAS. Co se týče seminářů a exkurzí, tak často místní akční skupiny při pořádání těchto akcí spolupracují s Celostátní sítí pro venkov (ta patří pod MZe). Nutno podotknout, že finance jsou přerozdělovány pro mnoho subjektů, jako například pro obce, neziskové organizace, podnikatele a veřejné instituce (školy). Také bych ráda zmínila, že některé MAS, kromě výzev z operačních programů, se snaží i o projekty mimo evropské peníze, a to z vlastních prostředků. Např. formou „Malý LEADER“ nebo společným projektem Šablony pro neziskové organizace. Mezi MAS se objevila pouze jedna, která přerozděluje finanční prostředky a veškeré ostatní činnosti přenechává mikroregionům. Ovšem základní náplní činnosti všech MAS je, že minimálně přerozdělují finance mezi jednotlivé žadatele.

No otázku, zda-li samotné MAS využívají poradenství v oblasti tvorby dokumentů, téměř všichni respondenti odpověděli, že nevyužívají, a mnohdy i s poznámkou, že právě oni jsou ti, kteří poradenství nabízejí. Našlo se ovšem pár respondentů, kteří napsali, že jejich MAS využila poradenství na zpracování CLLD (a později i na aktualizace). Jednalo

se ale pouze o MAS, které vznikly až po roce 2012. V oblasti poradenství zazněla vícekrát firma GaREP na kterou se MAS obracely. Právě tato firma se orientuje v oblasti regionálního rozvoje a nabízí tvorbu strategických dokumentů pro kraje, obce, svazky obcí a pro různé typy regionů.

Na další otázku, zda místní akční skupina spolupracuje s nějakou přeshraniční MAS, byla u většiny respondentů odpověď, že nespolupracují. Respondenti, kteří na tuto otázku kladně odpověděli, naleží při hranicích se sousedními státy. Právě ty místní akční skupiny, které sousedí s jinými státy, si velmi chválí přeshraniční spolupráci s tím, že zde dochází k rozvoji cestovního ruchu a rozvoji infrastruktury. Dokonce několik respondentů, kteří nesousedí s jiným státem, vyjádřilo názor, že by rádi v budoucnu navázali spolupráci s jinými státy v rámci různých vzdělávacích programů (např. výměnné pobyty pro studenty).

Další otázka v dotazníku se týkala dotací na současné programové období, a to konkrétně jmenování operačních programů, ze kterých MAS momentálně čerpají, a nadále chtějí čerpat až do konce programového období. Téměř všechny odpovědi respondentů byly stejné, a to, že momentálně čerpají a nadále budou čerpat ze všech operačních programů, tedy konkrétně z Integrovaného regionálního operačního programu, Programu rozvoje venkova, Operačního programu Zaměstnanost a Operačního programu Životní prostředí.

Velmi mě zajímaly odpovědi na otázku, zda MAS dosáhly výše alokované částky v předchozím programovém období a jestli si myslí, že dosáhnou i v tom současném programovém období. Odpovědi byly ale různé a rozdělila bych je na tři skupiny. První skupina respondentů odpověděla, že jejich místní akční skupina vznikla až v průběhu současného období (viz tabulka č.6), takže nemohou porovnat a ani žádným způsobem předpovědět, zda se dostanou na výši alokované částky. Druhá skupina respondentů uvedla, že dosáhli v minulém období alokované částky a že doufají, že do konce programového období dosáhnou stejných výsledků jako v minulém období. A poslední skupina respondentů uvedla, že by potřebovali mít vyšší alokace, že počet projektů například v PRV a IROP mnohonásobně převyšuje nad projekty ve zbylých operačních programech. Několik respondentů se mi v dotazníku také svěřilo s tím, že pro ně minulé programové období bylo mnohem přínosnější než současné, a to z mnoha důvodů. Sice mohly být dotace čerpány pouze na PRV, ale podporovaly se projekty, které byly opravdu potřeba. Jednalo se tak o slabá místa v území, kam mířila potřebná podpora. Nyní je podle respondentů omezená podpora těchto oblastí. Alokace je rozložena do více programů a

mnohdy projekty, například v rámci PRV nebo IROP, převyšují alokovanou částku. Tím, že se rozšířil počet operačních programů, jsou tak kladeny větší nároky na manažery MAS a jejich orientaci v rámci operačních programů. Pozitivním faktem při rozšíření operačních programů je, že může být podpořeno více projektů z různých možných spekter. Respondenti, kteří se zapojili do programu LEADER už v minulém programovém období, se shodli na tom, že z hlediska rozvoje území bylo minulé období efektivnější než současné. V minulém období byly více podpořeny oblasti zemědělství a krajinné infrastruktury.

Moje další otázka zněla, jaké projekty jsou v současné době nejvíce financovány. Zde se mi dostalo opravdu velmi rozdílných odpovědí. Ve většině MAS JMK se nejvíce financují projekty na podporu zemědělských podniků a zemědělců v rámci programu PRV, dokonce jeden z respondentů mi popsal odůvodnění: *„Venkov Jihomoravského kraje má převážně zemědělský charakter. Nejvíce je tedy zájem o dotační titul, kde je možnost získat finanční prostředky na rozvoj zemědělského a nezemědělského podnikání, případně na investice do lesnictví“*. Dále jsou to projekty na podporu dopravy, škol a vzdělávání v rámci programu IROP. Tento fakt už byl zmíněn výše v souvislosti s převýšením projektů v rámci těchto dvou významných operačních programů.

V ruku v ruce následovala další otázka, na jakou oblast rozvoje se MAS momentálně orientují. Ráda bych zde citovala jednoho respondenta z jedné menší MAS, který naznačil, jak momentálně vnímá soukromý sektor čerpání dotací. Vyjádření znělo: *„V současné době se hlavně zaměřujeme na čerpání alokace a vypisování výzev. Zjistili jsme nízký zájem ze strany soukromého sektoru o čerpání dotací, a proto se zaměřujeme na zvyšování povědomí soukromého sektoru o dotacích obecně“*. V této souvislosti bych ráda zmínila názory i několika místních akčních skupin, které se vyjádřily tak, že potenciální žadatele ve výzvách odrazují dlouhé administrativní postupy a že bylo lepší odstranit či eliminovat některé z těchto administrativních kroků s tím, že by se zvýšila úspěšnost v čerpání dotací. Otázka byla ovšem položena na konkrétní oblasti rozvoje, a proto zde jmenuji nejčastější odpovědi:

- podpora cestovního ruchu
- podpora dopravní bezpečnosti a rozvoje dopravy na území MAS
- podpora místního zemědělství (farem)
- podpora příměstských táborů
- podpora vzdělávání a rozvoj alternativních školek

- podpora sociálních služeb

Předposlední otázka v dotazníku se týkala spolupráce, a to, jestli místní akční skupiny aktivně navazují spolupráci s novými subjekty. Téměř u všech dotázaných respondentů byla odpověď, že komunikují s mnoha novými subjekty (jako podnikatelé, neziskové organizace, školy atd.), kteří jsou zároveň žadateli do jejich výzev. Později se z některých stávají i členové. Často jsou MAS v úzkém spojení, kromě obcí, ještě s velkými městy v území MAS, mikroregiony, ostatními regiony, Národní sítí MAS ČR, Krajskou sítí MAS ČR a samozřejmě s okolními MAS. Dále s různými spolky a neziskovými organizacemi. Co se obcí týče, tak se neustále mění jejich počet v MAS, neustále někdo přichází i odchází. Většinou jsou nuceny MAS příchod nových obcí posunout na další programové období, protože by tak musely měnit jejich strategii CLLD, a to by bylo jak časově, tak i finančně velmi náročné.

Poslední otázka byla pro většinu respondentů těžká a byla položena tak, aby vystihli, co je z jejich vlastního hlediska důležité k úspěchu MAS. Jedna z nejvíce vystihující odpovědi zněla: *„Dle našeho názoru je nejdůležitější osobní kontakt a aktivní spolupráce s aktéry v území, se členy MAS a s veškerými subjekty v jednotlivých sektorech. Osobní kontakt a užší vztahy jsou jednou z nejdůležitějších věcí. Samozřejmě další věcí je kvalitní tým zaměstnanců MAS a jejich chuť a ochota.“*, nebo také stručná odpověď: *„Úspěch MAS je umění komunikovat, vidět o krok dopředu, být vnímavý k potřebám regionu a snažit se je řešit.“* Právě tohle může být klíčem ke správnému fungování MAS. V souvislosti s výše uvedenou otázkou mi jeden respondent dodal, proč si myslí, že není plně využit potenciál MAS, jeho slova zněla: *„Plný potenciál MAS by byl využit, kdyby řídicí orgány nenastavovaly tak úzký prostor pro realizaci rozvojových opatření“*. Tak jako v první otázce bylo naznačeno, že MAS jako aktér rozvoje venkova má svázané ruce ze strany řídicích orgánů. Všechny názory respondentů se ovšem shodovaly v tom, že nejdůležitější je mít v pracovním kolektivu kvalifikované osoby, které neustále informují veřejnost o činnosti MAS a dále také podporu řídicích orgánů. Smysl MAS mnozí vidí hlavně v prohlubování spolupráce mezi veřejným a soukromým sektorem a taky v komunikaci, která vede ke strategickému plánování společného území.

Ráda bych zde vypíchlá velmi zajímavé projekty, na kterých MAS pracují, a to například:

- vzdělávací akce na farmách v ČR
- projekt výsadby stromů nazvaný „Milion ovocných stromů“

- projekt přeshraniční spolupráce v rámci Operačního programu Interreg V-A, Slovenská republika – Česká republika, nazvaný „Společné technické školky“
- projekt „Klimatická zeleň“ v rámci programu Interreg V-A Rakousko – Česká republika

Nemohu opomenout, že v dotazníku zaznělo několik obav z nadcházejícího programového období 2021+. MAS cítí nejistotu a obavy z možných změn, které nastaly již v nynějším programovém období, které se zcela liší od programového období 2007 – 2013. Respondenti ovšem všem podotkli, že i přesto, že netuší, jak to bude v dalším období vypadat, tak jsou zároveň i zvědaví a plní očekávání pro změny k lepšímu.

V poslední praktické části diplomové práce jsem se zabývala činnostmi MAS trochu více do hloubky. Uvedla jsem zde například s jakými problémy se MAS denně potýká. Dále jsem také chtěla objasnit proces dotací a jak vypadá postup v případě, že si chceme o dotaci požádat.

Tato část práce byla vedena formou rozhovoru, avšak bude podána formou shrnutí. Respondent, který rozhovor poskytl, zůstane z pochopitelných důvodů v anonymitě. Ráda bych ale řekla pro představu, že se jednalo o respondenta v řídicí funkci jedné z MAS JMK. Tato MAS je střední velikosti a nachází se v přeshraniční oblasti.

První otázka směřovala na to, jaké dotace kromě dotací z EU fondů MAS získává. Dostalo se mi odpovědi, že si každý rok MAS žádá o dotaci na provoz, a to konkrétně z Programu rozvoje venkova (DT 2 Podpora provozu místních akčních skupin).

Dále mě zajímalo, jak probíhá celý proces od vyhlášení výzvy až po odeslání dotace žadateli. Dozvěděla jsem se, že proces se liší v rámci každého operačního programu. Nejvíce přísný je ale program IROP, ten bude rozepsán podrobněji v další části práce. Obecně cesta příjemce o dotaci funguje tak, že po vyhlášení výzvy si zájemce podá žádost, následně žádost podléhá kontrole přijatelnosti a formálních náležitostí, poté dochází k hodnocení žádosti, následně k realizaci projektu, monitorování projektu, kontrole projektu a publicitě projektu. Poslední fází projektu je jeho udržitelnost, kdy příjemce dotace musí ŘO pravidelně informovat o udržitelnosti jeho projektu. Projekty, které prošly všemi fázemi hodnocení a kontrol, schvaluje vedení řídicích orgánů. Pokud celý tento proces bude úspěšný, MAS obdrží dotaci, kterou poskytne žadateli. Nutno podotknout, že každý žadatel může podat žádost o přezkum rozhodnutí proti výsledku, ve kterém neuspěl.

V souvislosti s výzvami mě zajímalo, jak funguje samotné vyhlášení výzev a zda-li MAS dostávají pokyn shora, nebo jestli si tento proces vyhlášení výzev provádí sami.

Odpověď na moji otázku byla, že výzvy si každá MAS vypisuje sama. A také, že momentálně je vyvíjen tlak ze strany IROP, aby MAS vypisovaly výzvy. Řídící orgány totiž hrozí odebráním části alokace kvůli neplnění milníků. Mnohokrát ale u MAS nastalo zpoždění s realizací strategie, a to při schvalování strategií na MMR, z tohoto důvodu nemohlo být o dotace žádáno už dříve. Také mě v souvislosti s mojí předchozí otázkou napadlo, jestli se do výzvy může přihlásit kdokoliv, nebo pouze subjekt, který s MAS již spolupracuje. V tomto případě byla odpověď prostá, a to, že se může do výzvy přihlásit jakýkoliv subjekt. Dokonce se do výzvy může přihlásit i subjekt, který není členem MAS. Jedinou podmínkou je, že subjekt musí zapadat do daného území MAS.

Jak už jsem dříve zmínila, tak s novým programovým obdobím se rozšířil i počet operačních programů, což umožňuje podporu širšího spektra oblastí. Avšak stále nejvíce projektů je stále v operačním programu PRV a IROP. U PRV je z pochopitelných důvodů snížena alokace oproti minulému období, kdy dotace spadaly pouze do tohoto OP. V souvislosti s přerozdělením alokace do více OP mě napadla otázka, zda nyní putují dotace na skutečně potřebné oblasti rozvoje, nebo se dotují oblasti, které nejsou tak důležité. Respondent odpověděl, že se dotují věci, které jim řídicí orgány umožní dotovat. Každá MAS si vybrala z nabídky řídicích orgánů, které oblasti podpoří a které nepodpoří. Potřebnost podpory vycházela samozřejmě z jejich SCLLD. Také se respondent zmínil, že v nynějším programovém období je složité čerpání pro spolky a neziskové organizace, na které se opomnělo. Aby se tato situace vyřešila, snaží se to MAS řešit výzvou na tzv. Malý leader.

Už z předchozího hodnocení dotazníků jsem se dozvěděla něco málo o činnosti řídicích orgánů. Zajímalo mě však, jak skutečně probíhá spolupráce mezi ŘO a MAS. Nutno ještě podotknout, že každý operační program má vlastní řídicí orgány. Respondent odpověděl, že nejlépe probíhá spolupráce s řídicím orgánem OP ŽP a hned poté s PRV. Nejsložitější komunikace probíhá s IROP, protože právě řídicí orgány tohoto operačního programu si kladou speciální požadavky na všechny dokumenty a neustále tyto požadavky aktualizují a tím pádem i MAS musí všechny dokumenty s tím spojené aktualizovat a tato administrativa MAS zbytečně zatěžuje.

V další otázce jsem se zaměřovala na to, zda už v MAS probíhají nějaké obavy z nového programového období. Respondent odpověděl: *„Nové programové období může být zcela jiné, protože taková situace nastala v již nynějším programovém období, které se zcela liší od programového období 2007 – 2013. Zaměstnanci MAS se najednou museli vypořádávat se zcela odlišnými úkoly a vše se protahovalo. Nejprve standardizace*

MAS, poté vypracování a schvalování strategie CLLD a následně vyhlášení výzev. Jestliže se nové programové období opět zcela změní, může nastat obdobná situace“.

Vzhledem k tomu, že je MAS každý den v kontaktu s žadateli a ŘO, zajímalo mě, jaké jsou největší překážky v každodenní činnosti MAS. Dle respondenta je největší překážkou nedostatečný zájem ze strany žadatelů na zveřejněné výzvy. Tedy je problém najít dostatek žadatelů, aby byla alokace vyčerpána, jinak se může stát, že v příštím programovém období se alokace poníží.

V poslední otázce jsem se zaměřila na to, co vše MAS nabízí potenciálnímu žadateli. Hned na úvod k této otázce je potřeba zmínit se o tom, že potenciální žadatel nic za služby místní akční skupině neplatí. MAS nabízí konzultace v rámci podávání žádostí o dotace a dále semináře k výzvám operačních programů. Žadatel je od prvotní fáze projektu až do jeho finální fáze ve spojení s MAS, na kterou se může kdykoliv obrátit.

8. ZÁVĚR

V této diplomové práci jsem se zabývala Místními akčními skupinami v Jihomoravském kraji. Hlavním cílem práce bylo jejich představení a zhodnocení jejich činnosti, jako významného aktéra lokálního rozvoje ve venkovském prostoru. Objasnila jsem, jak místní akční skupiny fungují a jakou roli při rozvoji venkova hrají.

Úvodní část práce seznamuje čtenáře s cíli práce, metodami sběru dat, zpracováním informací a samotnou strukturou práce.

V teoretické části práce jsem charakterizovala venkovský prostor, konkrétně tedy jeho funkci, vývoj a typologii. Popsala jsem jednotlivé aktéry rozvoje venkova a nástroje venkova. Teoretická část sloužila hlavně pro uvedení samotného rozvoje venkova jako takového, na jehož základě vznikl prostor právě pro působnost místních akčních skupin tento rozvoj venkova ovlivňovat. Součástí teoretické části práce bylo objasnění metody LEADER a jejího fungování na principu partnerství veřejných a soukromých subjektů. Právě díky metodě LEADER můžou být finančně z EU fondů podpořeny projektové záměry jednotlivých subjektů vedoucích k rozvoji venkovského prostoru. Podrobně byl v práci uveden také nástroj Komunitně vedeného místního rozvoje, který je veden MAS a uskutečňuje se na základě vytvořené Strategie komunitně vedeného místního rozvoje. V praktické části práce byly představeny jednotlivé MAS, které působí v Jihomoravském kraji. U jednotlivých MAS byly vymezeny základní informace, historie vzniku a hlavní priority rozvoje v současném programovém období 2014 – 2020, které vychází z jejich SCLLD. U každé uvedené MAS byla uvedena tabulka obcí se základními informacemi a mapa prostorového umístění MAS v rámci Jihomoravského kraje. MAS JMK byly srovnávány dle počtu obyvatel, rozlohy, roku vzniku a právního zřízení v uvedených tabulkách. Stěžejní praktická část byla uvedena v analýze, kde byly srovnávané MAS na základě alokací prostředků a alokací výzev. V analýze se ukázalo, na základě čeho, je alokace přidělená a jak rozdílná je mezi jednotlivými MAS JMK. Zajímavé je i srovnání alokace na vyhlášené výzvy od roku 2014 – 2018, což nám vypovídá o tom, jaké je čerpání na doposud vypsane výzvy.

Ovšem nejvíce vypovídající o skutečnosti, jak MAS fungují je právě uvedeno v hodnocení dotazníkové části práce. Dotazník byl veden formou otevřeného rozhovoru s jednotlivými MAS JMK. Z hodnocení dotazníků vyplývá, že sami respondenti jsou si vědomi toho, jakou důležitou a nepostradatelnou roli hraje MAS v rozvoji venkova.

Mimo to, že v první řadě plní zásadní funkci přerozdělování finančních prostředků, plní ještě mnoho jiných funkcí. Mezi další funkce patří poradenství, spolupráce s různými subjekty ať už na území nebo mimo území MAS, tvorba strategických dokumentů a administrace projektů. Našli bychom další a další činnosti, které dělají nad svůj rámec navíc. V hodnocení dotazníků najdeme také z jejich pozice srovnání programového období minulého a současného. Právě z tohoto srovnání vyplývá mnoho faktů o tom, jaké změny nastaly oproti minulému období a jaký vliv to má na jejich chod. Také nemohu opomenout to, že všechny MAS se snaží čerpat dotace ze všech operačních programů, které jsou jim k dispozici a využít tak naplno přidělené alokace k projektovým záměrům, které vedou k rozvoji venkova.

V poslední části práce jsem měla možnost získat zajímavé informace přímo od vedoucího pracovníka jedné z MAS JMK a proniknout tak hlouběji do toho, jak MAS funguje, jaké problémy řeší, a jak vidí budoucnost místní akční skupiny.

9. SUMMARY

This thesis is dealing with local action groups (LAG) in South Moravia. The essence is the introduction and evaluation of their local development activities in the countryside. The thesis first introduces the reader with the objective of study, data collection methods, its analysis, and structure.

The countryside and its function, development, and typology are characterized in the theoretical part. I've defined individual actors and tools of countryside development. In the theoretical part, I am clarifying the LEADER method and its function in relation to public and private entities. The CLLD tool, led by LAG, is based on created SCLLD. Individual LAG in South Moravia with basic information are introduced in the practical part. LAG have been compared in accordance with the population, area, establishment year and legal system. Based on resources allocation in individual LAG we can see the differences between them.

The questionnaire part of the thesis presents useful information about LAG operations. The questionnaire, based on interviews with LAG, compares former and current periods, the differences and their influence on the future.

In the last part, I have collected interesting information from the leader of one of the LAG about the operation itself, the problems they are struggling with and its future purposes.

10. POUŽITÉ ZDROJE

Knižní publikace

JÁČ, Ivan. *Jedinečnost obce v regionu*. Praha: Professional Publishing, 2010. ISBN 978-80-7431-038-6.

PĚLUCHA, Martin. *Venkov na prahu 21. století: venkov a jeho rozvoj na přelomu milénia, územní dopady znalostní ekonomiky na venkov, souvislosti vztahů města a venkova v globalizované ekonomice*. Praha: Alfa Nakladatelství, 2012. Ekonomie studium. ISBN 978-80-87197-49-3.

BOHÁČKOVÁ, Ivana a Magdalena HRABÁNKOVÁ. *Strukturální politika Evropské unie*. Praha: C.H. Beck, 2009. Beckova edice ekonomie. ISBN 9788074001116.

BINEK, Jan. *Venkovský prostor a jeho oživení*. Brno: Georgetown, 2007. ISBN 978-80-86251-22-6. ISSN 80-251-19-5.

BINEK, Jan. *Synergie ve venkovském prostoru: aktéři a nástroje rozvoje venkova*. Brno: GaREP, 2009. ISBN 978-80-904308-0-8.

PELCL, Petr. *Metodika dobré praxe místních akčních skupin v České republice: zpráva z výzkumného projektu 2007-2008*. Plzeň: Centrum pro komunitní práci, CpKP západní Čechy, 2008. Venkov. ISBN 978-80-86902-74-6.

NUNVÁŘOVÁ, Svatava. *Rozvoj venkova: distanční studijní opora*. Vyd. 1. Brno: Masarykova univerzita, Ekonomicko-správní fakulta, 2007, 209 s. ISB 978-80-210-4314-5.

PROVAZNÍKOVÁ, Romana a Olga SEDLÁČKOVÁ. *Financování měst, obcí a regionů: teorie a praxe*. 2., aktualiz. a rozš. vyd. Praha: Grada, 2009. Finance (Grada). ISBN 978-80-247-2789-9.h.

Akademické práce

SVOBODOVÁ H., 2009: *Faktory rozvoje venkova v podmínkách České republiky*. Brno. *Rigorózní práce*. Masarykova univerzita v Brně, Přírodovědecká fakulta, Geografický ústav. Vedoucí práce doc. RNDr. Václav Toušek, CSc.

PUSTINA, Bc. Pavel. *Místní akční skupiny a jejich podíl na rozvoji rurálního prostoru Olomouckého kraje v plánovacím období 2007 - 2013*. Olomouc, 2014. Diplomová. Univerzita Palackého.

FRAISOVÁ, Bc. Denisa. *Místní akční skupiny v Olomouckém kraji*. Ostrava, 2014. Bakalářská. Ostravská univerzita.

Internetové zdroje

PERLÍN, Radim, Silvie KUČEROVÁ a Zdeněk KUČERA. *Typologie venkovského prostoru Česka*. *Geografie* [online]. 2010, 115(2), 161–187 [cit. 2019-04-22]. Dostupné z:

https://www.researchgate.net/publication/279511961_Typologie_venkovskeho_prostor_u_Ceska

Státní zemědělský a intervenční fond. *Program rozvoje venkova české republiky na období 2007 – 2013* [online]. [cit. 14. 3. 2019]. Dostupné z <https://www.szif.cz/cs/program-rozvoje-venkova>

Vznik, vývoj a reformy Společné zemědělské politiky. *Ministerstvo zemědělství*[online]. [cit. 2019-04-22]. Dostupné z: <http://eagri.cz/public/web/mze/ministerstvo-zemedelstvi/zahranicni-vztahy/cr-a-evropska-unie/spolecna-zemedelska-politika/vznik-vyvoj-a-reformy-spolecne/>

NS MAS České republiky: Předběžné alokace MAS k 14.10. 2015 [online]. 2015 [cit. 2019-04-22]. Dostupné z: <http://nsmascr.cz/aktualni-informace-pro-mas-v-op/>

KS MAS České republiky: Seznam-MAS-JMK [online]. 2018 [cit. 2019-04-22]. Dostupné z: <http://jihomoravsky.nsmascr.cz/dokumenty-3/>

METODIKA PRO STANDARDIZACI MÍSTNÍCH AKČNÍCH SKUPIN V PROGRAMOVÉM OBDOBÍ 2014-2020. *Ministerstvo zemědělství České republiky* [online]. 2015 [cit. 2019-03-18]. Dostupné z: http://eagri.cz/public/web/file/412849/Methodika_pro_standardizaci.pdf

Komunitně vedený místní rozvoj CLLD: v programovém období 2014-2020. *Ministerstvo pro místní rozvoj ČR* [online]. 2018 [cit. 2019-03-18]. Dostupné z: <https://mmr.cz/getmedia/7124432b-c34b-4e79-9884-a5264de6cf60/Komunitne-vedeny-mistni-rozvoj-CLLD-web.pdf>

Ministerstvo pro místní rozvoj ČR: Manuál tvorby Strategie komunitně vedeného místního rozvoje pro programové období 2014–202 [online]. Odbor rozvoje a strategie regionální politiky MMR ČR, 2014 [cit. 2019-04-22]. Dostupné z: nsmascr.cz/content/uploads/2014/11/SCLLD-10112014_mmr.pdf

VOŠTA, Milan. Společná zemědělská politika EU a její aplikace v České republice. *Současná Evropa* [online]. 2010 [cit. 2019-03-18]. Dostupné z: <https://www.vse.cz/polek/download.php?jnl=se&pdf=42.pdf>

KRIST, Jiří. *NÁRODNÍ STRATEGICKÝ PLÁN LEADER 2014+* [online]. In: . 2011 [cit. 2019-03-18]. Dostupné z: <http://www.masfrydlantskobeskydy.cz/wp-content/uploads/2014/10/narodni-strategicky-plan-LEADER-2014-plna-verze3.pdf>

ČEPELKA, Oldřich. *INICIATIVA EVROPSKÉ UNIE LEADER PRO ROZVOJ VENKOVA* [online]. Praha: MMR ČR, 2001 [cit. 2019-03-18]. Dostupné z: https://www.dotaceeu.cz/getmedia/e4cec9c3-be7a-4af9-a261-a6616c22a1a2/1090417556funds14_e4cec9c3-be7a-4af9-a261-a6616c22a1a2

Abeceda fondů EU 2014–2020 [online]. Praha: Ministerstvo pro místní rozvoj ČR, 2015 [cit. 2019-04-22]. ISBN 978-80-7538-014-2. Dostupné z: https://www.mmr.cz/getmedia/d7126808-1529-4cb3-85e2-86db99eaecb6/Abeceda_nahled.pdf

Data pro Místní akční skupiny (MAS) [online]. Český statistický úřad, 2018 [cit. 2019-04-22]. Dostupné z: https://www.czso.cz/csu/czso/data_pro_mistni_akcni_skupiny_mas

Kyjovské Slovácko v pohybu, z.s.: Strategie MAS Kyjovské Slovácko v pohybu[online]. 2016 [cit. 2019-04-22]. Dostupné z: <https://www.kyjovske-slovacko.com/cs/strategie-mas-kyjovske-slovacko-v-pohybu>

MAS Bobrava, z.s.: Strategie komunitně vedeného místního rozvoje území MAS Bobrava [online]. 2015 [cit. 2019-04-22]. Dostupné z: http://www.masbobrava.cz/wordpress/?page_id=298

Místní akční skupina Boskovicko PLUS, z.s.: Boskovicko žije, Strategie komunitně vedeného místního rozvoje pro území [online]. 2016 [cit. 2019-04-22]. Dostupné z: <http://www.masboskovickoplus.cz/strategie-komunitne-vedeneho-mistniho-rozvoje-pro-uzemi-mas-boskovicko-plus-boskovicko-zije/d-2031>

MAS Brána Brněnska, z.s.: Strategie komunitně vedeného místního rozvoje Místní akční skupiny Brána Brněnska, z.s. pro období 2014 - 2020 [online]. 2017 [cit. 2019-04-22]. Dostupné z: <https://branabrnenska.cz/sclld-%E2%80%93-dokumenty/>

MAS Brána Vysočiny z.s.: Strategie komunitně vedeného místního rozvoje MAS Brána Vysočiny [online]. 2015 [cit. 2019-04-22]. Dostupné z: <http://www.masbranavysociny.cz/index.php/strategie-sclld>

MAS Hrušovansko, z.s.: Strategie komunitně vedeného místního rozvoje Místní akční skupiny Hrušovansko pro programové období 2014 – 2020 [online]. 2014 [cit. 2019-04-22]. Dostupné z: <http://www.mashrusovansko.cz/strategie-mas/strategie-2014-2020/>

MAS Hustopečsko, z.s.: Strategie komunitně vedeného místního rozvoje MAS Hustopečsko 2014-2020 [online]. 2014 [cit. 2019-04-22]. Dostupné z: <http://www.mashustopecko.cz/sclld-mas-hustopecko-2014-2020>

MAS Jižní Slovácko z. s.: Strategie CLLD MAS Dolní Morava [online]. 2017 [cit. 2019-04-22]. Dostupné z: <https://jiznislovacko.cz/sclld/strategie-2014-2020-finalni-verze>

MAS Lednicko-valtický areál, z.s.: Strategie komunitně vedeného místního rozvoje MAS Lednicko-valtický areál, z.s. pro programové období 2014-2020 [online]. 2017 [cit. 2019-

04-22]. Dostupné z: <http://www.mas-lva.cz/strategie-mas/schvalena-verze-sclld-mas-lednicko-valticky-areal-2014-2020/>

Místní akční skupina Mikulovsko o.p.s.: Integrovaná strategie území Místní akční skupiny Mikulovsko na období 2014 – 2020 [online]. 2017 [cit. 2019-04-22]. Dostupné z: <http://www.masmikulovsko.cz/strategie/strategie-2014-2020.html>

MAS Moravský kras z.s.: MORAVSKÝ KRAS JINAK, Strategie komunitně vedeného místního rozvoje území MAS Moravský kras z.s. pro období 2014 – 2020 [online]. 2015 [cit. 2019-04-22]. Dostupné z: <http://www.mas-moravsky-kras.cz/strategie-clld/schvalena-verze-sclld-2014-2020/>

MAS Partnerství venkova, z. s.: Strategie komunitně vedeného místního rozvoje MAS Partnerství venkova, z. s. na období 2014–2020 [online]. 2016 [cit. 2019-04-22]. Dostupné z: <http://www.maspartnerstvi.cz/sclld/schvalena-sclld.html>

MAS Podbrněnsko, spolek: Strategie komunitně vedeného místního rozvoje území MAS Podbrněnsko pro období 2014– 2020 [online]. 2018 [cit. 2019-04-22]. Dostupné z: <http://www.podbrnensko.cz/strategie>

MAS Slavkovské bojiště, z.s.: Strategie komunitně vedeného místního rozvoje MAS Slavkovské bojiště pro období 2014–2020 [online]. 2014 [cit. 2019-04-22]. Dostupné z: <http://slavkovskebojiste.cz/strategie-2014-2020/>

MAS Strážnicko, z.s.: strategie CLLD „Strážnicko je i Váš kraj“, Strategie komunitně vedeného místního rozvoje (SCLLD) MAS Strážnicko na období 2014 – 2020 [online]. 2015 [cit. 2019-04-22]. Dostupné z: http://test.straznicko-mas.cz/?page_id=11935

MAS Vyškovsko, z.s.: Strategie komunitně vedeného místního rozvoje MAS Vyškovsko, z.s. 2015-2023 PRO Vyškovsko [online]. 2014 [cit. 2019-04-22]. Dostupné z: <https://www.masvyskovsko.cz/leader-clld/clld-2014-2020/schvalena-verze-sclld-2014-2020>

MAS Znojenské vinařství, z. s.: Strategie komunitně vedeného místního rozvoje MAS Znojenské vinařství, z. s. pro programové období 2014 – 2020 [online]. 2015 [cit. 2019-04-22]. Dostupné z: <https://www.znojemskevinarstvi.cz/strategie-clld-2014-2020>

MAS Živé pomezí Krumlovsko – Jevišovicko, z. s.: Strategie komunitně vedeného místního rozvoje území místní akční skupiny Živé pomezí Krumlovsko – Jevišovicko, z. s., na období 2014 – 2020 [online]. 2017 [cit. 2019-04-22]. Dostupné z: <http://zivepomezi.cz/projekty/strategie-2014/analyticka-cast-koncept-k-pripominkovani/>

11.PŘÍLOHY

- Příloha 1** Otevřený dotazník určený pro MAS JMK
- Příloha 2** Mapa obcí MAS JMK
- Příloha 3** Seznam obcí MAS JMK

Příloha 1

OTEVŘENÝ DOTAZNÍK K DIPLOMOVÉ PRÁCI – MÍSTNÍ AKČNÍ SKUPINY V JIHOMORAVSKÉM KRAJI

1. Jak hodnotíte pozici MAS jakožto aktéra ve venkovském prostoru?
2. Poskytuje Vaše MAS ještě jiné služby, kromě přerozdělování financí obcím?
3. Využíváte nějaké poradenství v oblasti tvorby strategických dokumentů?
4. Spolupracujete s nějakou přeshraniční MAS, pokud ano, jak moc přínosné to pro Vás je?
5. Z jakých operačních programů budete čerpat finance v období 2014–2020?
6. Dosáhli jste výše alokované částky, která Vám byla v předchozí období 2007-2013 stanovena? A myslíte, že dosáhnete maximální výše alokace v současném období 2014–2020?
7. Jaké projekty budou v současném období nejvíce financovány?
8. Na jakou oblast rozvoje se Vaše MAS momentálně orientuje?
9. Navazujete aktivně spolupráci s novými subjekty?
10. Co je podle Vás důležité k úspěchu MAS?

Příloha 2

Mapa obcí místních akčních skupin Jihomoravského kraje k 1. 1. 2018 (Zdroj: vlastní zpracování, ArcGIS)

Příloha 3

Seznam obcí místních akčních skupin Jihomoravského kraje

	Obec název		Obec název
1.	Adamov	297.	Mutěnice
2.	Archlebov	298.	Násedlovice
3.	Babice nad Svitavou	299.	Našiměřice
4.	Babice u Rosic	300.	Nebovidy
5.	Bantice	301.	Nechvalín
6.	Bavory	302.	Nelepeč-Žernůvka
7.	Bedřichov	303.	Němčany
8.	Běhařovice	304.	Němčice
9.	Běleč	305.	Němčičky
10.	Benešov	306.	Němčičky
11.	Bílovice nad Svitavou	307.	Němčičky
12.	Blanné	308.	Nemochovice
13.	Blansko	309.	Nemojany
14.	Blažovice	310.	Nemotice
15.	Blížkovice	311.	Nenkovice
16.	Blučina	312.	Neslovice
17.	Bohdalice-Pavlovice	313.	Nesovice
18.	Bohutice	314.	Nesvačilka
19.	Boleradice	315.	Nevojice
20.	Borač	316.	Níhov
21.	Borkovany	317.	Nikolčice
22.	Borotice	318.	Nížkovice
23.	Borotín	319.	Nosislav
24.	Borovník	320.	Nová Ves
25.	Bořetice	321.	Nové Bránice
26.	Bořitov	322.	Nové Sady
27.	Boskovice	323.	Novosedly
28.	Boskovštejn	324.	Nový Poddvorov
29.	Bošovice	325.	Nový Přerov
30.	Božice	326.	Nový Šaldorf-Sedlešovice
31.	Braníškov	327.	Nýrov
32.	Braníšovice	328.	Obora
33.	Brankovice	329.	Odrovce
34.	Bratčice	330.	Ochoz u Brna
35.	Brno	331.	Ochoz u Tišnova
36.	Brod nad Dyjí	332.	Okrouhlá
37.	Brumov	333.	Olbramkostel

38.	Brumovice	334.	Olbramovice
39.	Břeclav	335.	Oleksovice
40.	Březí	336.	Olešnice
41.	Březina (dříve okres Blansko)	337.	Olomučany
42.	Březina (dříve okres Tišnov)	338.	Olšany
43.	Břežany	339.	Olší
44.	Bučovice	340.	Omice
45.	Bukovany	341.	Opatovice
46.	Buková	342.	Orlovice
47.	Bukovice	343.	Ořechov
48.	Bukovina	344.	Osiky
49.	Bukovinka	345.	Oslavany
50.	Bulhary	346.	Ostopovice
51.	Býkovice	347.	Ostrov u Macochy
52.	Bzenec	348.	Ostrovačice
53.	Cetkovice	349.	Ostrovánky
54.	Citonice	350.	Otmarov
55.	Crhov	351.	Otnice
56.	Ctidružice	352.	Pamětice
57.	Cvrčovice	353.	Pasohlávky
58.	Čebín	354.	Pavlice
59.	Čejč	355.	Pavlov
60.	Čejkovice	356.	Perná
61.	Čejkovice	357.	Petrov
62.	Čeložnice	358.	Petrov
63.	Čermákovice	359.	Petrovice
64.	Černá Hora	360.	Petrovice
65.	Černín	361.	Plaveč
66.	Černovice	362.	Plenkovice
67.	Česká	363.	Podbřežice
68.	Dambořice	364.	Podivín
69.	Damnice	365.	Podolí
70.	Deblín	366.	Podomí
71.	Deštná	367.	Pohořelice
72.	Dětkovice	368.	Ponětovice
73.	Diváky	369.	Popice
74.	Dlouhá Lhota	370.	Popovice
75.	Dobelice	371.	Popůvky
76.	Dobré Pole	372.	Pouzdrány
77.	Dobročkovice	373.	Pozořice
78.	Dobřínsko	374.	Prace
79.	Dobšice	375.	Práče

80.	Dolní Bojanovice	376.	Pravice
81.	Dolní Dubňany	377.	Pravlov
82.	Dolní Dunajovice	378.	Prokopov
83.	Dolní Kounice	379.	Prosiměřice
84.	Dolní Loučky	380.	Prostřední Poříčí
85.	Dolní Věstonice	381.	Prusy-Boškůvky
86.	Domanín	382.	Prušánky
87.	Domašov	383.	Předklášteří
88.	Doubravice nad Svitavou	384.	Přeskače
89.	Doubravník	385.	Přibice
90.	Drahany	386.	Příbram na Moravě
91.	Drahonín	387.	Přibyslavice
92.	Drásov	388.	Přisnotice
93.	Dražovice	389.	Přítluky
94.	Dražůvky	390.	Račice-Pístovice
95.	Drnholec	391.	Radějov
96.	Drnovice	392.	Radostice
97.	Drnovice	393.	Rájec-Jestřebí
98.	Dubňany	394.	Ráječko
99.	Dyjákovice	395.	Rajhrad
100.	Dyjákovičky	396.	Rajhradice
101.	Džbánice	397.	Rašov
102.	Grešlové Mýto	398.	Rašovice
103.	Habrovany	399.	Ratíškovice
104.	Habrůvka	400.	Rebešovice
105.	Havraníky	401.	Rešice
106.	Heroltice	402.	Rohatec
107.	Heršpice	403.	Rohozec
108.	Hevlín	404.	Rosice
109.	Hlína	405.	Rostěnice-Zvonovice
110.	Hlohovec	406.	Roubanina
111.	Hlubočany	407.	Rousínov
112.	Hnanice	408.	Rozdrojovice
113.	Hodějvice	409.	Rozkoš
114.	Hodonice	410.	Rozseč nad Kunštátem
115.	Hodonín	411.	Rozsídka
116.	Holasice	412.	Rudice
117.	Holštejn	413.	Rudka
118.	Holubice	414.	Rudlice
119.	Horní Bojanovice	415.	Ruprechtov
120.	Horní Břečkov	416.	Rybníček
121.	Horní Dubňany	417.	Rybníky

122.	Horní Dunajovice	418.	Řícmanice
123.	Horní Kounice	419.	Říčany
124.	Horní Poříčí	420.	Říčky
125.	Horní Smržov	421.	Sebranice
126.	Horní Věstonice	422.	Sedlec
127.	Hostěnice	423.	Senetářov
128.	Hostěradice	424.	Sentice
129.	Hostěrádky-Rešov	425.	Silůvky
130.	Hostim	426.	Sivice
131.	Hoštice-Heroltice	427.	Skalice
132.	Hovorany	428.	Skalice nad Svitavou
133.	Hrabětice	429.	Skalička
134.	Hradčany	430.	Skalka
135.	Hrádek	431.	Skoronice
136.	Hroznová Lhota	432.	Skrchov
137.	Hrušky	433.	Slatina
138.	Hrušky	434.	Slavkov u Brna
139.	Hrušovany nad Jevišovkou	435.	Sloup
140.	Hrušovany u Brna	436.	Slup
141.	Hustopeče	437.	Snovídky
142.	Hvězdlice	438.	Sobotovice
143.	Hvozdec	439.	Sobůlky
144.	Hýsly	440.	Sokolnice
145.	Chrudichromy	441.	Spešov
146.	Chudčice	442.	Starovice
147.	Chvalkovice	443.	Starovičky
148.	Chvalovice	444.	Starý Poddvorov
149.	Ivaň	445.	Stavěšice
150.	Ivančice	446.	Stošíkovice na Louce
151.	Ivanovice na Hané	447.	Strachotice
152.	Jabloňany	448.	Strachotín
153.	Jamolice	449.	Strážnice
154.	Jaroslavice	450.	Strážovice
155.	Javůrek	451.	Strhaře
156.	Jedovnice	452.	Střelice
157.	Jevišovice	453.	Střelice
158.	Jevišovka	454.	Studnice
159.	Jezeřany-Maršovice	455.	Stvolová
160.	Ježkovice	456.	Sudice
161.	Ježov	457.	Sudoměřice
162.	Jinačovice	458.	Suchohrdly

163.	Jiřice u Moravských Budějovic	459.	Suchohrdly u Miroslavi
164.	Jiříkovice	460.	Suchý
165.	Josefov	461.	Sulíkov
166.	Kadov	462.	Svatobořice-Mistřín
167.	Kaly	463.	Svatoslav
168.	Kanice	464.	Světlá
169.	Karlín	465.	Svitávka
170.	Kašnice	466.	Synalov
171.	Katov	467.	Syrovice
172.	Kelčany	468.	Syrovín
173.	Ketkovice	469.	Šakvice
174.	Klentnice	470.	Šanov
175.	Klobouky u Brna	471.	Šaratice
176.	Kněždub	472.	Šardice
177.	Kněževes	473.	Šatov
178.	Knínice u Boskovic	474.	Šebetov
179.	Kobeřice u Brna	475.	Šerkovice
180.	Kobylí	476.	Šitbořice
181.	Kobylnice	477.	Šošůvka
182.	Kojátky	478.	Štěchov
183.	Komořany	479.	Štěpánovice
184.	Kořenec	480.	Šumice
185.	Kostelec	481.	Švábenice
186.	Kostice	482.	Tasov
187.	Kotvrdovice	483.	Tasovice
188.	Kovalovice	484.	Tasovice
189.	Kozárov	485.	Tavíkovice
190.	Kozojídky	486.	Telnice
191.	Kožušice	487.	Těmice
192.	Krásensko	488.	Terezín
193.	Krasová	489.	Těšany
194.	Kratochvilka	490.	Těšetice
195.	Kravsko	491.	Tišnov
196.	Krhov	492.	Topolany
197.	Krhovice	493.	Trboušany
198.	Krumvíř	494.	Troskotovice
199.	Křenovice	495.	Troubsko
200.	Křepice	496.	Trstěnice
201.	Křepice	497.	Tučapy
202.	Křetín	498.	Tulešice
203.	Křídlovky	499.	Tvarožná

204.	Křižanovice	500.	Tvarožná Lhota
205.	Křižanovice u Vyškova	501.	Tvrdonice
206.	Křtěnov	502.	Týnec
207.	Křtiny	503.	Uherčice
208.	Kubšice	504.	Uhřice
209.	Kučerov	505.	Uhřice
210.	Kuchařovice	506.	Uhřice
211.	Kulířov	507.	Újezd
212.	Kunčina Ves	508.	Újezd u Boskovic
213.	Kunice	509.	Újezd u Brna
214.	Kuničky	510.	Újezd u Černé Hory
215.	Kunštát	511.	Újezd u Rosic
216.	Kupařovice	512.	Unkovice
217.	Kurdějov	513.	Úsobrno
218.	Kuřim	514.	Ústup
219.	Kuřimská Nová Ves	515.	Úsuší
220.	Kuřimské Jestřabí	516.	Vacenovice
221.	Kyjov	517.	Valchov
222.	Labuty	518.	Valtice
223.	Ladná	519.	Valtovice
224.	Lanžhot	520.	Vanovice
225.	Lazinov	521.	Vavřinec
226.	Lažánky	522.	Vážany
227.	Lažany	523.	Vážany
228.	Ledce	524.	Vážany nad Litavou
229.	Lednice	525.	Vedrovice
230.	Lechovice	526.	Velatice
231.	Lelekovice	527.	Velenov
232.	Lesní Hluboké	528.	Velešovice
233.	Letonice	529.	Velké Bílovice
234.	Letovice	530.	Velké Hostěrádky
235.	Lhota Raptopina	531.	Velké Němčice
236.	Lhota u Lysic	532.	Velké Opatovice
237.	Lhota u Olešnice	533.	Velké Pavlovice
238.	Lipovec	534.	Velký Karlov
239.	Lipůvka	535.	Vémyslice
240.	Litobratřice	536.	Věteřov
241.	Litostrov	537.	Vevčice
242.	Loděnice	538.	Veverská Bítýška
243.	Lomnice	539.	Veverské Knínice
244.	Lomnička	540.	Vilémovice
245.	Louka	541.	Viničné Šumice

246.	Lovčice	542.	Vísky
247.	Lovčičky	543.	Višňové
248.	Lubě	544.	Vítonice
249.	Lubné	545.	Vlasatice
250.	Ludíkov	546.	Vlkoš
251.	Lukovany	547.	Vnorovy
252.	Luleč	548.	Voděrady
253.	Lužice	549.	Vohančice
254.	Lysice	550.	Vojkovice
255.	Lysovice	551.	Vracov
256.	Mackovice	552.	Vranov
257.	Makov	553.	Vranová
258.	Malá Lhota	554.	Vranovice
259.	Malá Roudka	555.	Vranovská Ves
260.	Malešovice	556.	Vrbice
261.	Malhostovice	557.	Vrbovec
262.	Malínky	558.	Vřesovice
263.	Maršov	559.	Všechovice
264.	Mašovice	560.	Výrovice
265.	Medlice	561.	Vysočany
266.	Medlov	562.	Vysoké Popovice
267.	Medlovice	563.	Vyškov
268.	Mělčany	564.	Zaječí
269.	Měnin	565.	Zakřany
270.	Míchov	566.	Zastávka
271.	Mikulčice	567.	Zbraslav
272.	Mikulov	568.	Zbraslavec
273.	Mikulovice	569.	Zbýšov
274.	Milešovice	570.	Zbýšov
275.	Milíčovice	571.	Zhoř
276.	Milonice	572.	Žabčice
277.	Milotice	573.	Žádovice
278.	Milovice	574.	Žarošice
279.	Miroslav	575.	Žatčany
280.	Miroslavské Knínice	576.	Ždánice
281.	Modřice	577.	Žďár
282.	Mokrá-Horákov	578.	Žďárná
283.	Morašice	579.	Želešice
284.	Moravany	580.	Želetice
285.	Moravany	581.	Želetice
286.	Moravská Nová Ves	582.	Železné
287.	Moravské Bránice	583.	Žeravice

288.	Moravské Knínice	584.	Žeraviny
289.	Moravské Málkovice	585.	Žernovník
290.	Moravský Krumlov	586.	Žerůtky
291.	Moravský Písek	587.	Židlochovice
292.	Moravský Žižkov	588.	Malé Hradisko (OL kraj)
293.	Morkůvky	589.	Niva (OL kraj)
294.	Mouchnice	590.	Otinoves (OL kraj)
295.	Mouřínov	591.	Protivanov (OL kraj)
296.	Moutnice		

(Zdroj: ČSÚ, 2018, vlastní zpracování)