

MENDELOVA UNIVERZITA V BRNĚ

FAKULTA REGIONÁLNÍHO ROZVOJE A MEZINÁRODNÍCH STUDIÍ

Strategický plán mikroregionu Miroslavsko

DIPLOMOVÁ PRÁCE

Autor: Bc. Veronika Irovská

Vedoucí práce: Ing. Gabriela Chmelíková, Ph.D.

Brno 2015

Zadání

Prohlášení

Prohlašuji, že jsem diplomovou práci na téma „Strategický plán mikroregionu Miroslavsko“ vypracovala samostatně a použila jen pramenů, které cituji a uvádím v seznamu použitých zdrojů.

V Brně dne 15.12.2014

.....

Bc. Veronika Irovská

Poděkování

Na tomto místě bych ráda poděkovala vedoucí práce paní Ing. Gabriele Chmelíkové, Ph.D. za ochotu, pomoc a podporu, kterou mi při zpracování této práce poskytla. Děkuji také všem respondentům za vyplnění dotazníku a také panu Jakobovi Heidelberkovi, BA (Hons).

ANOTACE

IROVSKÁ, V. *Strategický plán mikroregionu Miroslavsko*. Diplomová práce. Brno, 2014.

Diplomová práce se zabývá zpracováním strategické analýzy a následným vytvořením návrhové části strategického plánu mikroregionu Miroslavsko. Teoretická část diplomové práce je zaměřena především na určení postupu zpracování strategického plánu. Praktická část se zabývá v první řadě situační analýzou daného území a následnou SWOT analýzou. V práci je provedeno dotazníkové šetření, jehož cílem je zjistit názory místních obyvatel. V závěrečné části je navržen samotný strategický plán mikroregionu.

Klíčová slova: mikroregion, rozvoj mikroregionu, strategická analýza, strategický plán, akční plán

ANNOTATION

IROVSKÁ, V. *Strategic plan of microregion Miroslavsko*. Diploma thesis. Brno, 2014.

The diploma thesis deals with the processing of strategic analysis and subsequent creation of a strategic plan of microregion Miroslavsko. The theoretical part of the thesis is focused on identifying the processing procedure of the strategic plan. The practical part first of all deals with the situation analysis of the territory and the assembled SWOT analysis. In thesis a survey is made which aim is to find out opinions of local residents. In the final section the strategic plan is designed.

Key words: microregion, development of microregion, strategic analysis, strategic plan, action plan

OBSAH

ÚVOD	8
CÍL A METODIKA	9
LITERÁRNÍ REŠERŠE	10
1 Regionální rozvoj.....	10
2 Mikroregion	11
2.1 Vymezení pojmu mikroregion	11
2.2 Orgány mikroregionu.....	11
2.3 Důvody pro založení mikroregionu	11
2.4 Typologie mikroregionů	12
2.5 Rozvoj mikroregionu	13
2.5.1 Financování rozvoje mikroregionů	13
2.5.2 Zapojování veřejnosti do rozvoje mikroregionu.....	14
3 Strategické plánování.....	15
3.1 Strategický plán	15
3.1.1 Legislativní a metodické zakotvení strategických rozvojových dokumentů	16
3.1.2 Přístupy ke zpracování strategického plánu.....	17
3.1.3 Postup zpracování strategického plánu.....	17
3.1.4 Vazby mezi plánovacími dokumenty	25
VLASTNÍ PRÁCE	27
4 Mikroregion Miroslavsko	27
4.1 Smlouva o vytvoření DSO a předmět jeho činnosti	27
4.2 Základní charakteristika a typologie mikroregionu	28
5 Analytická část.....	29
5.1 Situační analýza	29
5.1.1 Environmentální pilíř.....	29
5.1.1.1 Poloha a přírodní podmínky	30

5.1.1.2 Životní prostředí	31
5.1.2 Sociální pilíř.....	33
5.1.2.1 Obyvatelstvo	33
4.1.2.2 Osídlení.....	38
5.1.2.3 Občanská vybavenost	39
5.1.2.4 Doprava a technická infrastruktura.....	41
5.1.2.5 Cestovní ruch	42
5.1.3 Ekonomický pilíř	44
5.1.3.1 Ekonomická základna a zaměstnanost.....	44
5.1.3.1 Rozpočty obcí a mikroregionu.....	46
5.2 Související dokumenty.....	50
5.3 Širší vztahy mikroregionu.....	51
5.4 Aktéři regionálního rozvoje mikroregionu	52
5.5 SWOT analýza.....	53
6 Dotazníkové šetření	54
7 Návrhová část	61
7.1 Vize mikroregionu Miroslavsko	61
7.2 Stanovení priorit, opatření a aktivit	62
8 Implementační část	68
8.1 Akční plán.....	69
DOPORUČENÍ A ZÁVĚR	80
POUŽITÉ ZDROJE.....	82
SEZNAM GRAFŮ, OBRÁZKŮ, TABULEK A PŘÍLOH	87
PŘÍLOHA	91

ÚVOD

Pojem rozvoj je synonymem pozitivní změny. Rozvoj obce či mikroregionu je důležitý především pro zvyšování životní úrovně a kvality života obyvatel. Rozvoj by měl být prioritou pro každou obec. Některé obce za účelem svého rozvoje zakládají dobrovolné svazky obcí, mikroregiony. Všeobecně známý synergický efekt působí i v rámci spolupráce obcí. Efekt společného působení má obvykle větší vliv, než prostý součet činností jednotlivých obcí. V těchto sdruženích obce spolupracují a snaží se zkvalitnit život svých obyvatel. Obyvatelé chtějí kvalitní občanskou vybavenost, dostatek možností pro bydlení, dobrou dopravní dostupnost, dostatečné kulturní vyžití, kvalitní životní prostředí a další požadavky pro kvalitní život v místě bydliště.

Ke zlepšení situace mikroregiony často používají strategické dokumenty, které jim pomohou aktivity lépe zkoordinovat a především si ujasnit, jaké jsou vize a cíle mikroregionu. Dobře provedený strategický plán může být cestou k úspěchu. Vytváří příležitost, jak zlepšit rozvoj daného území. Pomůže určit směr, kterým by se obec nebo seskupení obcí, tedy mikroregion, měl v budoucnu orientovat. Dává také příležitost uvědomit si slabé stránky a navrhnout řešení pro jejich odstranění nebo alespoň eliminaci. Úspěšný rozvoj závisí také na spolupráci představitelů obce, místních občanů, podnikatelů a různých spolků či sdružení.

Pro diplomovou práci byl vybrán mikroregion Miroslavsko. Dobrovolné sdružení obcí se skládá z osmi obcí – Damnice, Dolenice, Hostěradice, Jiřice u Miroslavi, Miroslav, Miroslavské Knínice, Našiměřice a Suchohrdly u Miroslavi. Hlavním důvodem pro výběr mikroregionu byla kromě znalosti řešeného území také skutečnost, že mikroregion nemá vypracován žádný rozvojový dokument, který by pomohl mikroregion rozvíjet. Práce je rozdělena na literární rešerši a vlastní práci. Literární rešerše popisuje mikroregion a strategický plán. Vlastní práce je zaměřena na vytvoření strategické analýzy a následně návrhu strategického plánu mikroregionu Miroslavsko. Ve strategickém plánu bude zohledněn také názor místních obyvatel, zjištěný prostřednictvím dotazníkového šetření. Je důležité, co obyvatelé Miroslavska vnímají jako problematické a co by chtěli na území svého bydliště zlepšovat a rozvíjet, proto bude na jejich názor brán zřetel při sestavování strategického plánu.

CÍL A METODIKA

Hlavním cílem práce je provést strategickou analýzu mikroregionu Miroslavsko za účelem vytvoření strategického plánu pro toto území. K naplnění hlavního cíle vede několik cílů dílčích. Dílčími cíli práce je provedení rešerše literatury, sběr informací o mikroregionu pro provedení situační analýzy, následné vytvoření situační analýzy, sestavení SWOT analýzy, provedení dotazníkového šetření, návrhové a implementační části. Jak již bylo zmíněno, důvodem výběru je kromě osobní znalosti území také skutečnost, že mikroregion nemá zpracovaný žádný rozvojový dokument.

Metodika zpracování diplomové práce spočívá v nastudování potřebné literatury a dalších podkladů, které se týkají řešeného tématu. V práci bude použita především metoda analýzy a následné syntézy zjištěných údajů. Některá data situační analýzy budou zpracována kvantitativně, jiná kvalitativně. Práce bude rozdělena na dvě hlavní části, a to literární rešerši a vlastní práci. V literární rešerši budou vymezeny některé pojmy související s tématem diplomové práce a pozornost bude zaměřena především na mikroregion a následně na strategický plán. Literární rešerše bude citována podle bibliografické normy ČSN ISO 690. Důležitým zdrojem informací je mimo knižních publikací také internet. Potřebné informace pro zpracování situační analýzy budou čerpány především z dat Českého statistického úřadu. Vlastní práce bude rozdělena na již zmíněnou situační analýzu, ve které bude pojednáno o mikroregionu z hlediska environmentálního, sociálního a ekonomického. Následně bude provedena SWOT analýza, která upozorní na silné a slabé stránky mikroregionu a také na jeho příležitosti a hrozby. Pro získání názorů obyvatel bude nutné kontaktovat určitý počet občanů. Ke splnění tohoto cíle bude sestaven dotazník a bude zaslán k vyplnění určitému počtu obyvatel každé z osmi obcí. Navracené dotazníky budou zpracovány a vyhodnoceny ve formě grafů. Z informací získaných ze situační analýzy, za pomoci názorů místních obyvatel, ale především také z vlastních zkušeností bude sestavena návrhová část strategického plánu. V této části bude stanovena vize mikroregionu, cíle rozvoje, priority, opatření a aktivity. Aktivity budou přehledně zpracovány v zásobníku rozvojových projektů. V poslední části práce bude sestaven akční plán, ve kterém bude vybráno několik konkrétních rozvojových projektů, u kterých se provede podrobnější popis a přínos a také se stanoví časová a finanční náročnost a potencionální zdroje financování. Pro zjištění možných zdrojů financování je potřeba prostudovat konkrétní programové dokumenty na programovací období 2014–2020.

LITERÁRNÍ REŠERŠE

První část práce je zaměřena na rešerši literárních zdrojů. V první řadě je vymezen regionální rozvoj a jeho pilíře, se kterými bude pracováno také v praktické části práce, dále mikroregion, důvody vedoucí k jeho založení, typologie mikroregionů a rozvoj mikroregionu. Další část literární rešerše se orientuje na strategické plánování a popis strategického plánu.

1 Regionální rozvoj

„Regionální rozvoj regionu je proces – probíhající děj, realizovaný za účelem zvýšení kvality života v regionu. Obecně tedy platí, že úspěšný regionální rozvoj zvyšuje kvalitu života v regionu.“ (Minařík, Borůvková a Vystrčil, 2013, s. 17)

Strategie regionálního rozvoje České republiky definuje regionální rozvoj jako růst socioekonomického a environmentálního potenciálu a konkurenceschopnosti regionů, které vede ke zvyšování životní úrovně obyvatel.

„Regionální rozvoj zahrnuje nejen územní aspekty, ale také otázky ekonomické, ekologické, sociální i kulturní. Obecně platí, že regionálním rozvojem se zabývá většina územně správních jednotek. Vycházejí přitom ze základního dokumentu, zákona č. 248/2000 Sb. o podpoře regionálního rozvoje.“ (Hudečková, Lošťák a Ševčíková, 2013, s. 83)

Regionální rozvoj lze chápat v přístupu praktickém a akademickém. Podle praktického přístupu je regionálním rozvojem myšleno vyšší využívání a zvyšování potenciálu daného území, které se projevuje v lepší životní úrovni obyvatel, konkurenceschopnosti soukromého sektoru a stavu životního prostředí. Zvyšování potenciálu regionu vzniká v důsledku prostorové optimalizace socioekonomických aktivit a využití přírodních zdrojů. Akademický přístup vytváří poznatky pro regionální politiku, které jsou poté využity pro praktické pojetí regionálního rozvoje. Tento přístup tedy chápe regionální rozvoj jako aplikaci nauk, především ekonomie, geografie a sociologie, které řeší jevy, procesy a také vztahy území ovlivněné přírodně-geografickými, sociálními a ekonomickými podmínkami v daném regionu. (Wokoun a kol., 2008)

Pro vyvážený rozvoj regionů je důležité zachovat rovnováhu mezi environmentálním, sociálním a ekonomickým pilířem. Toto rozdělení bude použito v praktické části práce.

2 Mikroregion

2.1 Vymezení pojmu mikroregion

Novák a kol. (2008) definují mikroregion jako sdružení obcí, jejichž cílem je společný rozvoj území, které je vymezeno katastrálním územím členských obcí. Kromě rozvoje území usilují o realizaci politických a ekonomických výhod a o minimalizaci dopadů negativních jevů ve vývoji mikroregionu.

Podle Nováka, Gremlice a Kupčíkové (2011) lze mikroregion považovat za doplněk územně správních celků, který rozvíjí společensko-kulturní oblast života svých obyvatel.

Ryglová, Burian a Vajčnerová (2011) popisují mikroregion jako svazek obcí, který vzniká dobrovolně, na základě vlastní iniciativy, nikoliv příkazem nadřízeného orgánu nebo ze zákona. Podle těchto autorů je pojmu mikroregion nejbližší termín spádové území.

„Nejdříve byla spolupráce založena na různé právní bázi - od roku 2001 se však ustálil nejčastější typ mikroregionů smluvně vydefinovaný dle zákona č. 128/2000 Sb., o obcích, kdy obce mezi sebou uzavírají smlouvy za účelem splnění konkrétního úkolu či víceúčelové smlouvy za účelem rozsáhlejší spolupráce na činnostech vymezených v § 50 výše uvedeného zákona.“ (Škrabal a kol., 2006, s. 19)

2.2 Orgány mikroregionu

Podle zákona o obcích č. 128/2000 Sb., jsou přílohou smlouvy o vytvoření svazku obcí stanovy, ve kterých musí být kromě názvu a sídla svazku obcí a jejich členů, předmětu činnosti a dalších náležitostí vyplývajících z § 50 tohoto zákona uvedeny také orgány svazku obcí, způsob jejich ustavování, jejich působnost a způsob jejich rozhodování včetně určení nejméně tříčlenného orgánu svazku obcí, který schvaluje účetní závěrku svazku obcí.¹

2.3 Důvody pro založení mikroregionu

Sdružení obcí se nejčastěji zakládají kvůli několika oblastem aktivit. Za nejčastější důvod pro založení mikroregionu se podle Rektořika (1999) považuje možnost podávání integrovaných projektů pro řešení infrastruktury obcí. Dalším důležitým

¹ Zákon č. 128/2000 Sb. o obcích

důvodem pro založení mikroregionu je řešení problémů, které přesahují hranice jedné obce. Nejčastěji se jedná o zavádění kanalizace, plynofikaci, čistírny odpadních vod a další infrastrukturu. Obce zakládají mikroregiony také kvůli uskutečňování záměrů, které ovlivní kvalitu života místních obyvatel jako například zakládání či vylepšení místních knihoven, budování dopravních spojů nebo pořádání společenských akcí. Důležitým aspektem je také společná ochrana práv a zájmů při jednání s orgány státní správy, neziskovými organizacemi či podnikateli. Společný postup je potřebný také při územním a investičním plánování a při získávání informací, které jsou potřeba pro další rozvoj území a podávání projektů. Důvodem pro založení mikroregionu je i výměna nabytých zkušeností mezi představiteli obcí i mezi mikroregiony navzájem. Jak uvádí Škrabal a kol. (2006), důležitým faktorem pro zakládání sdružení obcí je rozvoj cestovního ruchu a venkovské turistiky pomocí společné propagace mikroregionu.

2.4 Typologie mikroregionů

Dle Škrabala a kol. (2006) lze mikroregiony rozdělit podle několika následujících hledisek.

1. Poměr velikosti první a druhé největší obce:

- sdružení menších obcí obklopující spádové centrum, které je nějakým způsobem významné nebo jednoznačně větší
- sdružení přibližně stejně velkých nebo významných obcí, kde není žádná obec, která by měla dvojnásobný počet obyvatel druhé největší obce

2. Důvod dobrovolné spolupráce:

- mikroregiony, které vznikly za konkrétním účelem (kanalizace, železnice, čistička odpadních vod, ...)
- mikroregiony, které chtějí spolupracovat především za účelem obecného rozvoje území

3. Právní subjektivita/forma:

- mikroregiony jako dobrovolné svazky obcí sdružené na základě Zákona o obcích č.128/2000 Sb. dle § 46, 48, 49 a 50 smluvním podpisem meziobecní spolupráce
- mikroregiony s jinou právní subjektivitou podloženou platnou legislativou ČR:

- dle § 20 f až 20 j občanského zákoníku – zájmová sdružení právnických osob se soukromoprávními subjekty
- dle § 1 odst. 2 ve spojení s § 23 odst. 2 zákona o obcích – obec jako společník a.s. či spol. s r.o.
- dle nadačního zákona č. 227/1997 Sb.
- dle zákona č. 83/1990 Sb. o sdružování občanů
- dle zákona č. 248/1995 Sb. o obecně prospěšných společnostech
- mikroregiony bez jakéhokoliv právního základu, pouze na základě dobrovolné spolupráce

2.5 Rozvoj mikroregionu

Jak již bylo zmíněno, mikroregiony jsou zakládány, aby se rozvíjely a zlepšovaly kvalitu života svých obyvatel. Pro jejich rozvoj je důležitým faktorem finanční stránka, proto je jí věnována následující kapitola. Dalším důležitým faktorem rozvoje mikroregionu jsou její obyvatelé. Proto by měla být veřejnost více zapojována do rozvojových aktivit.

2.5.1 Financování rozvoje mikroregionů

„Hospodaření svazku obcí se řídí zákonem č. 250/ 2000 Sb., o rozpočtových pravidlech územních rozpočtů, v platném znění. Svazek hospodaří podle svého každoročně sestavovaného rozpočtu. Obsahem rozpočtu jsou jeho příjmy a výdaje v souladu se stanovami.“ (Lajtkepová, 2013, s. 65)

Rozvoj mikroregionů lze financovat vnitřními a vnějšími finančními zdroji. *Vnitřní zdroje* jsou tvořeny příspěvky členů mikroregionu do společného fondu. Výše příspěvku je určena buď součinem počtu obyvatel a částky, kterou stanoví valná hromada, nebo rovným dílem. Částka může být určena také podle výšky výdajů stanovených v daném roce. *Vnější zdroje* jsou tvořeny příspěvky z krajských rozpočtů a dotacemi (národními a evropskými). (Škrabal, 2006)

Územně samosprávný celek a svazek obcí může zakládat mimorozpočtové peněžní fondy. Mohou být neúčelové nebo účelové, které se dají použít pouze pro financování předem jasně vymezených potřeb. Takovými účelovými fondy jsou fond rezerv a fond rozvoje, které jsou tvořeny z přebytků rozpočtu, a jejich použití není striktně vymezeno za určitým účelem. Ostatní mimorozpočtové fondy (památkový, bytový fond, ...)

jsou vymezeny přísně účelově a zřizuje je obec či kraj podle svých potřeb. Tyto fondy mohou být tvořeny, jak už bylo zmíněno, z přebytků hospodaření z minulých let, z příjmů běžného roku nebo z převodů finančních prostředků z rozpočtu do účelových fondů. (Lajtkepová, 2013)

2.5.2 Zapojování veřejnosti do rozvoje mikroregionu

Nejčastěji využívaným a většinou také jediným informačním nástrojem jsou internetové stránky obcí a místní zpravodaje. Některé mikroregiony mají vytvořené internetové stránky mikroregionu jako celku, většinou jde ale pouze o prezentaci historie, přírodních a geografických údajů. Co chybí ve velké části mikroregionů, je zapojování veřejnosti do rozvojových aktivit a projektů mikroregionu. Tato účast je důležitá především z důvodu získání názorů a praktických postřehů od samotných obyvatel mikroregionu. Škrabal a kol. (2006) ve své publikaci uvádí tři úrovně zapojování veřejnosti:

- *Informování* neboli poskytování informací veřejnosti by mělo být jednou z důležitých funkcí mikroregionu. Měl by být zajištěn přístup k aktuálním, srozumitelným a plnohodnotným informacím. Pro informování veřejnosti a propagaci rozvojových aktivit jsou vhodným nástrojem úřední desky, zpravodaje, ale také například nástěnky v obchodech. Nejpoužívanějším nástrojem informování veřejnosti jsou již zmíněné internetové stránky. Důležitým informačním zdrojem jsou kromě internetu další sdělovací prostředky (rozhlas, tisk, televize). Na obecních úradech nebo v informačních centrech by měly být k dispozici tištěné informační materiály. Vhodným nástrojem pro informování veřejnosti k různým veřejným setkáním jsou tištěné pozvánky, plakáty nebo e-mailové rozesílky.
- *Konzultace s veřejností* je důležitá především kvůli získání informací od cílových skupin. Veřejné konzultace také posílí vztahy mezi občany a jejich institucemi. Informace o potřebách a potenciálu rozvoje mikroregionu lze od cílových skupin získat prostřednictvím dotazníkového šetření, rozhovory s obyvateli mikroregionu nebo veřejným projednáváním.
- *Aktivní zapojování veřejnosti* může být prováděno například prostřednictvím odborné pracovní skupiny, která může být složena ze zástupců obecních úřadů,

odborné i laické veřejnosti a nevládních neziskových organizací. Tato skupina ve spolupráci s manažerem mikroregionu formuluje obsahovou část rozvojového dokumentu. Složení odborné pracovní skupiny není pevně stanoveno, musí však být dodržen poměr zastoupení všech obcí. Ideální počet členů je pět až deset. Stabilní jádro skupiny bývá tvořeno třemi až čtyřmi osobami, zbytek členů tvoří zájemci, kteří se mohou střídát podle aktuálně řešeného tématu. Pracovní skupiny tak mohou vznikat, zanikat a slučovat se v průběhu přípravy strategického plánu. Členové jsou navrhováni řídicí neboli koordinační skupinou, kterou tvoří manažer mikroregionu, zástupci jednotlivých obcí, zástupce zpracovatele dokumentu a podle potřeby ještě další zástupce mikroregionu.

3 Strategické plánování

Za strategické plánování Rektořík (1999) označuje způsob, jak organizovat a řídit změny a vytvářet shodu na záměrech, cílech a strategiích, které následně pomohou řešit situaci ve zjištěných oblastech. Jedná se podle něj o tvořivý proces, jehož pomocí lze spojit společné aktivity veřejnosti, veřejné správy a organizací. Během procesu strategického plánování vzniká představa o tom, co by chtěl mikroregion rozvíjet či vylepšit a jakou cestou by musel projít pro uskutečnění záměrů.

Petrůj (2013) označuje strategické plánování za přístup, který může být použit v řadě aktivit, například v oblasti územního rozvoje. Jeho prvořadým cílem je vyvolat společnou akci a dosáhnout určité změny.

„Strategické plánování je především procesem, teprve ve druhé řadě je významný jeho formální výstup, tedy strategický plán – ten může být spíše záznamem toho, k čemu účastníci procesu dospěli a na čem se dohodli.“ (Majer, 2012, s. 43)

3.1 Strategický plán

Jak uvádí Rektořík a Šelešovský (1999), je to dokument, který zachycuje výsledky procesu strategického plánování a je základním podkladem pro strategické řízení obce či organizace. Škrabal a kol. (2006) definují strategický plán rozvoje mikroregionu jako koncepční dokument popisující klíčové jevy v daném území, které hodnotí a navrhuje k nim dlouhodobé cíle a opatření. Ty by poté měly vést k růstu místní ekonomiky,

ochraně životního prostředí a udržitelného rozvoje, k rozvoji společensko-kulturních aktivit a současně zamezovat zvyšování diverzifikace venkovských oblastí. Je to dokument vycházející ze znalosti daného území, který mapuje jeho zdroje a snaží se o vyvážený růst. Strategický plán mikroregionu je podle Perlína (2002) souborem konkrétních kroků vedoucích k dohodě o dalším využití současných zdrojů a nalezení společného programu a poté ke zlepšení sociálně ekonomického prostředí v daném území.

Podle Wokouna a kol. (2008) vznikají strategické plány na základě dobrovolné spolupráce aktérů regionálního rozvoje. Úspěšnost realizace podle něj závisí v určité míře na identifikaci účastníků se strategickým plánem. Strategické plány mikroregionů se zabývají hlavně bydlením, ekonomikou, infrastrukturou, trhem práce, sociální oblastí a životním prostředím. Jsou tvořeny třemi základními dimenzemi:

- *společensko-politická dimenze* vymezuje strategický plán jako dohodu s občany a veřejnými činiteli o tom, kam má mikroregion dospět,
- *systémová dimenze* naznačuje, že strategický plán je integrální součástí strategických a programových dokumentů ČR,
- *věcná dimenze* – strategický plán se zaměřuje na hlavní problémy a priority rozvoje mikroregionu.

3.1.1 Legislativní a metodické zakotvení strategických rozvojových dokumentů

V zákoně č. 248/2000 Sb., o podpoře regionálního rozvoje, ve znění pozdějších předpisů, jsou strategické dokumenty rámcově legislativně upraveny. Strategie regionálního rozvoje je zde definována jako střednědobý dokument, který formuluje přístup státu k podpoře regionálního rozvoje, poskytuje potřebná východiska, stanovuje rozvojové cíle a také zásady pro vypracování regionálních programů rozvoje. Zákon o podpoře regionálního rozvoje se ale nezmiňuje o strategických dokumentech na mikroregionální úrovni. (Labounková a kol., 2009)

Strategický plán nemá jednoznačnou definici v zákoně. Měl by však podle Petrůje (2013) splňovat určitá kritéria. Měl by se skládat z analýzy řešeného území, syntézy výsledků, definice strategické vize, formulace jednotlivých kroků vedoucích k uskutečnění vize a formulace konkrétních projektů v rámci implementační části. Tento dokument by měl splňovat kritéria dlouhodobosti, komplexnosti a selektivnosti, provázanosti, soustavnosti, otevřenosti a reálnosti.

3.1.2 Přístupy ke zpracování strategického plánu

Perlín (2002) uvádí dva základní přístupy ke zpracování strategického plánu, které se od sebe liší hlavně mírou zapojení expertů a místních představitelů. Většina dokumentů bývá vypracována pomocí kombinace obou níže zmíněných přístupů.

Expertní metoda

Tato metoda je charakteristická především vysokou mírou odborného přístupu zpracovatele a naopak nízkou mírou účasti místních odborníků. Expertní metoda klade důraz na přesnost a detailní sledování jednotlivých jevů. Odborníci zpravidla nejsou přímo z řešeného území, což lze považovat za slabou stránku tohoto přístupu, jelikož znalost prostředí daného území je pouze povrchní. Nejslabší stránkou je skutečnost, že projednávání se uskutečňují pouze povrchově a role významných podnikatelů nebo jiných významných osob či expertů daného území je zde velmi malá. Proto je expertní metoda používána především pro mikroregiony, ve kterých není velký potenciál místních osobností a také pro velká složitá území, ve kterých by byla komunikace složitá. Naopak silnou stránkou této metody je již zmíněná odbornost a využití veškerých statistických údajů, které jsou podrobně zpracovány a zhodnoceny.

Komunitní metoda

Komunitní metoda je na rozdíl od expertní založena na zapojení a diskuzích s místními odborníky a představiteli. Úkolem vnějšího experta je diskuzi především moderovat. Při uplatnění této metody odpadá zdlouhavá a časově náročná analýza jednotlivých složek. Účastníci diskuzí podrobně znají dané území a jsou si vědomi problémů dané oblasti. Jsou tak schopni stanovit konkrétní problémy a navrhnout jejich řešení. Jednotlivé body strategie jsou pak srozumitelné a provázané. Nevýhodou komunitní metody může být vynechání některých důležitých bodů či problémů. Některým tématům nemusí být v diskuzích věnována pozornost a strategie tak na ně nereaguje. Další slabinou tohoto přístupu je prosazování takových návrhů, které jsou z ekonomických či jiných důvodů neuskutečnitelné.

3.1.3 Postup zpracování strategického plánu

Strategický plán by se měl skládat ze tří částí, a to analytické, návrhové a implementační. V následujícím textu budou tyto kapitoly podrobněji rozpracovány.

a) Analytická část

Grant (2010) ve své publikaci uvádí, že analytická část je zásadním vstupem do procesu strategického plánování. Rolí analýzy je poskytnout jakýsi rámec pro zpracování informací a názorů. Úkolem strategické analýzy není poskytnout řešení problémů, ale pomoci porozumět danému tématu.

První část strategického plánu je členěna na situační analýzu a SWOT analýzu sledovaného území. V *situační analýze* je komplexní popis daného území. Jeho kvalitní provedení je důležité pro další práci a pro správné stanovení strategických cílů. Podle Škrabala a kol. (2006) bývá obvyklá následující struktura:

1. Dosavadní koncepční dokumenty
2. Poloha a přírodní podmínky daného mikroregionu – konkrétněji vymezení daného území a jeho polohy, biogeografické, geologické, geomorfologické, hydrologické, klimatické a pedologické podmínky, využití krajiny a podobně
3. Obyvatelstvo a osídlení – struktura obyvatelstva a jeho demografický vývoj, socioekonomická úroveň, regionální vazby sídel, rozvojové póly a osy, bytová výstavba a bytový fond
4. Občanská vybavenost – služby, školství, zdravotní a sociální péče, kultura, sport a rekreace, úřady, instituce a spolky
5. Doprava a technická infrastruktura – dopravní síť, voda, plyn a elektrická energie, odpadové hospodářství
6. Ekonomika – ekonomická výkonnost, zaměstnanost, odvětvová struktura, dotace a příjmy
7. Životní prostředí – ekologická stabilita krajiny, chráněná území, voda, ovzduší, půda, hluk a zátěže

SWOT analýza je metodou, která umožňuje komplexní zhodnocení daného území a stanovení pozitiv a negativ. Pozitiva jsou zastoupena silnými stránkami a příležitostmi, negativa naopak slabými stránkami a hrozbami. Silné (strengths) a slabé stránky (weaknesses) jsou považovány za vnitřní aspekty území, příležitosti (opportunities) a hrozby (threats) jsou faktory vnější, nepodléhající přímému vlivu

mikroregionu. Škrabal a kol. (2006) uvádí dva přístupy ke zpracování SWOT analýzy v mikroregionu:

1. Rozdělit SWOT analýzu do několika základních oblastí a pro jednotlivé oblasti určit výrazná pozitiva a negativa v mikroregionu, možné způsoby eliminace slabých stránek nebo rozvoje silných stránek a možné překážky pro uskutečnění příležitostí či ohrožení silných stránek. Základními oblastmi mohou být hospodářský rozvoj, infrastruktura, lidské zdroje a rozvoj území.

2. Vytvořit jednu SWOT analýzu pro všechny oblasti dohromady.

Jak uvádí Perlín (2002), kvalitně zpracovaná SWOT analýza umožňuje stanovit hlavní rozvojové směry mikroregionu. Důležité je podle něj zapojení dosud nerealizovaných příležitostí pro rozvoj dané oblasti.

Sedláčková a Buchta (2006) ve své publikaci popisují diagram SWOT analýzy, který usnadňuje porovnání vnějších rizik a příležitostí s vnitřními silnými a slabými stránkami a umožňuje tak zvažovat čtyři rozdílné situace, které mohou pomoci při volbě strategické varianty. První strategií je nejpříznivější varianta, označovaná jako *strategie „max-max“* nebo také *SO*, což značí, že v tomto kvadrantu převládají silné stránky a příležitosti. Tato strategie je růstově orientovaná a lze ji považovat za cíl každé obce či mikroregionu. *Strategie „min-max“* neboli *ST* předpokládá maximalizaci silných stránek a včasnou identifikaci hrozeb. Tato ohrožení je třeba minimalizovat nebo je přeměnit v příležitosti. Výsledkem je diverzifikační strategie. Ve třetím kvadrantu se nachází *strategie „max-min“*, *OW*, u které je kladen důraz na maximalizaci příležitostí a eliminaci slabých stránek. Autoři nazývají tuto strategii jako strategii zvratu. Poslední kvadrant je označován za nejméně příznivý. Převažují zde slabé stránky a hrozby. Proto je tento kvadrant nazýván *„min-min“*, *WT* a jeho strategie jako obranná. Obce a mikroregiony by se měly v této situaci zaměřovat hlavně na minimalizaci slabých stránek a hrozeb.

Obr. 1: Diagram SWOT analýzy (zdroj: Pearce and Robinson, 1991 in Sedláčková a Buchta, 2006)

Labounková a kol. (2009) ve své publikaci uvádí jako další náležitost analytické části širší vztahy mikroregionu, kde by mělo být pojednáno o vnějších vazbách mikroregionu, o příhraniční spolupráci a územně plánovací dokumentaci obcí. V analytické části strategického plánu by měli být také vymezeni aktéři regionálního rozvoje mikroregionu.

b) Návrhová část

V návrhové části strategického plánu je důležité využít poznatků předchozí analytické části a stanovit vizi mikroregionu, formulovat cíle rozvoje, priority a rozvojové projekty.

Vize

„Vize je obecnou formulací konečného stavu (tzn. jak by měl mikroregion vypadat po realizaci opatření stanovených ve strategii).“ (Škrabal a kol., 2006, s. 73) Může mít podobu delšího souvětí nebo může být doprovázena krátkým a výstižným mottem. Vize vyjadřuje, jakým směrem se chce mikroregion ubírat.

Vize by podle Perlína (2002) neměla být konkrétní, ale měla by být obecnější a umožňovat maximálně široký směr rozvoje. Stanovení jediné vize vede podle tohoto autora k ochuzení mikroregionu o možné další směry rozvoje a k nemožnosti postihnout celou šíři problematiky.

Labounková a kol. (2009) naopak upřednostňují konkrétnější formulaci vize, která bude výstižně formulována. Správně stanovená vize významně ovlivní zaměření strategie rozvoje mikroregionu.

Vize by měla být realistická, důvěryhodná, atraktivní a neměla by být podle FitzRoya a kol. (2012) příliš specifická. Důležité je nejenom stanovit si vizi, ale rozpracovat ji pomocí cílů, priorit a konkrétních aktivit. Naopak rozvojové aktivity by neměly být určeny, dokud není stanovena celková vize.

Cíle rozvoje

Cíle rozvoje musí být jasně stanoveny. Jsou určovány pomocí informací získaných ze SWOT analýzy a vycházejí ze stanovené vize mikroregionu. Měly by využívat silných stránek a příležitostí a reagovat na hrozby mikroregionu a minimalizovat jeho slabé stránky. Cíle jsou chápány jako směrné ukazatele pro rozvoj mikroregionu. Měly by informovat o stavu, kterého má být dosaženo. (Labounková a kol., 2009)

Priority

V této části strategického plánu je stanoveno několik priorit. Za prioritu je označován přednostní směr řešení pro dosažení určitého cíle. (Labounková a kol., 2009)

Opatření

Na priority navazují opatření, což jsou podle Škrabala a kol. (2006) záměry, aktivity, které směřují k řešení konkrétního problému. Každé opatření se skládá z několika projektů, aktivit.

Rozvojové projekty

Rozvojové projekty určují, jak se budou realizovat jednotlivá opatření. Rozvojové projekty mají podobu konkrétních aktivit. Jedná se o rozpracování priorit a stanovení činností, které pomohou rozvoji daného území. Je vytvořen zásobník projektů, což je soubor konkrétních námětů na projekty. Z tohoto zásobníku jsou vybírány nejpotřebnější a nejvhodnější projekty na kratší časové období a je z nich sestaven Akční plán. Do sestavování zásobníku projektů může být zapojena i veřejnost. (Labounková a kol., 2009)

Obr. 2: Návrhová část strategie (zdroj: vlastní zpracování), pozn.: RP = rozvojový projekt

c) Implementační část

V poslední části strategického plánu je zpracován **akční plán**, který vymezuje konkrétní aktivity. Tyto aktivity by mělo být možné uskutečnit v rozmezí dvou let od začátku realizace strategického plánu. Je v něm zahrnuta časová a finanční náročnost uskutečnění aktivit a také odpovědnost za jejich uskutečnění.

Akční plán by měl podle Škrabala a kol. (2006) obsahovat:

- název priority (opatření) v jejímž rámci jsou jednotlivé aktivity uskutečňovány,
- popis aktivit,
- určení odpovědnosti za realizaci aktivit,
- vymezení subjektů, které budou spolupracovat na realizaci aktivit
- předpokládaná finanční náročnost na uskutečnění jednotlivých činností a také stanovení potencionálních zdrojů financování,
- určení dalších předpokladů či specifikací pro uskutečnění aktivit.

Vyhodnocování realizace strategického plánu by mělo být provedeno z hlediska cílů. Pro hodnocení úspěšnosti realizace těchto cílů lze použít níže zmíněné indikátory. Monitoring realizace by měl být prováděn po uplynutí aktuálního období akčního plánu prostřednictvím výroční zprávy daného mikroregionu sestavované jednou do roka. Důležitým prvkem je **aktualizace** strategického plánu, která by měla reagovat

na trendy vývoje v daném mikroregionu, ať už jsou pozitivní nebo negativní. (Škrabal a kol., 2006)

Indikátory mikroregionů

Za indikátory lze považovat kvantitativní informace měřené v čase. Umožňují odhadnout směr, kterým se bude obec či mikroregion ubírat. Poskytují také zpětnou vazbu občanům, kteří tak získají informace o vývoji jednotlivých jevů, zastupitelům, kterým pomáhají lépe rozhodovat a místním politikům, kteří získají zpětnou vazbu ke své politice a mohou posoudit priority svých voličů. Indikátory jsou také přínosné pro ty, kteří hledají místo, kde budou žít a prostřednictvím cenných informací tak mohou posoudit, zda právě zvolená obec či oblast splňuje jejich požadavky a očekávání. (Novák, 2010) Vytvoření indikátorů na mikroregionální úrovni je mírně odlišné oproti klasickým územním jednotkám, a to především z důvodu neexistence dat na mikroregionální úrovni. Většina údajů je totiž vytvářena skládáním údajů za členské obce. Složitější indikátory z hlediska nákladů nebo metodiky lze proto sledovat jen v některých obcích zvolených pomocí náhodného výběru.

Existují různé druhy indikátorů. Níže je uvedeno několik z nich.

a) *Indikátory strategických plánů* neboli *programové indikátory* jsou nejčastějším typem indikátorů. Hodnotí plnění dokumentů a udávají, jestli je cíl obsažený ve strategii podrobně sledován a vyhodnocován. (Novák, Gremlica a Kupčíková, 2011) Programové indikátory určují, jak blízko či daleko jsme od daného cíle. Ke sledování míry naplnění cílů, stanovených opatření nebo úspěšnosti celého strategického plánu slouží ucelená sada indikátorů. Každý z indikátorů musí souviset s nějakým konkrétním cílem a může se skládat z několika dílčích ukazatelů. Výběr indikátorů záleží především na dostupnosti dat, které jsou ke zpracování daného indikátoru potřeba. (Novák, 2010)

b) *Indikátory efektivity managementu* jsou nástrojem pro hodnocení efektivity řízení managementu mikroregionů, pomocí nichž lze porovnávat také výši získaných finančních prostředků či míru spolupráce v mikroregionu. Tento nástroj je realizován pomocí doplňkové sady indikátorů, která hodnotí rozvoj mikroregionu a život jeho obyvatel v devíti oblastech: bezpečnost a kriminalita, cestovní ruch, doprava, ekonomika, infrastruktura, management, obnova a rozvoj venkovských oblastí, sociální oblast a životní prostředí. Každá z oblastí je zastoupena třemi až pěti indikátory.

Indikátory se mohou sledovat všechny nebo jenom několik vybraných, v závislosti na časové či finanční náročnosti.

c) *Indikátory rozvoje* hodnotí stav a vývoj celého území mikroregionu, tedy jakým směrem je mikroregion rozvíjen. Tyto indikátory jsou rozděleny do stejných oblastí jako předchozí indikátory, chybí však oblast managementu. (Novák, Gremlica a Kupčíková, 2011)

d) Cílem *sady indikátorů dopadů ekonomické krize „SIDEK“* je pomocí vhodných nástrojů a měřítek určit a popsat vliv ekonomické krize na rozvoj venkovské oblasti. Studie je součástí vědecko-výzkumného projektu WD-29-07-1 „*Benchmarking venkova – Zkvalitňování managementu mikroregionů jako nástroje pro řešení regionálních disparit*“. V rámci sady indikátorů dopadů ekonomické krize bylo stanoveno pět oblastí, a to zaměstnanost a nezaměstnanost, ekonomika regionu, veřejná ekonomika obcí, demografie a oblast kvalita života – životní úroveň. Dále bylo v rámci každé oblasti stanoveno několik indikátorů. Celkem ze všech oblastí je jich šestnáct. Metodika SIDEK slouží ke zhodnocení míry ovlivnění kvality života obyvatel a řízení veřejné správy v jednotlivých oblastech mikroregionů. (Novák, Gremlica a Kupčíková, 2011)

e) *Specifické indikátory* odráží výjimečnost určitého mikroregionu. Podle Nováka (2010) do tohoto typu indikátorů patří témata, která jsou důležitá pro obyvatele mikroregionu z hlediska rozvoje jejich sídla nebo zlepšení kvality života. Podle ankety mezi obyvateli měst České republiky v letech 2004 až 2009, kterou provedla organizace TIMUR (Týmová iniciativa pro místní udržitelný rozvoj) podporující udržitelný rozvoj měst, obcí a jejich sdružení v ČR, byla za vítězná témata vybrána: parkování, nezaměstnanost, doprava, soužití s jinými etniky, bezpečnost, kriminalita a vandalismus, kultura, volný čas a společenský život, čistota a pořádek ve městě a na posledním místě se umístila dvě témata, a to zdravotní a sociální péče a znečištění ovzduší a hluchost. (Novák, 2010)

3.1.4 Vazby mezi plánovacími dokumenty

Na *evropské úrovni* je významným dokumentem Strategie Evropa 2020, která se zaměřuje na tři hlavní priority [1]:

- Inteligentní růst: rozvíjet ekonomiku založenou na znalostech a inovacích.
- Udržitelný růst: podporovat konkurenceschopnější a ekologičtější ekonomiku méně náročnou na zdroje.
- Růst podporující začlenění: podporovat ekonomiku s vysokou zaměstnaností, jež se bude vyznačovat sociální a územní soudržností.

Na *národní úrovni* představuje důležitý dokument Strategie regionálního rozvoje ČR 2014–2020. Je považována za základní koncepční dokument v oblasti regionálního rozvoje. Koncepce je rozdělena do čtyř prioritních oblastí [2]:

- Regionální konkurenceschopnost
- Územní soudržnost
- Environmentální udržitelnost
- Veřejná správa

Dalšími důležitými dokumenty na národní úrovni jsou Dohoda o partnerství a Národní program reforem ČR, což je koncepční dokument, který stanovuje plán klíčových opatření na podporu ekonomického růstu v České republice. [3]

„Výstupy strategického plánování by měly vstupovat do programových rozvojových dokumentů – programů rozvoje obcí či krajů, a do nástrojů územního plánování – územně analytických podkladů, územních plánů a zásad územního rozvoje.“ (Maier a kol. 2012, s. 43)

Základním dlouhodobým koncepčním dokumentem rozvoje kraje je Strategie rozvoje kraje. Jejím úkolem je koordinace aktivit na podporu environmentálního, sociálního a ekonomického rozvoje. Strategie rozvoje Jihomoravského kraje 2020 stanovuje čtyři pilíře rozvoje, a to konkurenceschopnost, sociální soudržnost, infrastruktura a vyvážený rozvoj území kraje. [4]

Program rozvoje kraje obsahuje především analýzu hospodářského a sociálního rozvoje kraje, silné a slabé stránky, hlavní směry rozvoje a vymezení regionů, jejichž rozvoj by měl být podporován. (Poštolka, Šmída a Čtyroký, 2008) Jihomoravský kraj má na

současné programovací období vytvořen Program rozvoje Jihomoravského kraje pro roky 2014–2017.

Zásady územního rozvoje patří od roku 2011 mezi jeden z důležitých bodů územního plánování v ČR na krajské úrovni. Stanovují základní požadavky na hospodárné a účelné využívání kraje, vymezují plochy a koridory nemístního významu a stanovují požadavky jejich využití. Jsou součástí územně plánovací dokumentace spolu s územním a regulačním plánem. (Žižka, 2013) Zásady územního rozvoje kraje jsou strategickým nástrojem územního plánování kraje. Zpřesňují a rozvíjejí úkoly územního plánování určené v Politice územního rozvoje. (Poštolka, Šmída a Čtyroký, 2008) Jihomoravský kraj však zásady územního rozvoje nemá vypracovány.

Program rozvoje obce nebo strategický plán rozvoje obce je dokument, ve kterém jsou stanoveny postupné kroky vedoucí k lepší situaci v obci a větší spokojenosti obyvatel. Tento dokument je schvalován zastupitelstvem obce a bývá většinou zpracováván minimálně na volební období. (Pavlík, 2014)

Územně analytické podklady shromažďují informace o daném území. Z těchto podkladů pak vyplynou základní koncepční úvahy o daném území. (Poštolka, Šmída a Čtyroký, 2008) Územně analytické podklady obsahují zjištění a vyhodnocení stavu území, jeho hodnot, omezení změn v území, záměrů na provedení změn v území, vyhodnocování udržitelného rozvoje a stanovení problémů k řešení v územně plánovací dokumentaci. (Varadzin, 2012)

Územní plán určuje koncepci rozvoje území obce, ochrany a rozvoje jeho hodnot, který by se měl soustředit na určení urbanistických a architektonických hodnot, stanovuje také urbanistickou koncepci, koncepci uspořádání krajiny a navrhuje podmínky pro prostorové uspořádání a pro vytváření příznivého životního prostředí. (Poštolka, Šmída a Čtyroký, 2008) Regulační plán určuje podrobné podmínky pro využití pozemků. (Wokoun a kol., 2008)

Kompletní vazby mezi plánovacími dokumenty v České republice jsou zobrazeny v příloze.

VLASTNÍ PRÁCE

4 Mikroregion Miroslavsko

Pro tuto diplomovou práci byl vybrán mikroregion Miroslavsko, dobrovolný svazek osmi obcí. Patří do něj obce Damnice, Dolenice, Hostěradice, Jiřice u Miroslavi, Miroslav, Miroslavské Knínice, Našiměřice a Suchohrdly u Miroslavi. Byl založen především kvůli řešení společných problémů v oblasti školství, zaměstnanosti, dopravní obslužnosti a také kvůli předávání zkušeností mezi obcemi. Orgány mikroregionu jsou tvořeny valným shromážděním, správním výborem a revizní komisí. [5]

4.1 Smlouva o vytvoření DSO a předmět jeho činnosti

Dobrovolný svazek obcí byl založen v souladu s ustanovením § 46, odst. 2, písm. b) zákona č. 128/2000 Sb. o obcích, ve znění pozdějších předpisů, na základě vůle výše uvedených obcí. Svazek obcí je právnickou osobou, která odpovídá svým majetkem. Příjmy svazku jsou tvořeny majetkovým vkladem členů, jiným vkladem a členským příspěvkem. Předmětem činnosti svazku obcí je podle smlouvy o vytvoření dobrovolného svazku obcí [5]:

1. Ochrana a prosazování společných zájmů a spolupráce při rozvíjení těchto činností:
 - ochrana životního prostředí,
 - společný postup při dosahování ekologické stability,
 - koordinace významných investičních akcí,
 - koordinace územních plánů obcí a územní plánování v regionálním měřítku,
 - koordinace zájmů a činností místních samospráv,
 - vytváření, zmnožování a správa společného majetku,
 - zastupování členů svazku při jednání s třetí osobou o společných věcech,
 - zajišťování a vedení předepsané písemné, technické a výkresové agendy jednotlivých společných akcí,
 - propagace svazku a jeho zájmového území
2. Akce a aktivity, které se z objektivních důvodů netýkají všech členských obcí
3. Zakládání podnikatelských i nepodnikatelských subjektů
4. Podpora společenského života – udržování a obnova lidových tradic a vytváření nových tradic, podpora činnosti svazku, vydávání publikací, pořádání regionálních výstav a propagace

5. Řešení likvidace odpadních vod regionu za využití čističky odpadních vod Miroslav
6. Podpora školství
7. Podpora sportu a jiných zájmových činností
8. Podpora sociální péče a pečovatelské služby
9. Podpora zdravotnických zařízení
10. Vytváření služeb a zařízení sloužících ke zlepšování životního prostředí a vzhledu obcí, úpravě veřejného prostranství, komunikací, památek a dopravní obslužnosti, likvidaci domovních odpadů a zabezpečování zimní údržby
11. Zajištění a podpora efektivního informačního systému
12. Podpora rozvoje turistiky a souvisejících služeb
13. Podpora rozvoje podnikání

4.2 Základní charakteristika a typologie mikroregionu

Mikroregion Miroslavsko leží v severovýchodní části okresu Znojmo. Všechny obce mikroregionu patří do správního obvodu obce s rozšířenou působností Moravský Krumlov. Miroslavsko se rozkládá na 97 kilometrech čtverečních a jeho hustota zalidnění je 65 obyvatel/km². Mapa mikroregionu je uvedena v příloze B a C. Počet obyvatel mikroregionu byl k 1.1.2014 6338. Nejlidnatější obcí je město Miroslav, naopak obcí s nejmenším počtem obyvatel je obec Dolenice. Mikroregion byl založen v roce 2003. [5]

Podle hlediska poměru velikosti první a druhé největší obce se jedná o sdružení menších obcí obklopující spádové centrum, které je nějakým způsobem významné nebo jednoznačně větší. V případě mikroregionu Miroslavsko je spádovým centrem jednoznačně město Miroslav, které nabízí ostatním obcím především služby. Dalším kritériem pro typologii mikroregionů, jak již bylo zmíněno v literární rešerši, je důvod dobrovolné spolupráce. Podle tohoto kritéria je Miroslavsko mikroregionem, který vznikl z důvodu spolupráce především za účelem obecného rozvoje území. Třetím hlediskem pro typologii je právní forma, o které bylo pojednáno v kapitole 4.1.

Následující tabulka uvádí základní charakteristiky jednotlivých obcí a mikroregionu jako celku, a to počet obyvatel k 31. 12. 2013, katastrální výměru a hustotu zalidnění.

Tab. 1: Základní charakteristiky jednotlivých obcí a mikroregionu (zdroj: vlastní zpracování dle [6])

Obec	Počet obyvatel (k 31. 12. 2013)	Katastrální výměra (km²)	Hustota zalidnění (obyv./km²)
Damnice	321	7,99	40
Dolenice	151	4,46	34
Hostěradice	1488	27,46	54
Jiřice u Miroslavi	420	8,53	49
Miroslav	2919	26,60	110
Miroslavské Knínice	342	8,64	40
Našiměřice	213	6,02	35
Suchohrdly u Miroslavi	484	7,82	62
Miroslavsko	6338	97,52	65

5 Analytická část

Jak již bylo zmíněno v teoretické části práce, silnou stránkou expertní metody zpracování strategického plánu je odbornost a využití veškerých statistických údajů, které jsou podrobně zpracovány a zhodnoceny. Pozitivní stránkou komunitní metody je znalost daného území a problémů, které se na zkoumaném území vyskytují. Pro eliminaci nevýhod těchto přístupů a využití jejich výhod byla použita kombinace obou zmíněných metod.

5.1 Situační analýza

V analytické části práce bude proveden komplexní popis daného území. Situační analýza bude pro lepší přehlednost rozdělena podle třech pilířů regionálního rozvoje, a to environmentálního, sociálního a ekonomického. Každý z pilířů bude detailněji rozepsán.

5.1.1 Environmentální pilíř

V rámci této kapitoly bude vymezeno dané území a jeho poloha, biogeografické, geologické, geomorfologické, hydrologické, klimatické a pedologické podmínky, ekologická stabilita krajiny, chráněná území a využití krajiny.

5.1.1.1 Poloha a přírodní podmínky

Jak již bylo zmíněno výše, mikroregion Miroslavsko se nachází v severovýchodní části okresu Znojmo. V rámci tohoto okresu představuje Miroslavsko 8,3 % celkové rozlohy okresu. Rozkládá se na území osmi obcí a jeho rozloha je 97 km². Největší katastrální výměru mají obce Hostěradice a Miroslav.

Území mikroregionu je málo lesnaté, jeho jihovýchodní část je tvořena mírně zvlněnou Jevišovickou pahorkatinou s přechodem do Dyjsko-svrateckého úvalu. Do území zasahuje výběžek Bobravské vrchoviny z Brněnského masivu. Nadmořská výška území se pohybuje od 180 do 377 metrů nad mořem. Převládají zde neogenní sedimenty – jíly, písky, štěrky, štěrkopísky a spraše. Na těchto podkladech byly vytvořeny kambizemě, hnědozemě, černozemě, černice a slatiny.

Co se týče klimatických podmínek, dle Quitta leží území mikroregionu v nejteplejší oblasti ČR T4 a jedná se o nejsušší oblast na Moravě. Průměrná roční teplota se pohybuje v rozmezí 8,8 až 9,3 stupňů Celsia. Průměrný roční úhrn srážek dosahuje 495 až 505 mm.

Mikroregion je zařazen do Severopanonské podprovincie, bioregionu 4.1a Lechovického, vyskytují se zde dubohabřiny, doubravy a akátiny. Na území Miroslavska se vyskytuje například kavyl vláskovitý, koniklec velkokvětý, višň křovitá a několik druhů divizen. Z fauny je zde především hmyz (kudlanka nábožná, pakudlanka jižní), ptačí druhy (cvrčilka slavíková, linduška úhorní, strakapoud jižní) a ještěrka zelená.

Na území mikroregionu je 80,6 ha vodních ploch. Území na jihozápadě mikroregionu patří do hlavního povodí řeky Moravy, dílčího povodí Dyje. Říčky Křepička a Skalička jsou přítoky Jevišovky. Východní část mikroregionu odvodňují přítoky Jihlavy, a to Miroslávka s přítokem Suchý potok a Olbramovický potok. Nachází se zde několik umělých vodních nádrží, většinou rybochovných (Branišovické rybníky, Troskotovický rybník, Horní vlasatický rybník, Suchohrdelský rybník a několik dalších). Miroslavský rybník je významný díky izolovaným mokřadním plochám, které jsou ideálními hnízdními biotopy pro vodní a mokřadní druhy ptáků, obojživelníků a celoevropsky ohrožené kuňky ohnivě. [5]

5.1.1.2 Životní prostředí

Na území mikroregionu není žádný velký průmyslový zdroj znečištění. Čistota odpadních vod se zlepšuje díky čistírnám odpadních vod a kanalizaci. Území mikroregionu však zatím není celé pokryto vyhovující technickou infrastrukturou. Co se týče hlukové zátěže, územím vedou většinou silnice druhé a třetí třídy, hluk tedy není v tomto území velkým problémem. Je zde sice silnice první třídy, vede ale v dostatečné vzdálenosti od obcí. Problémem jsou černé skládky vyskytující se na území Miroslavska. Na území mikroregionu převládá intenzivní zemědělství a rozsáhlé zemědělské pozemky jsou ohroženy vodní a větrnou erozí. Orná půda tvoří 77,5 % z celkové výměry mikroregionu, 7,6 % území je tvořeno ostatními plochami, lesní půda se rozkládá na 6,7 % území, 3,1 % území tvoří vinice, zastavěné plochy 1,6 %, zahrady a ovocné sady se rozkládají každý na 1,1 % z celkového území mikroregionu. Zbývající 1,2 % tvoří trvalé travní porosty a vodní plochy. [7]

Graf 1: Využití území mikroregionu Miroslavsko (zdroj: vlastní zpracování dle [7])

Koeficient ekologické stability (KES) je poměrové číslo stanovující poměr ploch tzv. stabilních a nestabilních krajinných prvků. Počítá se podle následujícího vzorce [8]:

$$KES = \frac{\text{lesní půda} + \text{vodní plochy} + \text{TTP} + \text{mokřady} + \text{sady} + \text{vinice}}{\text{orná půda} + \text{zastavěné plochy} + \text{ostatní plochy} + \text{chmelnice}}$$

Koeficient ekologické stability 0,15 označuje území nadprůměrně využívané, se zřetelným narušením přírodních struktur. Základní ekologické funkce musí být soustavně nahrazovány technickými zásahy. Nejméně příznivý koeficient ekologické stability je v Našiměřicích, Damnicích a Suchohrdlech u Miroslavi, kde se nachází území s maximálním narušením přírodních struktur.

Tab. 2: Využití území mikroregionu Miroslavsko (v ha), (zdroj: vlastní zpracování dle [7])

Obec / Plocha	Orná půda	Chmelnice	Vinice	Zahrady	Ovocné sady	TTP	Lesní půda	Vodní plochy	Zastavěné plochy	Ostatní plochy	Celková výměra	KES
Damnice	700,0	-	-	6,5	0,7	0,1	25,7	2,5	12,4	51,0	799	0,05
Dolenice	357,2	-	0,0	4,8	0,7	-	54,6	0,6	5,8	22,6	446	0,16
Hostěradice	1975,1	-	145,1	25,0	4,6	18,4	271,6	19,2	34,6	251,9	2746	0,21
Jiřice u Mir.	679,9	-	35,1	8,1	25,5	2,3	17,3	3,1	14,9	67,4	853	0,12
Miroslav	1999,8	-	114,8	37,9	67,7	7,0	155,7	31,3	53,9	192,0	2660	0,18
Mir. Knínice	636,9	-	7,9	10,3	2,4	14,7	114,4	2,8	10,6	64,0	864	0,21
Našiměřice	537,2	-	-	4,1	0,4	-	11,2	2,4	11,1	35,4	602	0,03
Suchohr. u Mir.	676,2	-	-	8,0	2,6	0,9	4,7	18,7	15,4	57,0	783	0,05
Miroslavsko	7562,3	0,0	302,9	104,7	104,4	43,3	655,2	80,6	158,7	741,3	9753	0,15

Je zde vyhlášeno několik chráněných území, mezi které patří národní přírodní památka a zároveň evropsky významná lokalita Miroslavské kopce rozkládající se na 31,9 ha. Nachází se na nejjižnějším cípu Bobravské vrchoviny, kde přechází do roviny Dyjskosvrateckého úvalu. Toto území je chráněné z důvodu výskytu rostlinných a živočišných společenstev skal a stepních lad. Vyskytuje se zde kriticky ohrožený druh lněnky rolní a pískavice provensálské, silně ohrožený vstavač vojenský, křivatec český, koniklec luční a velkokvětý, pryskyřník ilyrský, kavyl sličný, lomikámen trojprstý, smil písečný a ohrožené druhy koulenka prodloužená, kozinec dánský a další. Z živočichů se na tomto území vyskytuje kudlanka nábožná, majka obecná a otakárek fenyklový. Vyskytuje se zde více než osmdesát druhů ptáků, z toho 21 druhů z kategorií zvláštní ochrany. Nachází se zde kriticky ohrožený strnad luční, silně ohrožená křepelka polní, strakapoud jižní, pěnice vlašská, ohrožený bramborníček hnědý a černohlavý, ůhýk obecný a další. [5]

Přírodní památka U Kapličky je také součástí soustavy NATURA 2000 a rozkládá se na 5,7 hektarech. Vyskytují se zde stepní společenstva s několika vzácnými rostlinnými druhy, například kosatec písečný, křivatec český, koniklec velkokvětý a luční, kozinec vičencovitý. Na nejvyšším bodě se nachází malá kaple. [9]

Přírodní památka Oleksovická mokřina se nachází na území obcí Hostěradice a Oleksovice. Patří do soustavy NATURA 2000. Předmětem ochrany jsou rákosové

porosty lemované keřovými a stromovými olšinami a vrbinami střídané kulturním lesem. Na tomto území se nachází ostřice žitná, zeměžluč spanilá a šmel okoličnatý. Je zde také řada chráněných a vzácných druhů živočichů – sekavec, chřástal vodní, rákosník velký, bobr evropský, skokan ostronosý, bukáček malý a kriticky ohrožený potápník. [10]

5.1.2 Sociální pilíř

V rámci sociálního pilíře bude pojednáno o vývoji obyvatelstva v letech 2003–2013, o celkovém přírůstku, věkové a vzdělanostní struktuře a o osídlení, tedy regionálních vazbách sídel, bytové výstavbě a bytovém fondu. Tento pilíř se zabývá také občanskou vybaveností, kulturou, rekreací, technickou a dopravní infrastrukturou.

5.1.2.1 Obyvatelstvo

Kapitola stručně pojednávající o obyvatelstvu Miroslavska bude popisovat jednotlivé charakteristiky pomocí tabulek, ve kterých budou zobrazeny údaje jak za jednotlivé obce, tak za celý mikroregion a následně budou údaje za samotný mikroregion zobrazeny v grafické podobě.

Počet obyvatel v obcích Damnice, Hostěradice, Jiřice u Miroslavi a Našiměřice má stejně jako počet obyvatel v celém mikroregionu kolísavou tendenci. V Dolenicích dochází v letech 2004 až 2010 k úbytku počtu obyvatel, v posledních třech letech se počet obyvatel mírně zvýšil. V Miroslavi počet obyvatel dlouhodobě klesá. Od prvního sledovaného roku klesl jejich počet téměř o sto. V Miroslavských Knínicích a v Suchohrdlech u Miroslavi dochází k pozitivnímu trendu, tedy ke zvyšování počtu obyvatel. Vývoj počtu obyvatel v celém mikroregionu je zachycen na následujícím grafu. Oproti prvnímu sledovanému roku je v posledním sledovaném roce v mikroregionu o 53 obyvatel méně.

Tab. 3: Počet obyvatel mikroregionu Miroslavsko (zdroj: vlastní zpracování dle [7])

Obec	Počet obyvatel k 31. 12.										
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Damnice	325	334	334	326	316	319	325	331	327	326	321
Dolenice	161	164	157	151	146	146	144	141	150	152	151
Hostěradice	1 488	1 483	1 471	1 466	1 485	1 471	1 450	1 443	1 460	1 478	1488
Jiřice u Mir.	439	427	429	419	419	409	426	421	417	424	420
Miroslav	3 017	2 998	2 991	2 986	3 017	3 007	2 981	2 896	2 909	2 914	2919
Mir. Knínice	327	329	322	323	328	328	339	336	343	335	342

Našiměřice	211	205	196	196	200	205	199	200	201	207	213
Suchohrdly u Mir.	423	433	447	452	458	453	476	486	475	492	484
Mirotlavsko	6 391	6 373	6 347	6 319	6 369	6 338	6 340	6 254	6 282	6 328	6 338

Graf 2: Počet obyvatel v mikroregionu Miroslavsko k 31. 12. (zdroj: vlastní zpracování dle [7])

Celkový přírůstek informuje o změně počtu obyvatelstva způsobené přirozenou měnou a změnou stěhování. Největší celkový přírůstek byl zaznamenán v letech 2003, 2007 a 2012. Přírůstek v těchto letech byl ovlivněn zejména migračním saldem. Nejvyšší migrační saldo bylo v roce 2012, a to 67 obyvatel. Nejvíce obyvatel se v tomto roce přistěhovalo do Hostěradic a do Suchohrdel u Miroslavi. Naopak největší celkový úbytek je ve sledovaném časovém období v letech 2004–2006, 2008 a 2010. V roce 2004 byl celkový úbytek ovlivněn především přirozeným úbytkem. Ve všech ostatních letech byl vysoký celkový úbytek způsoben hlavně migrací. Nejvíce se obyvatelé vystěhovávají z města Miroslavi, kde je dlouhodobý úbytek obyvatelstva způsoben především nedostatkem ploch pro bydlení. Opačnou situaci lze sledovat v obci Suchohrdly u Miroslavi, ve které je kladné migrační saldo způsobeno přistěhováním nových obyvatel a výstavbou rodinných domů na okraji obce a také v Miroslavských Knínicích.

Tab. 4: Celkový přírůstek v mikroregionu Miroslavsko (zdroj: vlastní zpracování dle [7])

Obec	Celkový přírůstek k 31. 12.										
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Damnice	4	9	-	-8	-10	3	6	4	-4	-1	-5
Dolenice	8	3	-7	-6	-5	-	-2	-4	9	2	-1
Hostěradice	25	-5	-12	-5	19	-14	-21	-3	17	18	10
Jiřice u Mir.	11	-12	2	-10	-	-10	17	10	-4	7	-4
Miroslav	-	-19	-7	-5	31	-10	-26	-46	13	5	5
Mir. Knínice	-3	2	-7	1	5	-	11	2	7	-8	7
Našiměřice	5	-6	-9	-	4	5	-6	5	1	6	6
Suchohrdly u Mir.	4	10	14	5	6	-5	23	4	-11	17	-8
Miroslavsko	54	-18	-26	-28	50	-31	2	-28	28	46	10

Graf 3: Celkový přírůstek obyvatel v mikroregionu k 31. 12. (zdroj: vlastní zpracování dle [7])

Z tabulky 5 vyplývá, že nejprůzračnější situace podle indexu stáří je v obci Našiměřice, kde dětská složka převažuje nad seniory. Příznivá situace je také v obcích Jiřice u Miroslavi a Suchohrdly u Miroslavi. Opačná je situace v obci Miroslavské Knínice, ve které bylo k poslednímu dni roku 2013 219 seniorů na 100 dětí. V celém mikroregionu je index stáří 119,4, z čehož vyplývá, že je zde 119 obyvatel starších 65 let na 100 dětí. Tato hodnota je srovnatelná s indexem stáří v Jihomoravském kraji, kde je podle údajů Českého statistického úřadu ke stejnému datu index stáří 120,2.

Tab. 5: Věkové složení a index stáří mikroregionu Miroslavsko (zdroj: vlastní zpracování dle [7])

Obec/ Věk	Počet obyvatel k 31. 12. 2013			Index stáří
	0 - 14 let	15 - 64 let	65 a více let	
Damnice	42	221	58	138,1
Dolenice	21	100	30	142,9
Hostěradice	228	1 004	256	112,3
Jiřice u Miroslavi	66	287	67	101,5
Miroslav	408	2 007	504	123,5
Miroslavské Knínice	37	224	81	218,9
Našiměřice	37	161	15	40,5
Suchohrdly u Mir.	67	346	71	106,0
Miroslavsko	906	4 350	1 082	119,4

Graf 4: Věkové složení obyvatel v mikroregionu k 31. 12. 2013 (zdroj: vlastní zpracování dle [7])

V následující tabulce a grafu je zobrazena vzdělanostní struktura obyvatelstva. Je zde zachyceno obyvatelstvo ve věku patnáct a více let. Podíl obyvatel bez vzdělání se pohybuje kolem jednoho procenta. V obcích Damnice a Jiřice u Miroslavi je polovina obyvatel nad 15 let věku se středoškolským vzděláním bez maturity. Ve zbývajících obcích je to 44 % a méně. Střední školu s maturitou má dokončeno 16 až 26 % obyvatel. Nejméně v Našiměřicích a nejvíce v Miroslavi. Pouze v některých obcích jsou lidé s vyšším odborným vzděláním. Jejich podíl na celkovém obyvatelstvu od 15 let věku tvoří maximálně jedno procento. Vysokoškolsky vzdělaných obyvatel je nejvíce v Miroslavi, ale z hlediska relativního podílu je v Dolenicích takto vzdělaných lidí o procento více, a to 9 %. V celém mikroregionu je vysokoškolsky vzdělaných lidí sedm procent, což je méně než v České republice. Z údajů Sčítání lidu, domů a bytů

2011 je podíl vysokoškoláků v České republice 10,7 %. V Jihomoravském kraji je 12,6 % vysokoškolsky vzdělaných obyvatel, což je ovlivněno především univerzitním městem Brnem. Ve správním obvodu obce s rozšířenou působností Moravský Krumlov je vysokoškolsky vzdělaných lidí méně než 8 %. Oproti ostatním správním obvodům Jihomoravského kraje je tento podíl nízký. [11]

Tab. 6: Vzdělanostní složení obyvatel mikroregionu k 26. 3. 2011 (zdroj: vlastní zpracování dle [11])

Obec	Bez vzdělání	Základní vč. neukončeného	Střední vč. vyučení (bez maturity)	Úplně střední (s maturitou)	Nástavbové studium	Vyšší odborné vzdělání	Vysokoškolské vzdělání
Damnice	0	71	131	46	2	1	13
Dolenice	0	37	50	28	0	0	11
Hostěradice	13	363	516	191	38	10	44
Jiřice u Miroslavi	4	80	170	70	7	0	17
Miroslav	17	490	1048	564	53	24	200
Miroslavské Knínice	3	85	102	68	4	3	19
Našiměřice	1	52	64	19	4	0	5
Suchohrdly u Miroslavi	3	105	146	83	7	1	26
Miroslavsko	41	1283	2227	1069	115	39	335

Graf 5: Vzdělanostní složení obyvatel v mikroregionu k 26. 3. 2011 (zdroj: vlastní zpracování dle [11])

4.1.2.2 Osídlení

Spádovým centrem mikroregionu je město Miroslav, kde je dostupná veškerá občanská vybavenost. Obyvatelé dojíždějí za některými službami do větších měst, a to do Moravského Krumlova, Znojma, Pohořelic a Brna.

V mikroregionu Miroslavsko je podle údajů ze Sčítání lidu, domů a bytů 2011 postaveno celkem 2085 domů. Z tohoto počtu je jich 89 % obydlených. Nejvíce neobydlených domů z celkového počtu domů v obci je v Našiměřicích, a to čtvrtina. V Dolenicích je 21 % neobydlených domů. Naopak nejmenší podíl neobydlených domů je v Suchohrdlech u Miroslavi. Převažuje výstavba rodinných domů nad bytovou výstavbou.

Tab. 7: Bytová výstavba v mikroregionu Miroslavsko (zdroj: vlastní zpracování dle [11])

Obec	Domy celkem	Z toho		Obydlené domy	Neobydlené domy
		Rodinné domy	Bytové domy		
Damnice	129	128	1	110	19
Dolenice	66	65	1	52	14
Hostěradice	439	418	15	403	36
Jiřice u Miroslavi	140	133	5	129	11
Miroslav	945	895	40	835	110
Miroslavské Knínice	126	126	0	115	11
Našiměřice	81	78	3	60	21
Suchohrdly u Miroslavi	159	153	2	149	10
Miroslavsko	2085	1996	67	1853	232

Tab. 8: Dokončené domy v mikroregionu Miroslavsko (zdroj: vlastní zpracování dle [11])

Obec	Dokončené byty											Celkem	
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013		
Damnice	-	-	-	2	-	-	-	-	-	-	-	-	2
Dolenice	-	-	-	2	-	-	-	-	-	-	-	-	2
Hostěradice	1	2	2	2	1	1	2	1	3	2	2	2	19
Jiřice u Mir.	-	-	-	-	-	-	-	-	-	-	-	4	4
Miroslav	1	2	3	4	5	6	7	8	9	10	11	11	66
Mir. Knínice	-	-	-	-	-	-	-	-	-	-	-	-	0
Našiměřice	1	-	1	-	-	-	-	-	-	-	-	1	3
Suchohr. u M.	22	15	11	10	17	5	4	3	6	5	3	3	101
Miroslavsko	25	19	17	20	23	12	13	12	18	17	21	21	197

V tabulce 8 je zobrazena bytová výstavba v letech 2003 až 2013. V celém mikroregionu bylo postaveno téměř 200 domů, z toho polovina v Suchohrdlech u Miroslavi. V nejlidnatějším městě mikroregionu Miroslavi roste výstavba domů i zájem o bydlení, toto město však trpí nedostatkem pozemků, proto je jeho migrační saldo záporné. V Miroslavských Knínicích nebyl za sledované období postaven jediný dům.

5.1.2.3 Občanská vybavenost

Obce mikroregionu Miroslavsko patří do správního obvodu obce s rozšířenou působností Moravský Krumlov. Město Miroslav je obcí s pověřeným obecním úřadem a v rámci přenesené působnosti vykonává státní správu pro všechny obce mikroregionu a pro obce Trnové Pole a Skalice, které nejsou členy mikroregionu.

V mikroregionu je několik mateřských škol a základních škol prvního stupně. Druhý stupeň základní školy žáci navštěvují v Miroslavi. Nejbližší střední školy jsou v Moravském Krumlově, kde se nachází gymnázium a Střední škola dopravy, obchodu a služeb a ve Znojmě, kde je také gymnázium a několik středních škol a učilišť. Nejbližší vysokou školou je Soukromá vysoká škola ekonomická Znojmo. V Miroslavi je také Základní umělecká škola, která nabízí taneční a hudební obory. Miroslav má na svém území dvě menší letiště a na jednom z nich provozuje leteckou školu.

Ve městě Miroslav se nachází dům s pečovatelskou službou s celkem 38 byty, který je určen pro starší občany, kteří jsou však v základních úkonech soběstační. V Miroslavi se také bude stavět domov důchodců, který bude nabízet místa pro 50 důchodců. Sociální služby v oblasti péče o starší občany lze považovat v mikroregionu za dostačující.

Zdravotní péče je poskytována především v Miroslavi, kde se nachází zdravotní středisko. Jsou zde dva dětské lékaři, tři lékaři pro dospělé, oční lékař, několik zubařů a ve výstavbě je nová zubní klinika. Praktický lékař pro dospělé je také v Hostěradicích, v Jiřicích u Miroslavi je zubní a dětská lékařka. Lékárna se nachází v Miroslavi a v Hostěradicích.

Obchody s potravinami se nachází na území každé z obcí. V Miroslavi je pro občany i širokou veřejnost k dispozici letní kino, kde se v létě pořádají různé koncerty, společenské akce, školní akademie a v některých dnech se promítají filmy.

V Damnicích, Miroslavských Knínicích a v Miroslavi se nachází koupaliště. Především v Miroslavi je nutná jeho rekonstrukce, již několik let není v provozu.

Několik obcí má k dispozici tělocvičnu, každá obec mikroregionu kromě Dolenic má na svém území také hřiště. V Miroslavi je fotbalové, školní, dopravní a dětské hřiště a nově zrekonstruované hřiště u Domu dětí a mládeže. Toto středisko volného času se sídlem v Miroslavi působí také ve dvou dalších obcích Miroslavska, a to v Hostěradicích a Suchohrdlech u Miroslavi. Nabízí pohybové, hudební, tvořivé, přírodovědné a ostatní zájmové činnosti pro děti i dospělé. Další zařízení pro volnočasové aktivity je v Damnicích. V mikroregionu působí několik fotbalových klubů, florbalová liga, národní házená Miroslav, tělovýchovná jednota, sportovní klub Miroslav Eagles a motokrosový klub Miroslav. Na území Miroslavska působí také několik zájmových sdružení: Místní skupina Moravského rybářského svazu, Sdružení miroslavských seniorů, Aircon Miroslav, Kynologický klub, Myslivecká sdružení, Vinařský spolek, Sdružení dobrovolných hasičů, Spolek žen, Svaz zahrádkářů, Tělovýchovná jednota, Sbor pro občanské záležitosti, Klub rodičů a přátel školy, Ochotnický divadelní spolek, občanské sdružení Suchobikers a několik dalších sdružení.

Městské kulturní a informační centrum v Miroslavi poskytuje informace o turistických zajímavostech, kulturních akcích, památkách a ubytování a nabízí internet pro veřejnost. Toto centrum se nachází v prostorách místní knihovny. Také všechny ostatní obce mikroregionu mají místní knihovny. Kulturní domy mají všechny obce mikroregionu. Město Miroslav nabízí dvě ubytovací zařízení s celkem 32 lůžky, v Hostěradicích je jedno ubytovací zařízení s 25 lůžky. Restauraci nebo pohostinství má každá obec. Pošta se nachází v Miroslavi, Hostěradicích a v Jiřicích u Miroslavi.

Tab. 9: Občanská vybavenost obcí mikroregionu Miroslavsko (zdroj: vlastní zpracování)

Občanská vybavenost / Obec	Damnice	Dolenice	Hostěradice	Jiřice u Miroslavi	Miroslav	Miroslavské Knínice	Našiměřice	Suchohrdly u Miroslavi
Dům s pečovatelskou službou					X			
Hřiště	X		X	X	X	X	X	X
Informační centrum					X			
Kino					X			
Knihovna	X	X	X	X	X	X	X	X

Koupaliště	X				X	X		
Kulturní zařízení	X	X	X	X	X	X	X	X
Lékárna			X		X			
MŠ			X	X	X			X
Obchod	X	X	X	X	X	X	X	X
Peněžní ústav					X			
Policie					X			
Pošta			X	X	X			
Restaurační zařízení/pohostinství	X	X	X	X	X	X	X	X
Tělocvična			X	X	X			X
Ubytovací zařízení			X		X			
Zařízení pro volnočasové aktivity	X		X		X	X		X
Zdravotnické zařízení			X	X	X			
ZŠ - 1. stupeň			X	X	X			X
ZŠ - 2. stupeň					X			
ZUŠ					X			

5.1.2.4 Doprava a technická infrastruktura

Na území mikroregionu jsou silnice první, druhé i třetí třídy a železniční trať č. 244 Brno-Hrušovany nad Jevišovkou. V následující tabulce je uveden seznam všech silnic na daném území. Silnice první třídy zajišťuje obyvatelům dobrou dostupnost do větších měst Znojma a Pohořelic, následně je tato silnice napojena na dálnici R52, která vede z Pohořelic do Brna. Autobusová doprava zde funguje v rámci Integrovaného dopravního systému JMK.

Tab. 10: Silnice I., II., III. třídy na území mikroregionu Miroslavsko (zdroj: vlastní zpracování dle [12])

Silnice I. třídy	
I/53	Pohořelice-Znojmo
Silnice II. třídy	
II/397	Hostěradice-Mackovice-Božice-Hrádek-Jaroslavice-Rakousko
II/400	Moravské Budějovice-Višňové-Miroslav
II/413	II/152 – Moravský Krumlov-Hostěradice-Znojmo-Hnanice-Rakousko
II/415	I/53 – Hrušovany nad Jevišovkou-Hevlín-Rakousko
Silnice III. třídy	
III/0541	Kašenec
III/0542	Suchohrdly
III/39812	Jiřice u Miroslavi-Vlasatice
III/40013	Miroslav
III/40014	Pravlov-Jezeřany-Maršovice-Miroslav
III/40015	Našiměřice
III/41310	Kadov-Miroslav

III/4136	Moravský Krumlov-Mirotlavské Knínice-Suchohrdly
III/4137	Mirotlavské Knínice-Mirotlav
III/4138	Suchohrdly u Mirotlavi
III/4151	Damnice-Jiřice u Mirotlavi
III/4152	Damnice-Dolenice- Břežany
III/4153	Dolenice

Tab. 11: Vlakové a autobusové linky na území mikroregionu Mirotlavsko (zdroj: vlastní zpracování dle [13])

Vlakové linky	
S41	Brno-Střelice-Moravské Bránice-Ivančice / Moravský Krumlov-Mirotlav
S42	Mirotlav-Hrušovany nad Jevišovkou
Autobusové linky	
104	Brno-Pohořelice-Jiřice u Mirotlavi-Hrušovany nad Jevišovkou-Laa an der Thaya
108	Brno- Pohořelice-Mirotlav- Lechovice-Znojmo
158	Břežany-Mirotlav-Hostěradice-Višňové-Tavíkovice
432	Ivančice-Moravský Krumlov-Hostěradice-Znojmo
445	Moravský Krumlov-Mirotlav
450	Mirotlav-Jiřice u Mirotlavi
810	Znojmo-Oleksovice-Hostěradice-Mirotlav

Všechny obce mají zavedeny elektrickou energii a vodu, plynofikace chybí v Našiměřicích. Kanalizace není vybudována pouze v obcích Damnice, Dolenice a Jiřice u Mirotlavi. Tyto tři obce mikroregionu založily v květnu roku 2014 DSO Kanalizace obcí Damnice, Dolenice a Jiřice u Mirotlavi za účelem vybudování splaškové kanalizace. Na území města Mirotlavi je vybudována čistička odpadních vod (ČOV), do které jsou přiváděny odpadní vody z území Mirotlavi a Suchohrdel u Mirotlavi. Další ČOV na území mikroregionu je v obci Hostěradice a Mirotlavské Knínice. Co se týče odpadového hospodářství, funguje v rámci mikroregionu svoz komunálního odpadu společností ASA spol. s r.o.

5.1.2.5 Cestovní ruch

Mikroregion je atraktivní díky čistému životnímu prostředí a několika chráněným územím, je to ale především vinařská oblast. Znojemská vinařská oblast se rozkládá od rakouských hranic až k Moravskému Krumlovu a zahrnuje i mikroregion Mirotlavsko. Touto oblastí vede také znojemská vinařská stezka, která měří 165 kilometrů a vede ze Znojma do Moravského Krumlova. Je to nejdelší vinařská

stezka, která spojuje 55 obcí. [11] Vede zde cyklotrasa č. 5006 Znojmo-Jevišovice měřící 83,8 kilometrů. Tato cyklotrasa prochází obcemi Hostěradice a Miroslav. [13] V rámci projektu „Po oranžové“ skupiny ČEZ byly vybudovány naučné stezky. Jedna se nachází v národní přírodní památce Miroslavské kopce, další naučná stezka je vybudována kolem Miroslavského rybníka. Nacházejí se zde informační panely a odpočívadla. Ve městě Miroslav skupina ČEZ podpořila vybudování víceúčelového sportovního hřiště. [5] Obci Hostěradice byla poskytnuta dotace na vybudování naučné stezky „Přírodní památka U Kapličky“. Tato stezka má dva druhy tras, jednu pro pěší a druhou pro cyklisty. [14]

Kulturní život v mikroregionu je poměrně bohatý. Pořádají se zde tradiční krojované hody, poutě, trhy, plesy, zábavy, divadla, koncerty, rybářské a hasičské závody, zvyky spojené s ročním obdobím – Vánoční strom řemesel, silvestrovské, velikonoční oslavy, pálení čarodějnic, dětský den, masopust, lampionové průvody a další. Nejvíce událostí je pořádáno v Miroslavi, nejznámější akcí je Miroslavský košť, Meruňkobraní s Jarmarkem u Floriána, Gulášovka a Miroslavská šlápota. Na území mikroregionu se nachází několik památek. V následující tabulce je uveden jejich souhrn.

Tab. 12: Kulturní památky v mikroregionu Miroslavsko (zdroj: vlastní zpracování)

Obec	Památky	Obec	Památky	
Damnice	Krucifix	Miroslav	Empírový kříž	
	Zvonička		Evangelický kostel	
Dolenice	Kaple pozdvižení sv. Kříže		Katolický kostel	
	Krucifix na návsi u kaple		Miroslavský zámek	
	Socha sv. J. Nepomuckého		Pomník u kultur. domu	
Hostěradice	Kaplička na návrší nad vsí		Socha letkyně „Proč?“	
	Kaplička Panny Marie		Sousoší umírajícího vojáka	
	Kostel sv. Kunhuty		Židovský hřbitov	
	Socha sv. J. Nepomuckého		Miroslavské Knínice	Kostel sv. Mikuláše
	Socha sv. Josefa			Socha sv. Jana Nepomuckého
Kostel sv. Anny	Zámecký park			
Jiřice u Miroslavi	Socha sv. J. Nepomuckého	Zámek Mir. Knínice		
	Židovský hřbitov	Našiměřice	Kostel sv. Jiljí	
Suchohrdly u Mir.	Kostel sv. Markéty		Socha sv. Jana Nepomuckého	

5.1.3 Ekonomický pilíř

V této kapitole budou popsány ekonomické subjekty v mikroregionu, občané vyjíždějící do zaměstnání, podíl nezaměstnaných uchazečů, volná místa a také příjmy a výdaje obecních rozpočtů a mikroregionu.

5.1.3.1 Ekonomická základna a zaměstnanost

V mikroregionu Miroslavsko se nachází celkem 1415 ekonomických subjektů, z toho 85 % jsou fyzické osoby, 15 % právnické osoby. Nejvíce živnostníků je v nejlidnatější obci Miroslav, nejvíce zemědělských podnikatelů je v obci Hostěradice. Další tabulka znázorňuje vyjížděku do zaměstnání. Celkem vyjíždí 1205 obyvatel ze své obce, ať už do jiné obce mikroregionu či do jiné obce mimo mikroregion nebo do obcí mimo okres Znojmo. V této hodnotě jsou zahrnuti také vyjíždějící mimo Jihomoravský kraj a mimo Českou republiku. Až 44 % obyvatel mikroregionu vyjíždí za zaměstnáním do jiného okresu Jihomoravského kraje. Nejvíce obyvatel vyjíždí za zaměstnáním do okresů Brno a Brno-venkov. Na území mikroregionu je několik strojírenských podniků (1. Miroslavská strojírna, AR Brno, KS Hostěradice, Miroslavské strojírný s.r.o.), zemědělských podniků (Agrodružstvo Miroslav, Bylinky s.r.o., Drůbežárna Miroslav, Statek Kuthan, Statek Miroslav, ZEA, a.s., Zemědělské družstvo Jiřice u Miroslavi), stavební firma (Strabag a.s.), firma vyrábějící přírodní produkty a kosmetiku (IREL spol. s r.o.) a další menší podniky. Živočišná výroba je zaměřena na chov skotu a prasat. Co se týče rostlinné výroby, převažuje pěstování obilovin, kukuřice, technických plodin a révy vinné. [5]

Tab. 13: Ekonomické subjekty mikroregionu k 31. 12. 2013 (zdroj: vlastní zpracování dle [7])

Obec	Ekonomické subjekty celkem	v tom			
		PO	FO	z toho	
				Živnostníci	Zemědělství podnikatelé
Damnice	51	8	43	39	2
Dolenice	22	3	19	15	-
Hostěradice	316	36	280	252	14
Jiřice u Miroslavi	106	20	86	75	4
Miroslav	699	107	592	521	9
Miroslavské Knínice	67	14	53	43	5
Našiměřice	48	8	40	36	1
Suchohrdly u Miroslavi	106	23	83	68	6
Miroslavsko	1 415	219	1 196	1 049	41

Tab. 14: Vyjíždějící do zaměstnání mikroregionu Miroslavsko k 26. 3. 2011 (zdroj: vlastní zpracování dle [11])

Obec	Vyjíždějící do zaměstnání	v tom:				
		v rámci obce	do jiné obce okresu	do jiného okr. kraje	do jiného kraje	do zahraničí
Damnice	45	4	12	26	1	2
Dolenice	33	0	6	26	1	0
Hostěradice	261	35	135	68	18	5
Jiřice u Miroslavi	67	7	13	44	0	3
Miroslav	612	184	118	267	23	20
Miroslavské Knínice	41	3	23	12	2	1
Našiměřice	46	1	9	36	0	0
Suchohrdly u Miroslavi	100	5	32	57	3	3
Miroslavsko	1 205	239	348	536	48	34

Znojensko je charakteristické vysokou nezaměstnaností. V mikroregionu Miroslavsko je míra nezaměstnanosti ve srovnání s okresem Znojmo v letech 2009 a 2010 vyšší a v letech 2008 a 2011 nižší. V roce 2010 je nejvyšší míra nezaměstnanosti v obcích Damnice, Dolenice a Suchohrdly u Miroslavi, kde se pohybuje kolem 20 procent. V obci Našiměřice dokonce 23 a půl procenta. Míra nezaměstnanosti v mikroregionu je ve srovnání s Jihomoravským krajem ve sledovaném období vyšší.

Graf 6: Míra nezaměstnanosti k 31. 12. (zdroj: vlastní zpracování dle údajů z [7], [33])

Od roku 2013 se začal používat nový ukazatel registrované nezaměstnanosti. Podíl nezaměstnaných uchazečů vyjadřuje podíl dosažitelných uchazečů o zaměstnání ve věku 15–64 let ze všech obyvatel ve stejném věku. Tento ukazatel nahrazuje míru registrované nezaměstnanosti. V mikroregionu Miroslavsko je podíl nezaměstnaných uchazečů vyšší ve srovnání s Jihomoravským krajem, ale mírně nižší ve srovnání s okresem Znojmo. V celém mikroregionu je podíl nezaměstnaných uchazečů 8,8 %. Největší podíl je v Našiměřicích, kde tento ukazatel dosahuje hodnoty téměř sedmnácti procent. Volná pracovní místa jsou v říjnu 2014 dostupná pouze v Miroslavi a v Hostěradicích, a to celkem jedenáct. Podíl nezaměstnaných v Jihomoravském kraji je za říjen 7,7 %, což je o 1,1 % méně než v mikroregionu Miroslavsko. Průměrný podíl nezaměstnaných uchazečů v okrese Znojmo za stejný měsíc je 9,1 % a je tak mírně vyšší než v mikroregionu. [33]

Tab. 15: Podíl nezaměstnaných uchazečů a volná místa v mikroregionu Miroslavsko za říjen 2014 (zdroj: vlastní zpracování dle [33])

Obec	Dosažitelní uchazeči 15-64	Obyvatelstvo 15-64	Podíl nezam. uchazečů (%)	Volná místa
Damnice	24	221	10,9	0
Dolenice	9	100	9,0	0
Hostěradice	86	1 004	8,6	2
Jiřice u Miroslavi	21	287	7,3	0
Miroslav	168	2 007	8,4	9
Miroslavské Knínice	23	224	10,3	0
Našiměřice	27	161	16,8	0
Suchohrdly u Miroslavi	25	346	7,2	0
Miroslavsko	383	4 350	8,8	11

5.1.3.1 Rozpočty obcí a mikroregionu

V následujících třech tabulkách jsou zobrazeny příjmy a výdaje obcí Miroslavska za rok 2013. V tomto roce měly schodek v rozpočtu obce Damnice, Miroslavské Knínice a Suchohrdly u Miroslavi. V Damnicích byla největší část finančních prostředků vložena do zájmové činnosti v kultuře a do bytového hospodářství, v Miroslavských Knínicích do oprav návsi a v Suchohrdlech u Miroslavi putovala největší část výdajů do opravy mateřské školy.

Tab. 16: Příjmy a výdaje obecních rozpočtů k 31. 12. 2013 (zdroj: vlastní zpracování dle údajů z [16])

Obec	Příjmy (tis. Kč)	Výdaje (tis. Kč)	Saldo (tis. Kč)
Damnice	8 397,0	9 284,3	-887,2
Dolenice	2 153,0	1 532,9	620,1
Hostěradice	33 387,3	16 042,9	17 344,3
Jiřice u Miroslavi	7 420,2	6 626,3	793,9
Míroslav	57 287,5	49 215,1	8 072,4
Míroslavské Knínice	4 932,2	11 260,9	-6 328,7
Našiměřice	2 836,2	2 467,1	369,1
Suchohrdly u Miroslavi	6 501,1	6 858,4	-357,2

Daňové příjmy tvoří největší část celkových příjmů ve sledovaném roce v obcích Našiměřice (88,4 %), Suchohrdly u Miroslavi (82,9 %), Dolenice (80,6 %) a Míroslavské Knínice (74,9 %). Největší podíl dotací na celkovém příjmu byl v roce 2013 v obci Damnice (50,6 %). Nejvyšší kapitálové příjmy měla obec Hostěradice (44,5 %) z prodeje pozemků.

Tab. 17: Příjmy obecních rozpočtů v tis. Kč k 31. 12. 2013 (zdroj: vlastní zpracování dle údajů z [16])

Obec	Daňové	Nedaňové	Kapitálové	Dotace	Celkem
Damnice	3 682,0	466,2	0	4 248,8	8 397,0
Dolenice	1 735,5	158,6	0	258,9	2 153,0
Hostěradice	16 392,7	918,2	14 847,5	1 228,9	33 387,3
Jiřice u Miroslavi	5 082,3	1 575,6	90,0	672,3	7 420,2
Míroslav	36 678,4	10 880,3	2 641,8	7 087,0	57 287,5
Míroslavské Knínice	3 692,4	835,9	6,7	397,2	4 932,2
Našiměřice	2 506,0	106,8	0	223,4	2 836,2
Suchohrdly u Miroslavi	5 389,9	272,2	474,6	364,5	6 501,1

Nejvíce finančních prostředků bylo ve sledovaném roce v mikroregionu Míroslavsko vydáno na oblast bydlení, komunální služby a územní rozvoj (32 milionů), veřejnou správu (23,3 miliony) a vzdělávání (18,7 milionů).

Tab. 18: Výdaje obecních rozpočtů v tis. Kč k 31. 12. 2013 (zdroj: vlastní zpracování dle údajů z [16])

Obec	Zemědělství a lesy	Průmysl	Vzdělávání	Kultura, církve a sdělovací prostředky	Tělovýchova a zájm.čin.	Zdravotnictví	Bydlení, komunální služby a územní rozvoj	Ochrana ŽP	Sociální věci	Bezpečnost	Veřejná správa	Celkem
Damnice	0	356	1	4939	426	0	2092	610	0	0	861	9284
Dolenice	0	164	8	213	0	0	89	481	0	4	575	1533
Hostěradice	0	503	3130	259	100	0	5671	1175	314	281	4611	16043
Jiřice u Mir.	0	568	1655	174	120	160	462	645	75	536	2232	6626
Mirotlav	75	3751	11300	3994	822	5	14146	1895	1141	1222	10865	49215
Mir. Knínice	117	1168	2	18	225	0	8205	369	0	3	1155	11261
Našiměřice	0	0	0	220	0	0	167	456	0	0	1624	2467
Suchohrdly u Mir.	46	597	2569	128	494	0	1192	444	4	27	1358	6858

Následující graf zachycuje schodek či přebytek rozpočtů jednotlivých obcí během let 2003–2013. V tomto grafu lze vidět několik větších výkyvů. V roce 2005 město Miroslav získalo dotace v celkové výši 34,2 milionů korun, daňové příjmy byly 27 milionů, nedaňové 13 milionů a zbývající část tvořily kapitálové příjmy. Celkové příjmy v roce 2005 byly 74,7 milionů Kč. Celkové výdaje obce však byly 89,3 milionů, proto má rozpočet v tomto roce tak vysoký schodek (14,6 milionů). Největší část výdajů byla vynaložena na revitalizaci vodního toku, čištění odpadních vod a opravu pozemní komunikace. Patnáctimilionový schodek je v roce 2010 v Hostěradicích. Příjmy byly ve sledovaném roce 29,4 milionů a výdaje téměř 44,5 milionů korun. Polovina výdajů byla vynaložena na komunální služby, další několikamilionové částky byly vynaloženy na nakládání s odpady, činnost místní správy, chráněné bydlení, mateřskou a základní školu, a opravu silnice. V posledním sledovaném roce 2013 měla obec Hostěradice naopak přebytek v rozpočtu, a to 17,3 milionů korun. Příjmy byly tvořeny především daňovými (16,4 mil.) a kapitálovými (14,8 mil.) příjmy, kapitálové příjmy byly tvořeny především příjmy z prodeje pozemků. Zbývající část tvořily dotace (1,2 mil.) a nedaňové příjmy (0,9 mil.). Celkové výdaje této obce byly 16 milionů korun.

Graf 7: Schodek/přebytek rozpočtů jednotlivých obcí k 31. 12. (zdroj: vlastní zpracování dle údajů z [16])

Obce mikroregionu Miroslavsko získaly několik dotací. V následujícím textu je uvedeno několik z nich. Z regionálního operačního programu Jihovýchod získalo město Miroslav finanční prostředky na autobusové nádraží, výstavbu parkovacích míst a na rekonstrukci zámku, z dotačního titulu Státního fondu životního prostředí v rámci Programu péče o krajinu MŽP byly získány finance na revitalizaci Miroslavského rybníka. [5] Obec Hostěradice získala finanční prostředky na rekonstrukci chodníku, bezdrátový rozhlas, vybudování osvětlení a parkové úpravy, naučnou stezku Přírodní památka U Kapličky z Programu rozvoje venkova. Obec Miroslavské Knínice získala dotaci na veřejné osvětlení, rozhlas a vytvoření komunitního centra "Generace". Obec Našiměřice získala finanční podporu na opravu komunikace. Obec Suchohrdly u Miroslavi obdržela finanční prostředky na rekonstrukci komunikace, veřejného osvětlení, hřbitovní zdi, základní školy a dostavbu mateřské školy. [30] Dobrovolný svazek obcí Damnice, Dolenice a Jiřice u Miroslavi získal dotaci na vybudování splaškové kanalizace.

Příjmy mikroregionu jsou tvořeny členskými příspěvky od obcí, a to 10 Kč za obyvatele na rok, finančními prostředky od skupiny ČEZ na reklamu a příjmy z úroků z bankovního účtu. Ve sledovaném období se příjmy pohybovaly kolem 200 000 Kč. Největší část výdajů je tvořena neinvestičními transfery obcím, a to především na kulturní akce. Ostatní výdaje jsou tvořeny menšími částkami na odměny za vedení

účetnictví, za bankovní poplatky a vedení účtu a internetové stránky. Výdaje se každoročně pohybují kolem částky 170 000 Kč. Výjimkou byl rok 2011, kdy se představitelé mikroregionu rozhodli pro nákup ukazatelů rychlosti pro obec. [5]

Tab. 19: Rozpočet mikroregionu Miroslavsko v tis. Kč k 31. 12. (zdroj: vlastní zpracování dle údajů z [5])

Položka	2009	2010	2011	2012	2013
Příjmy	215	215	194	234	214
Výdaje	165	182	502	178	179
Saldo příjmů a výdajů	50	33	-308	56	35
Stav finančních prostředků na běžném účtu	377	409	102	157	192

5.2 Související dokumenty

Mikroregion Miroslavsko neměl a ani v současné době nemá zpracovaný žádný rozvojový dokument. Pouze jedna z osmi obcí Miroslavska má rozvojový dokument zpracován. Obec Miroslavské Knínice má vypracovaný *Strategický plán rozvoje obce Miroslavské Knínice na období 2011–2020*. Tento dokument obsahuje SWOT analýzu, je v něm stanoveno několik strategických cílů, které jsou dále konkrétněji rozpracovány. Strategické cíle řeší oblast technické a dopravní infrastruktury, občanskou vybavenost, ochranu a rozvoj urbánních hodnot obce, podnikatelské prostředí, pracovní trh, bezpečnost, finanční zdroje a vztahy občanů, veřejné a soukromé sféry. Rozvojový strategický dokument obce Miroslavské Knínice obsahuje konkrétní projekty, které má obec v plánu realizovat včetně předpokládaného termínu realizace a stanovení nákladů. [18] [19]

Obce Damnice, Dolenice, Hostěradice, Jiřice u Miroslavi, Miroslav, Miroslavské Knínice a Suchohrdly u Miroslavi mají vypracován územní plán pro své území. Obec Našiměřice v současné době nemá platný územní plán, starosta obce však zadal zpracování návrhu územního plánu obce.

Místní akční skupina Znojemské vinařství, o.s., ve spolupráci s obcemi sdružení Daníž má vypracován *Strategický plán Leader: „Impulsy pro novou kvalitu života na venkově“*. Na tomto strategickém plánu se z mikroregionu Miroslavsko podílela členská obec Daníže Hostěradice patřící zároveň do Znojemského vinařství a obce Miroslav, Miroslavské Knínice, Našiměřice a Suchohrdly u Miroslavi, které jsou partnerskými obcemi Daníže. Ve strategickém plánu z roku 2010 je zpracována analýza území MAS, SWOT analýza a strategie. Je zde stanoveno sedm priorit, a to obnova

a rozvoj vesnic, rozvoj cestovního ruchu, podpora diverzifikace činností nezemědělské povahy a cestovního ruchu, modernizace zemědělských podniků a podpora přidané hodnoty produktu, občanské vybavení a služby, přidávání hodnoty zemědělským a potravinářským produktům, rozvoj cestovního ruchu – ubytování a sport. Každá priorita je dále rozpracována na opatření, záměr a cíle. [20]

Integrovaný plán rozvoje znevýhodněných území JMK z května roku 2014 je vypracován pro devět znevýhodněných území, a to správní obvody ORP Břeclav, Bučovice, Hodonín, Ivančice, Kyjov, Mikulov, Moravský Krumlov, Veselí nad Moravou a Znojmo. Znevýhodněná území lze označit jako množinu regionů, které jsou zasaženy různými problémy a znevýhodněními. Zahrnují regiony strukturálně postižené, hospodářsky slabé a výrazně periferní. Tento dokument pro ORP Moravský Krumlov vytyčuje několik hlavních směrů rozvoje – cestovní ruch, občanská vybavenost, podnikání a zaměstnanost, řízení rozvoje (zahrnuje strategické a územní plánování), technická infrastruktura a krajina a životní prostředí. [21] Jelikož jsou tyto témata podle integrovaného plánu označována za velmi významná, bude se jimi zabývat také strategický plán mikroregionu Miroslavsko.

5.3 Širší vztahy mikroregionu

Jak již bylo zmíněno v literární rešerši, je vhodné uvést širší vztahy mikroregionu. Miroslavsko sousedí na jeho severní části s mikroregionem *Moravskokrumlovsko*, což je svazek dvaceti obcí, jehož předmětem činnosti je podpora komplexního rozvoje území – podpora ekonomické, sociální a ekologické stability a trvale udržitelného rozvoje území. [22] Na východě sousedí Miroslavsko se svazkem obcí *Moravia*, který tvoří osm obcí. Tento mikroregion byl založen za účelem rozvoje daného území. [23] Místní akční skupina *Živé pomezí Krumlovsko-Jevišovicko* zahrnuje 52 obcí obklopujících Miroslavsko. Bylo založeno na podporu všestranného rozvoje jihozápadního pomezí Jihomoravského kraje. [9] Na jižním okraji mikroregion sousedí s *dobrovolným svazkem obcí NIVA*, který sdružuje sedm obcí a jeho cílem je rozvoj území. [24]

Mikroregion Miroslavsko ve spolupráci se Znojemským regionálním rozvojem o.p.s., městy, městysi a obcemi na Znojemsku, mikroregiony a zahraničními regiony prezentuje mikroregion na mezinárodním veletrhu turistických možností v regionech

Regiontour 2014. Také v předchozích letech se mikroregion na veletrhu prezentoval. [36]

Obec Hostěradice je členem Svazku obcí *Daniž*. Do sdružení znojemských vinařských obcí *Daniž* patří celkem 35 členských obcí. Obce Miroslav, Miroslavské Knínice, Našiměřice a Suchohrdly u Miroslavi společně s dalšími deseti obcemi patří k partnerským obcím tohoto sdružení. [25] Tři obce Miroslavska vytvořily dobrovolný svazek obcí *Kanalizace obcí Damnice, Dolenice a Jiřice u Miroslavi*. Z názvu vyplývá účel založení svazku. *MAS Znojemské vinařství* je seskupení sdružující kromě podnikatelů a neziskového sektoru také 43 obcí, včetně šesti obcí mikroregionu Miroslavsko – Damnice, Hostěradice, Miroslav, Miroslavské Knínice, Našiměřice a Suchohrdly u Miroslavi. Tento spolek se zabývá rozvojem regionu pomocí dotačního titulu Program rozvoje venkova metodou Leader. [30] Město Miroslav je členem *Sdružení obcí a měst jižní Moravy*, které bylo založeno za účelem koordinace v podobě doporučení a námětů hospodářského, sociálního a kulturního rozvoje. Toto sdružení obcím nabízí služby při řešení konkrétních projektů obcí a mikroregionů, informace a poradenství v oblasti dotací a grantů, ekonomické a marketingové poradenství, podporu investorů a místních dodavatelů a také zapojení do projektů přeshraniční spolupráce s Rakouskem a Slovenskem. [37] Obce Hostěradice, Miroslav, Miroslavské Knínice a Našiměřice jsou členy *Energoregionu 2020*. Energoregion je sdružením obcí regionu JE Dukovany, jehož předmětem činnosti je zastupovat a hájit zájmy obyvatel regionu ve vztahu k jaderné energetice a také k ostatním provozům a činnostem ovlivňujících životní prostředí. [38]

Město Miroslav spolupracuje také se zahraničními městy. Svätý Júr je partnerským městem na Slovensku a společné aktivity organizují hlavně fotbalisté, vinaři, senioři a také církve. Dalším družebním městem je rakouské Langenlois. S touto obcí spolupracuje Miroslav především v oblastech školství (výuka jazyků) a pořádání výtvarných výstav. [26]

5.4 Aktéři regionálního rozvoje mikroregionu

Mezi aktéry rozvoje v mikroregionu Miroslavsko lze zařadit členské obce, management mikroregionu, školy, spolky, sdružení, neziskové organizace a kulturní instituce, zdravotní a sociální zařízení, které na území Miroslavska působí, místní podnikatele, samotné občany, úřady a také skupinu ČEZ, která s mikroregionem spolupracuje

od roku 2007. Realizovala několik společensko-kulturních akcí v rámci projektu „Oranžový kalendář“. Projekt „Oranžový rok“ podporuje významné společenské akce, sportovní události, vzdělávání a zájmovou činnost. V rámci každé obce tak skupina ČEZ podpoří nějakou z událostí. [5]

5.5 SWOT analýza

Součástí analytické části práce je SWOT analýza, která vychází z informací poskytnutých situační analýzou. Pro tuto práci byl zvolen přístup, v rámci kterého je vytvořena jedna SWOT analýza pro celé území mikroregionu. Jak je zmíněno v literární rešerši, mohou na základě porovnání silných a slabých stránek a příležitostí a hrozeb nastat čtyři strategie. Pro tuto práci byla zvolena strategie „min-min“ neboli WT a je označována jako strategie obranná. Mikroregion by se měl v této situaci zaměřit především na minimalizaci slabých stránek a hrozeb.

Tab. 20: SWOT analýza mikroregionu Miroslavsko (zdroj: vlastní zpracování)

Silné stránky	Slabé stránky
čisté ovzduší	větrná eroze
žádný velký zdroj znečištění	vodní eroze
žádný nadměrný zdroj hluku	černé skládky
chráněné oblasti	nevyhovující stav komunikací
blízkost přírody	nekompletní technická infrastruktura
lékařská péče	hromadná doprava
sociální péče	nedostatek možností pro bydlení
obecní knihovny	málo pracovních příležitostí
velké množství kulturních akcí	nevyhovující sportovní zázemí
památky	nedostatečné množství volnočasových aktivit
tradiční zvyky	nedostatečná síť cyklotras
zájmová a sportovní sdružení	nedostatečná propagace mikroregionu
vinařská oblast	nízký počet mateřských škol
blízkost silnice Brno -Znojmo	nízký podíl vysokoškolsky vzdělaných obyv.
Příležitosti	Hrozby
využití dotačních možností	chátrající památky
spolupráce s ostatními mikroregiony	nárůst nezaměstnanosti
přeshraniční spolupráce	odchod obyvatel
propagace mikroregionu	stárnutí obyvatel
využití brownfields	nedostatečné uspokojení potřeb obyvatelstva
	pokles zájmu turistů o mikroregion

6 Dotazníkové šetření

Pro získání názorů obyvatel bylo na přelomu měsíců říjen a listopad provedeno dotazníkové šetření mezi obyvateli mikroregionu. Z každé obce do 500 obyvatel bylo osloveno deset respondentů, v Hostěradicích s 1488 obyvateli bylo osloveno 15 obyvatel a ve městě Miroslav 30 obyvatel. Celkem za celý mikroregion bylo rozesláno 105 dotazníků. Návratnost dotazníků byla poměrně vysoká, a to 93 %. Dotazník byl vytvořen v prostředí docs.google a respondentům byl elektronicky zaslán odkaz k vyplnění společně s průvodním dopisem. Znění celého dotazníku se nachází v příloze. V dotazníku jsou použity otevřené, uzavřené, polouzavřené a filtrační otázky. Celkem je položeno 18 otázek. Pro otázky, kde bylo možné označit pouze jednu odpověď, jsou výsledky zobrazeny pomocí výsečového grafu, u otázek s více možnými odpověďmi je použito sloupcového grafu. V následujícím textu budou jednotlivé otázky vyhodnoceny.

Otázka č. 1: Jste spokojen/a s životem ve Vaší obci?

První otázka se zabývala celkovou spokojeností obyvatel s životem v obci. Jak je vidět na následujícím grafu, 86 % obyvatel je s životem ve své obci spokojeno. Určitá část obyvatel Miroslavska však spokojena není.

Graf 8: Spokojenost obyvatel s životem v obci (zdroj: vlastní zpracování)

Otázka č. 2: Jak vnímáte vzhled Vaší obce?

Více než polovina obyvatel mikroregionu vnímá svou obec jako čistou a upravenou. Více než čtvrtina obyvatel si myslí, že by mělo dojít k úpravě veřejného prostranství a měl by se zvýšit podíl ploch zeleně, a to především v obcích Dolenice, Hostěradice a Miroslavské Knínice. Zbývající část respondentů je toho názoru, že by měly být

opraveny některé památky nebo objekty. Nejčastěji obyvatelé uváděli opravu koupaliště, kostela sv. Jiljí, Kaple pozdvižení sv. Kříže a kostela sv. Petra a Pavla.

Graf 9: Vzhled obcí podle názorů obyvatel (zdroj: vlastní zpracování)

Otázka č. 3: Jsou ve Vaší obci kontejnery na tříděný odpad?

Graf 10: Vybavenost mikroregionu kontejnery na tříděný odpad (zdroj: vlastní zpracování)

Obyvatelé Dolenic, Jiřic u Miroslavi a Suchohrdel u Miroslavi mají na území své obce dostatečný počet kontejnerů na tříděný odpad. Více než polovina obyvatel mikroregionu však pociťuje potřebu umístit na území své obce více kontejnerů, a to v obcích Damnice, Hostěradice, Miroslav a Miroslavské Knínice. V obci Našiměřice kontejnery nejsou umístěny vůbec.

Dále v dotazníku následovaly otázky zaměřené na sport a volnočasové aktivity.

Otázka č. 4: Jsou podle Vás možnosti sportovního vyžití dostačující?

Velká část obyvatel vnímá sportovní vyžití jako nedostačující, a to hlavně obyvatelé Hostěradic, Jiřic u Miroslavi, Miroslavských Knínic a Miroslavi. Na území těchto obcí nejsou vyhovující sportoviště. V Miroslavi je vybudováno nové multifunkční sportoviště, přesto by obyvatelé uvítali novou sportovní halu.

Graf 11: Sportovní vyžití v mikroregionu (zdroj: vlastní zpracování)

Otázka č. 5: Jste spokojen/a s nabídkou volnočasových aktivit ve Vaší obci?

Jelikož se na území mikroregionu nachází Středisko volného času, je více než polovina obyvatel s volnočasovými aktivitami spokojena. Především v obcích Miroslavské Knínice a Hostěradice však obyvatelé s nabídkou volnočasových aktivit spokojeni nejsou. Několik obyvatel je dokonce s nabídkou volnočasových aktivit velmi nespokojeno. Někteří občané se spokojí s nabídkou těchto aktivit v jiné obci.

Graf 12: Volnočasové aktivity v mikroregionu (zdroj: vlastní zpracování)

Otázka č. 6: Jste spokojen/a s úrovní sociálních a zdravotních služeb ve Vaší obci?

Jak je již zmíněno v analytické části práce, sociální i zdravotní úroveň v mikroregionu je poměrně na dobré úrovni. Nespokojeni jsou pouze tři obyvatelé mikroregionu. Ostatní jsou spokojeni buď se službami ve své obci, nebo jim nevádí navštívit za tímto účelem jinou obec mikroregionu.

Graf 13: Úroveň sociálních a zdravotních služeb v mikroregionu (zdroj: vlastní zpracování)

Otázka č. 7: Myslíte si, že je v obci dostatek ploch pro výstavbu nových domů?

Téměř polovina obyvatel mikroregionu si myslí, že je na území jejich obce nedostatek ploch pro výstavbu nových domů. Tento problém se týká především města Miroslavi, kde je s plochami pro výstavbu nových domů potíže. Záporně odpovědělo také několik obyvatel z Hostěradic.

Graf 14: Plochy pro výstavbu rodinných domů (zdroj: vlastní zpracování)

Otázka č. 8: Vyhovuje Vám hromadná doprava ve Vaší obci?

Otázka č. 9: Co by podle Vás přispělo ke zlepšení hromadné dopravy ve Vaší obci?

Především občanům z Miroslavských Knínic, Našiměřic a Suchohrdel u Miroslavi hromadná doprava vyhovuje. V Hostěradicích a Jiřicích u Miroslavi by bylo potřeba posílit četnost autobusových spojů. V obcích Damnice, Dolenice a Miroslav je hromadná doprava vnímána problematičtěji a velká část obyvatel navrhuje vybudování autobusových zastávek na silnici I/53 kvůli lepší dostupnosti do Brna a Znojma. Vysoké procento obyvatel dále navrhovalo vybudování monitorovaného parkoviště.

Graf 15: Spokojenost s hromadnou dopravou v mikroregionu (zdroj: vlastní zpracování)

Graf 16: Návrhy pro zlepšení hromadné dopravy v mikroregionu (zdroj: vlastní zpracování)

Otázka č. 10: Jaký je podle Vašeho názoru stav silnic ve Vaší obci?

Otázka č. 11: Jaký je podle Vašeho názoru stav chodníků ve Vaší obci?

Nejhůře je stav silnic a chodníků vnímán v Dolenicích, Miroslavských Knínicích, Našiměřicích a Suchohrdlech u Miroslavi. Negativně odpověděli téměř všichni obyvatelé zmíněných obcí. Naopak velmi pozitivně vnímají stav dopravní infrastruktury obyvatelé Damnic a Jiřic u Miroslavi.

Graf 17: Stav silnic a chodníků v mikroregionu (zdroj: vlastní zpracování)

Otázka č. 12: Uvítal byste na území své obce nové pracovní příležitosti?

Téměř všichni obyvatelé mikroregionu Miroslavsko odpověděli jednoznačně a uvítali by nové pracovní příležitosti.

Graf 18: Nové pracovní příležitosti v mikroregionu (zdroj: vlastní zpracování)

Otázka č. 13: Z jakého důvodu si myslíte, že navštěvují turisté Vaši obec?

Jak již bylo zmíněno v analytické části práce, mikroregion je poměrně bohatý na pořádání společenských a kulturních událostí. Také obyvatelé to tak vnímají. Lidé nejvíce označovali možnost návštěvy obce za kulturními a společenskými událostmi a také za vinařskou turistikou.

Graf 19: Důvod návštěvy mikroregionu (zdroj: vlastní zpracování)

Otázka č. 14: Máte nějaký návrh, jak přilákat do Vaší obce/mikroregionu další turisty a návštěvníky?

Nejčastěji obyvatelé navrhovali rekonstrukci koupaliště v Míroslavi, a to nejen obyvatelé Míroslavi, ale také obyvatelé okolních obcí. Několik obyvatel také navrhlo rekonstrukci koupaliště v Damnicích. Dále navrhovali lidé nejčastěji vytvoření hipostezky a rozšíření cyklotras.

Graf 20: Návrhy pro přilákání návštěvníků do mikroregionu (zdroj: vlastní zpracování)

Otázka č. 15: Máte Vy sama/sám nějaký nápad nebo návrh na zlepšení kvality života ve vaší obci?

Kromě již zmíněných návrhů lidé poměrně často navrhovali výstavbu nebo rekonstrukci dětských hřišť, a to především v Dolenicích, Jiřicích u Miroslavi a v Miroslavi. V návrzích obyvatel zazněla také potřeba vybudovat v Damnicích mateřskou školu.

Na konci dotazníku byly položeny tři otázky zkoumající pohlaví, věk a bydliště respondentů. Ženy tvořily 57 % a muži zbývajících 43 % respondentů. Co se týká věkové struktury dotazovaných, nejčastěji odpovídali lidé ve věku 20–29 let, dále lidé do 19 let a také věková skupina 30–39 let a 40–49 let. Obyvatel nad 50 let věku odpovědělo celkem 18 %. Z hlediska bydliště respondentů se nejméně odpovědí podařilo získat z obce Našiměřice.

Otázka č. 17: Uveďte prosím Váš věk.

Graf 21: Věk respondentů mikroregionu (zdroj: vlastní zpracování)

Otázka č. 18: Uveďte prosím, za jakou obec dotazník vyplňujete.

Graf 22: Bydliště respondentů mikroregionu (zdroj: vlastní zpracování)

7 Návrhová část

Poslední část diplomové práce je zaměřena na návrh strategického plánu mikroregionu Miroslavsko. Jeho vytvoření vyplývá z provedené situační a následné SWOT analýzy, z názorů obyvatel Miroslavska a také na základě vlastních zkušeností a postřehů.

Podle Strategie regionálního rozvoje ČR 2014–2020 patří správní obvod obce s rozšířenou působností Moravský Krumlov, do kterého mikroregion Miroslavsko patří, mezi komplexně nekonkurenceschopné mikroregiony, ve kterých je nutné přijmout celou řadu opatření týkajících se podpory lidských zdrojů, cestovního ruchu, podnikatelských subjektů, doplnění technické infrastruktury a dalších opatření. Mikroregion dosud nemá zpracován žádný strategický rozvojový dokument, který by pomohl toto území rozvíjet. Proto byl vytvořen Strategický plán mikroregionu Miroslavsko na období 2015–2025. Dokument stanovuje vizi mikroregionu, čtyři cíle rozvoje, priority, opatření a aktivity naplňující stanovená opatření. V závěrečné části práce je zpracován akční plán.

7.1 Vize mikroregionu Miroslavsko

Jak již bylo zmíněno v literární rešerši, názory jednotlivých autorů na formulaci vize se liší. Někteří upřednostňují obecnou formulaci, jiní konkrétnější. Následující vize mikroregionu je popisem stavu, kterého chce mikroregion Miroslavsko dosáhnout do roku 2025.

Atraktivní mikroregion bohatý na kulturní život s dostupnými službami pro občany, fungující a bezpečnou infrastrukturou, chránící své přírodní bohatství a památky a vytvářející příznivé podmínky pro spokojené bydlení, podnikání a cestovní ruch.

7.1.2 Cíle rozvoje

Rozvojové cíle vycházejí ze stanovené vize mikroregionu a jsou stanoveny pomocí informací získaných z předchozí části práce. Cíle rozvoje využívají silných stránek a příležitostí a reagují na slabé stránky a hrozby mikroregionu. Pro strategický plán mikroregionu Miroslavsko jsou stanoveny čtyři cíle rozvoje.

Obr. 3: Cíle rozvoje mikroregionu Miroslavsko (zdroj: vlastní zpracování)

7.2 Stanovení priorit, opatření a aktivit

Pro každý ze stanovených čtyř cílů rozvoje je určeno několik priorit neboli přednostních směrů řešení pro dosažení určitého cíle a opatření, která na priority navazují. Následně jsou vymezeny aktivity, které stanovená opatření naplňují. Všechny aktivity jsou přehledně uspořádány v zásobníku projektů, který je umístěn v příloze E. Celkem je v zásobníku stanoveno 30 rozvojových aktivit, z nichž některé jsou podrobněji specifikovány v akčním plánu. U těchto vybraných projektů je určen jejich přínos, odpovědnost za realizaci, jsou v něm vymezeny subjekty, které budou na realizaci spolupracovat, cílová skupina a časový plán realizace. Co se týká finanční stránky jednotlivých projektů, je v akčním plánu naznačena předpokládaná finanční náročnost a také potenciální zdroje financování.

Cíl rozvoje A: Zvýšení kvality života a životního prostředí

Obyvatelé mikroregionu jsou spíše spokojeni s životem ve své obci. Určité procento však spokojeno není. Cílem je proto zvýšit kvalitu života místním obyvatelům. Tento cíl je důležitý především pro rozhodování obyvatel o tom, zda v mikroregionu setrvají nebo se odstěhují jinam. Proto by měly být brány v potaz názory, potřeby a přání obyvatel. Většina obyvatel města Miroslavi si stěžuje na nedostatek míst pro výstavbu domů. Proto by se zastupitelé této obce měli snažit o rozvoj ploch pro bydlení. Mladí lidé, kteří chtějí setrvat v místě bydliště, se setkávají s problémem nedostatečné nabídky volných nájmních bytů a stěhují se z tohoto důvodu jinam. Proto je kromě ploch pro výstavbu nových domů navržena jako další aktivita výstavba nájmních bytů. Dále jsou v rámci tohoto cíle řešeny volnočasové aktivity. Spokojenost s volnočasovými aktivitami na území mikroregionu je díky Středisku volného času poměrně vysoká.

I přesto však z dotazníkového šetření realizovaného na území mikroregionu vyplynulo, že v obcích Hostěradice a Miroslavské Knínice je nedostatek volnočasových aktivit. V Miroslavských Knínicích se již plánuje výstavba komunitního centra Generace. Proto je jako další aktivita navržena výstavba centra pro volnočasové aktivity v Hostěradicích. V tomto centru by mohla být pořádána představení, promítány filmy, provozovány sportovní a zájmové aktivity a další činnosti, které by pomohly rozvíjet společenský a kulturní život. Nadace ČEZ finančně podporuje mimo jiné výstavbu a rekonstrukci hřišť, a to dětských, sportovních a dalších. Z názorů obyvatel vyplývá, že by si přáli na území Dolenic, Jiřic u Miroslavi a v Miroslavi nové dětské hřiště. Na území mikroregionu se nachází mateřské školy v obcích Hostěradice, Jiřice u Miroslavi, Miroslav a Suchohrdly u Miroslavi. Školka není v Miroslavských Knínicích, kde však z důvodu nízkého počtu dětí ani školka není navrhována. Dále mateřská škola není v Damnicích a v Dolenicích. Dolenice mají pouze 151 obyvatel a z toho 21 dětí do 14 let věku. Proto by bylo vhodné vybudovat školku v sousední obci Damnice, kterou by mohly navštěvovat i děti z Dolenic. Školku v Damnicích navrhlo i několik respondentů.

Následující aktivity vycházejí z přání a potřeb obyvatel mikroregionu a díky jejich realizaci dojde ke zvýšení kvality jejich života. S kvalitou života souvisí také kvalitní životní prostředí. Ačkoliv je v mikroregionu čisté ovzduší a nenachází se zde žádný větší zdroj znečištění, bude stanoveno několik rozvojových aktivit, které přispějí k eliminaci slabých stránek týkajících se životního prostředí. Tyto aktivity budou mít pozitivní vliv na zlepšení životního prostředí a tedy i na spokojenost místních obyvatel. Obyvatelé většiny obcí vnímají své obce jako čisté a upravené. Občané Dolenic, Hostěradic a Miroslavských Knínic by však uvítali zvýšení podílu zeleně v obci. Území několika obcí Miroslavska je také potřeba dovybavit kontejnery na tříděný odpad a odstranit nelegální skládky. Tyto rozvojové aktivity budou podrobněji rozepsány v akčním plánu. Mikroregion by na svém území měl přijmout některá protierozní opatření, která by alespoň částečně nebo úplně zabránila ve vodní a větrné erozi, která mikroregion v některých lokalitách sužuje.

Priorita A1: Kvalita života obyvatel

Opatření: Zlepšení občanské vybavenosti

Aktivity naplňující opatření

- *Rozvoj ploch pro bydlení*
- *Výstavba obecních bytů*
- *Výstavba centra pro volnočasové aktivity*
- *Výstavba oranžových hřišť*
- *Vybudování mateřské školy*

Priorita A2: Životní prostředí

Opatření: Zkvalitnění životního prostředí

Aktivity naplňující opatření

- *Zvýšení podílu městské zeleně*
- *Nákup kontejnerů na tříděný odpad*
- *Odstranění nelegálních skládek*
- *Protierozní opatření*

Cíl rozvoje B: Zlepšení infrastruktury a dopravní obslužnosti

Kvalitní dopravní infrastruktura je klíčovým předpokladem pro další rozvoj daného území. Jelikož obslužnost v mikroregionu není v některých obcích na dobré úrovni, bude se jí strategický plán mikroregionu Miroslavsko zabývat. Dopravní obslužnost je důležitá především pro obyvatele, kteří musejí denně dojíždět do školy nebo za prací a také pro rozvojový potenciál mikroregionu. Stejně tak zvýšení bezpečnosti je pro obyvatele důležitým aspektem.

Z dotazníkového šetření vyplynulo, že velká část obyvatel mikroregionu není spokojena s dopravní infrastrukturou a s hromadnou dopravou. Proto bylo navrženo několik rozvojových aktivit, které tuto problematiku řeší. V obcích Dolenice, Miroslavské Knínice, Našiměřice, Suchohrdly u Miroslavi a v Miroslavi by bylo potřeba zrekonstruovat některé komunikace a ve zmíněných obcích a v Hostěradicích také chodníky. U křižovatky Brno-Znojmo-Miroslav-Damnice by měly být postaveny

autobusové zastávky s přechodem pro chodce a monitorované parkoviště. Bylo by také potřeba zvýšit četnost autobusových spojů v obcích Jiřice u Miroslavi a Hostěradice. Všechny tyto aktivity by přispěly jak ke zkvalitnění dopravní infrastruktury, tak ke zvýšení bezpečnosti. Některé z uvedených aktivit budou řešeny v rámci akčního plánu. V rámci technické infrastruktury by měla být plynofikována obec Našiměřice a na území obcí Damnice, Dolenice a Jiřice u Miroslavi bude zahájeno vybudování splaškové kanalizace a následné napojení na ČOV Miroslav. V rámci infrastruktury je potřeba dobudovat technickou infrastrukturu v průmyslové zóně v Miroslavských Knínicích. Tato aktivita bude zařazena do následujícího cíle rozvoje.

Priorita B1: Dopravní infrastruktura

Opatření: Zkvalitnění dopravní infrastruktury

Aktivity naplňující opatření

- *Oprava místních komunikací*
- *Vybudování a rekonstrukce chodníků*

Priorita B2: Technická infrastruktura

Opatření: Zlepšení technické infrastruktury

Aktivity naplňující opatření

- *Vybudování splaškové kanalizace*
- *Napojení na ČOV*
- *Plynofikace*

Priorita B3: Dopravní obslužnost

Opatření: Zlepšení dopravní obslužnosti a bezpečnosti

Aktivity naplňující opatření

- *Vybudování autobusových zastávek*
- *Vybudování monitorovaného parkoviště P+R a B+R*
- *Vytvoření přechodu pro chodce*
- *Zvýšení četnosti autobusových spojů*

Cíl rozvoje C: Ekonomický rozvoj

Dalším cílem rozvoje je vytvoření lepších podmínek pro rozvoj podnikání, které mohou pomoci snížit nezaměstnanost a také počet obyvatel vyjíždějících za zaměstnáním mimo mikroregion. Mikroregion by se měl snažit přilákat nové investory a podporovat stávající podnikatele. Pro rozvoj podnikatelského prostředí v mikroregionu Miroslavsko by měla být dobudována technická infrastruktura v průmyslové zóně, která se nachází na katastrálním území obce Miroslavské Knínice. Dobudováním technické infrastruktury v této průmyslové zóně dojde ke zvýšení atraktivity pro potencionální investory. Představitelé obcí by dále měli nabídnout další plochy pro rozvoj podnikání. Co se týká nevyužívaných, chátrajících objektů na území mikroregionu, měla by být podpořena jejich revitalizace, jelikož kvůli vysokým nákladům na rekonstrukci těchto typů objektů o ně soukromá investiční sféra nemá zájem. Proto je důležité, aby fázi revitalizace podpořil veřejný sektor a následně přispěl k propagaci budov pro využití objektů k podnikání. Úspěšným projektem na území mikroregionu je přebudování bývalého zpracovatelského závodu na moderní stomatologickou kliniku. Dalším nevyužívaným objektem nacházejícím se na území mikroregionu je areál, kde dříve sídlila společnost Sklářny Bydžov a.s. Dále je v rámci ekonomického rozvoje mikroregionu, ale také v rámci zvýšení kvality a spokojenosti života obyvatel, navrženo zavedení farmářských trhů. Jejich zavedení umožní obyvatelům nakupovat kvalitní a čerstvé produkty a podpoří malé a střední podnikatele.

Priorita C1: Podnikatelské prostředí

Opatření: Rozvoj podnikatelského prostředí

Aktivity naplňující opatření

- *Dobudování technické infrastruktury v průmyslové zóně*
- *Nabídka nových ploch pro rozvoj podnikání*
- *Podpora revitalizace brownfields*
- *Propagace využití brownfields k podnikání*
- *Zavedení farmářských trhů*

Cíl rozvoje D: Rozvoj cestovního ruchu a kultury

Ke zvýšení návštěvnosti mikroregionu a tedy rozvoji cestovního ruchu by mohlo přispět vybudování hipostezky pro turistiku na koních. Měly by být vymezeny vyhovující a bezpečné lokality pro cyklotrasy a síť cyklotras by měla být následně rozšířena. V obcích Hostěradice, Jiřice u Miroslavi, Miroslavské Knínice a Miroslav by byla potřeba rozšířit sportovní možnosti prostřednictvím vybudování odpovídajících sportovišť. Ke zvýšení spokojenosti a kvality života obyvatelstva a k rozšíření možností rekreace na území Miroslavska by přispěla rekonstrukce koupaliště. Rekonstrukce koupaliště, které se nachází na území města Miroslavi a od Miroslavských Knínic je vzdálené 2,8 kilometrů a od Suchohrdel u Miroslavi, Hostěradic a Našiměřic ve vzdálenosti do 10 kilometrů, bude mít přínos pro obyvatele všech zmíněných obcí i pro obyvatele ostatních obcí, kteří se rozhodnou mikroregion, potažmo navrhovaný koupací biotop navštívit. Mezi obyvateli Damnic a Dolenic zazněl také názor na opravu koupaliště v Damnicích. Zde by také mohlo být využito přírodního biotopu. Navštěvovat by ho mohli především obyvatelé Damnic, Dolenic, Jiřic u Miroslavi, ale také ostatní návštěvníci mikroregionu. Rekonstrukce koupaliště v Miroslavi je blíže specifikována v rámci akčního plánu.

Kulturní život v mikroregionu je poměrně bohatý a i obyvateli je vnímán jako silná stránka. Měl by se proto i nadále udržovat a rozvíjet, ale nemělo by se zapomenout také na další možnosti přilákání turistů do mikroregionu. K tomuto opatření by bylo vhodné zvýšit propagaci mikroregionu pomocí internetových stránek a sociálních sítí a také pomocí různých propagačních materiálů. Přínosná pro rozvoj mikroregionu by mohla být také přeshraniční spolupráce. V kulturní oblasti by mělo dojít k opravě některých památek nacházejících se na území Miroslavska, konkrétně kostela sv. Jiljí v Našiměřicích, Kaple pozdvižení sv. Kříže v Dolenicích a kostela sv. Petra a Pavla v Miroslavi.

Priorita D1: Cestovní ruch

Opatření: Rozšíření možností sportu a rekreace

Aktivita naplňující opatření

- *Rozšíření cyklotras*
- *Vytvoření hipostezky*

- *Výstavba multifunkčního sportoviště*
- *Rekonstrukce koupaliště*

Opatření: Zvýšení návštěvnosti mikroregionu

Aktivity naplňující opatření

- *Společná propagace mikroregionu*
- *Přeshraniční spolupráce*
- *Oprava památek*

8 Implementační část

Poslední částí strategického plánu je implementační část. V rámci implementační neboli realizační části je navržen zásobník projektů, který je umístěn v příloze E. V zásobníku je navrženo třicet aktivit na období následujících let 2015–2025. Z těchto konkrétních aktivit je vybráno deset projektů, které budou realizovány v průběhu následujících dvou let.

Obr. 4: Rozvojové projekty v návaznosti na cíle rozvoje (zdroj: vlastní zpracování)

8.1 Akční plán

Tab. 21: Rozvojový projekt: „*Výstavba oranžových hřišť*“ (zdroj: vlastní zpracování)

Priorita A1	Kvalita života obyvatel
Opatření	Zlepšení občanské vybavenosti
Rozvojový projekt	„ <i>Výstavba oranžových hřišť</i> “
Popis projektu:	
<p>V obcích Dolenice, Jiřice u Miroslavi a Miroslav by měla být zrekonstruována nebo vybudována dětská hřiště. Také obyvatelé těchto obcí dětská hřiště navrhovali. A jelikož je názor obyvatel důležitý, byla navržena realizace právě tohoto projektu. Hřiště bude nabízet moderní hrací prvky splňující bezpečnostní kritéria Evropské unie na bezpečnost a hygienu. Součástí bude pískoviště, houpačky, kolotoč, hrací věž se skluzavkami a také posezení. Nadace ČEZ, která v Miroslavi již realizovala víceúčelové sportovní hřiště, se zaměřuje také na výstavbu hřišť dětských.</p>	
Přínos projektu:	
<p>Výstavbou dětského hřiště dojde ke zvýšení občanské vybavenosti a ke zvýšení spokojenosti především rodičů a dětí. Hřiště bude také přínosem pro MŠ.</p>	
Odpovědnost za realizaci:	OÚ Dolenice, OÚ Jiřice u Miroslavi, MÚ Miroslav, Správa majetku města Miroslav Firma realizující hřiště
Subjekty, které budou spolupracovat na realizaci	Skupina ČEZ, OÚ Dolenice, OÚ Jiřice u Miroslavi, MÚ Miroslav, Správa majetku města Miroslav Firma realizující hřiště
Cílová skupina	Rodiče a děti mikroregionu Miroslavsko, MŠ
Časový plán realizace	2015–2016
Předpokládaná finanční náročnost:	500 000 Kč (jedno hřiště)
Potencionální zdroje financování [30]	Nadace ČEZ Skupina ČEZ nevyžaduje spoluúčast žadatele

Tab. 22: Rozvojový projekt: „Nákup kontejnerů na tříděný odpad“ (zdroj: vlastní zpracování)

Priorita A2	Životní prostředí
Opatření	Zkvalitnění životního prostředí
Rozvojový projekt	„Nákup kontejnerů na tříděný odpad“
Popis projektu:	
<p>Z dotazníkového šetření vyplynulo, že v Našiměřicích nejsou kontejnery na tříděný odpad. Proto je v rámci cíle rozvoje zkvalitnění životního prostředí navrženo jejich pořízení. Pro tuto obec bude dostačující umístit kontejnery na tříděný odpad o objemu 1100 litrů po jednom kuse od každého druhu. V Damnicích, Hostěradicích, Miroslavi a Miroslavských Kninicích jsou kontejnery na tříděný odpad umístěny. Obyvatelé však tento počet hodnotí jako nedostačující, proto by také na území těchto obcí mělo být pořízeno alespoň po jednom kuse od každého kontejneru.</p>	
Přínos projektu:	
<p>Nákupem kontejnerů na tříděný odpad se zvýší podíl tříděného odpadu, což bude mít pozitivní vliv na životní prostředí. Odpad z kontejnerů putuje na dotříd'ovací linku, kde je odstraněno, co do tříděného odpadu nepatří. Následně separovaný odpad putuje do zpracovatelských firem, které tento odpad recyklují. Nedojde tak k jeho uložení na skládkách a lze ho znovu využít. Díky recyklaci je tedy ušetřena část přírodních zdrojů.</p>	
Odpovědnost za realizaci:	Odbor výstavby a životního prostředí MÚ Miroslav; OÚ obcí
Subjekty, které budou spolupracovat na realizaci	Odbor výstavby a životního prostředí MÚ Miroslav, Správa majetku města Miroslav; OÚ obcí
Cílová skupina	Obyvatelé
Časový plán realizace	2015
Předpokládaná finanční náročnost:	18 000 Kč za každou obec
Potencionální zdroje fin.	Rozpočet obcí

Tab. 23: Rozvojový projekt: „Odstranění nelegálních skládek v mikroregionu“ (zdroj: vlastní zpracování)

Priorita A2	Životní prostředí
Opatření	Zkvalitnění životního prostředí
Rozvojový projekt	„ <i>Odstranění nelegálních skládek v mikroregionu</i> “
Popis projektu:	
<p>Tak jako v jiných obcích České republiky je také v obcích mikroregionu Miroslavsko přetrvávajícím problémem výskyt nelegálních neboli tzv. černých skládek, a to hlavně v okolí polních cest. Skládky představují riziko pro životní prostředí a také pro lidské zdraví. Ohrožují rostliny a živočichy, mohou kontaminovat okolní půdu a vodní zdroje. Bylo by proto vhodné nelegální skládky odstranit.</p>	
Přínos projektu:	
<p>Nelegální skládky zatěžují životní prostředí a negativně působí na vzhled krajiny. Jak již bylo zmíněno, působí také negativně na lidské zdraví. Jejich odstranění tedy bude jednoznačně přínosem pro zlepšení stavu životního prostředí.</p>	
Odpovědnost za realizaci:	Odbor výstavby a životního prostředí MÚ Miroslav, OÚ obcí, na jejichž území se skládky vyskytují, ASA spol. s r.o.
Subjekty, které budou spolupracovat na realizaci	Odbor výstavby a životního prostředí MÚ Miroslav, Správa majetku města Miroslav, OÚ jednotlivých obcí, ASA spol. s r.o.
Cílová skupina	Obyvatelé mikroregionu
Časový plán realizace	2015–2016
Předpokládaná finanční náročnost:	Likvidace jedné tuny odpadu se pohybuje v průměru kolem částky 900 Kč.
Potencionální zdroje financování [28]	<p><i>Operační program Životní prostředí</i></p> <p>Prioritní osa 3: Odpady a materiálové toky, ekologické zátěže a rizika</p> <p>Specifický cíl 3.3: Odstranit nepovolené skládky a rekultivovat staré skládky</p> <p>Spolufinancování z rozpočtu mikroregionu</p>

Tab. 24: Rozvojový projekt: „*Vybudování autobusových zastávek*“ (zdroj: vlastní zpracování)

Priorita B3	Dopravní obslužnost
Opatření	Zlepšení dopravní obslužnosti a bezpečnosti
Rozvojový projekt	„ <i>Vybudování autobusových zastávek</i> “
Popis projektu:	
<p>Dostupnost do okolních větších měst (Pohořelice, Brna, Znojmo) automobilem je dobrá díky blízkosti silnice I/53 Pohořelice-Znojmo. V rámci Integrovaného dopravního systému byly zavedeny časté autobusové spoje do Pohořelice (Brna) a Znojma, tyto spoje však odjíždějí ze silnice 53. Není zde však vybudována žádná krytá autobusová zastávka. Směrem na Znojmo byla umístěna krytá autobusová zastávka, ta však byla v dezolátním stavu a byla plechová, což překáželo řidičům v rozhledu na křižovatce. Proto by zde měla být postavena zastávka z průhledného plastu v obou směrech.</p>	
Přínos projektu:	
<p>V současné době na zmíněné silnici zastavuje autobusová linka Znojmo-Brno, není zde však žádná autobusová zastávka. Její vybudování bude z hlediska většího komfortu a bezpečnosti pro cestující přínosem.</p>	
Odpovědnost za realizaci:	
<p>Nově vybudovaná zastávka by sloužila především pro obyvatele obcí Jiřice u Miroslavi, Miroslav, Damnice a Dolenice. Jelikož však území leží na katastrálním území města Miroslav, odpovědnost za realizaci by měly následující subjekty: Odbor výstavby a životního prostředí MÚ Miroslav, Integrovaný dopravní systém Jihomoravského kraje, Odbor rozvoje dopravy JMK, Odbor dopravní správy JMK, firma realizující projekt.</p>	
Subjekty, které budou spolupracovat na realizaci	<p>Mikroregion Miroslavsko, firma realizující projekt, Odbor výstavby a životního prostředí MÚ Miroslav, Odbor rozvoje dopravy JMK, Odbor dopravní správy JMK</p>
Cílová skupina	Cestující
Časový plán realizace	2015–2016
Předpokládaná finanční náročnost:	300 000 Kč
Potencionální zdroje	<i>Integrovaný regionální operační program</i>

financování [29]	<p>Prioritní osa 1: Konkurenceschopné, dostupné a bezpečné regiony „INFRASTRUKTURA“</p> <p>Specifický cíl: 1.2 Zvýšení podílu udržitelných forem dopravy</p> <p>Finanční prostředky na autobusové zastávky by mohly být získány z Integrovaného regionálního operačního programu. Příjemcem této podpory mohou být mimo jiných subjektů také obce a dobrovolné svazky obcí, proto by se obce mohly domluvit a dofinancovat tento projekt z rozpočtu mikroregionu.</p>
------------------	---

Tab. 25: Rozvojový projekt: „*Vybudování monitorovaného parkoviště P+R a B+R*“ (zdroj: vlastní zpracování)

Priorita B3	Dopravní obslužnost
Opatření	Zlepšení dopravní obslužnosti a bezpečnosti
Rozvojový projekt	„ <i>Vybudování monitorovaného parkoviště P+R a B+R</i> “
<p>Popis projektu:</p> <p>Autobusová zastávka řešená v předchozím rozvojovém projektu je od středu města Miroslav vzdálená 4 kilometry, od Damnic 2 kilometry, od Dolenic a od Jiřic u Miroslavi 3,4 km. Z těchto obcí však žádné autobusové spoje na autobusovou zastávku na již zmiňované silnici nejedou. Jedinou možností je dostat se na zastávku pěšky, což je vzhledem k frekvencovanosti a počtu dopravních nehod nebezpečné a časově náročné, nebo automobilem. To je ale problematické z toho důvodu, že je zde jen několik málo parkovacích míst podél silnice. V rámci dopravní dostupnosti na zmíněnou autobusovou zastávku by proto bylo vhodné vybudovat parkoviště u benzinové stanice, která se nachází na křižovatce Brno-Znojmo-Miroslav-Damnice. U benzinové stanice je parkoviště pouze pro zákazníky. Bylo by zde vybudováno 30 parkovacích míst a plocha pro odkládání a uzamčení jízdních kol. Z Integrovaného regionálního operačního programu je podporovaným typem projektu výstavba a modernizace přestupních terminálů pro veřejnou dopravu a systémů pro</p>	

<p>přestup na veřejnou dopravu P+R, K+R, B+R za účelem podpory veřejné dopravy. Mohlo by být využito systému P+R (park and ride), což znamená „zaparkuj a jed“ a také B+R („bike and ride“), což je cyklistická doprava, která navazuje na hromadnou dopravu. [29] Plocha, na které by bylo parkoviště vybudováno, je v územním plánu vedena jako zastavitelná plocha, takže by nedošlo k záboru zemědělské půdy. Na parkovišti by měl být zaveden monitorovací kamerový systém, jelikož při současném parkování u silnice dochází k vandalismu a častým krádežím.</p>	
<p>Přínos projektu:</p> <p>Vybudování parkoviště umožní cestujícím dopravit se na autobusovou zastávku a pokračovat dále autobusovou dopravou. Jelikož bude kamerový systém monitorovat parkoviště, bude lidem zajištěna větší bezpečnost.</p>	
<p>Odpovědnost za realizaci:</p>	<p>Odbor výstavby a životního prostředí MÚ Miroslav, Integrovaný dopravní systém Jihomoravského kraje, Firma provádějící výstavbu</p>
<p>Subjekty, které budou spolupracovat na realizaci</p>	<p>Mikroregion Miroslavsko, Odbor výstavby a životního prostředí MÚ Miroslav, Správa majetku města Miroslav, Firma provádějící výstavbu</p>
<p>Cílová skupina</p>	<p>Cestující</p>
<p>Časový plán realizace</p>	<p>2015–2016</p>
<p>Předpokládaná finanční náročnost:</p>	<p>500 000 Kč</p>
<p>Potencionální zdroje financování [29]</p>	<p><i>Integrovaný regionální operační program</i></p> <p>Prioritní osa: 1 Konkurenceschopné, dostupné a bezpečné regiony „INFRASTRUKTURA“</p> <p>Specifický cíl: 1.2 Zvýšení podílu udržitelných forem dopravy</p> <p>Spolufinancování z rozpočtu mikroregionu/ rozpočtů obcí</p>

Tab. 26: Rozvojový projekt: „*Podpora revitalizace brownfields*“ (zdroj: vlastní zpracování)

Priorita C1	Podnikatelské prostředí
Opatření	Rozvoj podnikatelského prostředí
Rozvojový projekt	„ <i>Podpora revitalizace brownfields</i> “
Popis projektu:	
<p>Podpora revitalizace nevyužívaných objektů je pro obce důležitá kvůli celkovému vzhledu obce, který může chátrající objekt kazit, ale především proto, aby podpořila rozvoj v obci. Revitalizovaný brownfield může přinést nová pracovní místa a snížit tak nezaměstnanost a zvýšit spokojenost obyvatel s životem v obci. V Miroslavi se nachází objekt, kde sídlila společnost Sklárný Bydžov a.s., která zde působila deset let. V roce 2002 tato společnost zanikla. Od té doby se v areálu nachází několik málo podnikatelů, kteří zde provozují svoji živnost. Velká část areálu je však nevyužita. Proto by bylo vhodné tento areál revitalizovat a následně jej propagovat k podnikatelskému využití.</p>	
Přínos projektu:	
<p>Přínosem tohoto projektu je zlepšení vzhledu areálu, ale především revitalizace, která by měla vést k vytvoření atraktivní lokality pro investory. Následně vytvořené pracovní pozice poté nabídnou pracovní uplatnění obyvatelům Miroslavska.</p>	
Odpovědnost za realizaci:	MÚ Miroslav, firma provádějící revitalizaci
Subjekty, které budou spolupracovat na realizaci	MÚ Miroslav, firma provádějící revitalizaci
Cílová skupina	Potencionální investoři, obyvatelé mikroregionu
Časový plán realizace	2015–2016
Předpokl. fin. náročnost:	3 000 000 Kč
Potencionální zdroje financování [32]	<p>Dotace <i>Ministerstva průmyslu a obchodu</i></p> <p>Koncepce podpory malého a středního podnikání 2014–2020</p> <p>Strategická priorita č. 2: Rozvoj podnikání založeného na podpoře výzkumu, vývoje a inovací, včetně inovační a podnikatelské infrastruktury</p> <p>Spolufinancování z rozpočtu města Miroslav</p>

Tab. 27: Rozvojový projekt: „Zavedení farmářských trhů“ (zdroj: vlastní zpracování)

Priorita C 1	Podnikatelské prostředí
Opatření	Rozvoj podnikatelského prostředí
Rozvojový projekt	„Zavedení farmářských trhů“
Popis projektu:	
<p>Zavedení farmářských trhů nabízí možnost nakoupit si kvalitní produkty od místních producentů zahrnující především čerstvé potraviny, řemeslné a rukodělné výrobky. Nabízené produkty musejí pocházet od farmáře nebo výrobce, který původ produkce garantuje z vlastních zdrojů. Farmáři musí splňovat a dodržovat legislativní požadavky stanovené Státní zemědělskou a potravinářskou inspekcí. [39] Úkolem obce, na jejímž území budou farmářské trhy provozovány, bude především nabídnout místo, na kterém by mohly být farmářské trhy provozovány a zveřejnit či propagovat tento záměr na internetových stránkách obcí a mikroregionu. Dalším úkolem bude následné dohlížení na dodržování podmínek.</p>	
Přínos projektu:	
<p>Zavedení farmářských trhů nabídne obyvatelům kvalitní potraviny, vytvoří prostor pro setkávání místních obyvatel a podpoří malé a střední podnikatele.</p>	
Odpovědnost za realizaci:	Mikroregion Miroslavsko
Subjekty, které budou spolupracovat na realizaci (následném dozoru):	Pověřený pracovník OÚ či MÚ, Městská policie, Státní zemědělská a potravinářská inspekce, Státní veterinární správa ČR.
Cílová skupina	Obyvatelé mikroregionu a návštěvníci, farmáři
Časový plán realizace	2015
Předpokládaná finanční náročnost:	Jelikož hlavním cílem rozvojového projektu je především nabídnutí lokality pro provoz farmářských trhů, není zde uvedena předpokládaná finanční částka.

Tab. 28: Rozvojový projekt: „*Společná propagace mikroregionu*“ (zdroj: vlastní zpracování)

Priorita D1	Cestovní ruch
Opatření	Zvýšení návštěvnosti mikroregionu
Rozvojový projekt	„ <i>Společná propagace mikroregionu</i> “
Popis projektu:	
<p>Mikroregion Miroslavsko má vytvořené webové stránky, které jsou přehledně uspořádány, informují o území mikroregionu a odkazují na internetové stránky všech osmi obcí. Měly by však být doplněny o informace týkající se veškerých aktivit mikroregionu, především o kulturních a společenských akcích. Jak vyplynulo z dotazníkového šetření, mikroregion je atraktivní především díky pořádání zajímavých akcí, proto by měly být více propagovány, aby přilákaly do mikroregionu další návštěvníky. Vhodné by také bylo na stránky mikroregionu umístit fotografie z pořádaných akcí. Mohl by zde být prostor pro otázky obyvatel a diskuze s představiteli obcí, různé ankety, které by zjišťovaly zájmy a potřeby obyvatel. Pro děti by se na těchto stránkách mohly pořádat různé soutěže. Mikroregion je zajímavý také jako vinařská lokalita, kterou prochází Znojemská vinařská stezka. Proto by bylo vhodné rozšířit nabídku různých informačních tabulí a propagačních materiálů, které by zvyšovaly povědomí o mikroregionu, informovaly by o stravovacích a ubytovacích možnostech v mikroregionu a nabízely by přehled zajímavých míst k navštívení. Mikroregion by mohl být dále propagován prostřednictvím sociálních sítí a pro zvýšení propagace by mohlo být natočeno krátké propagační video, které by zachycovalo zajímavá místa k navštívení.</p>	
Přínos projektu:	
<p>Přínosem kvalitnějších internetových stránek a propagačních materiálů bude zvýšení propagace mikroregionu a následně zvýšení návštěvnosti.</p>	
Odpovědnost za realizaci:	Mikroregion Miroslavsko, Kulturní a informační centrum Miroslav
Subjekty, které budou spolupracovat na realizaci	Mikroregion Miroslavsko, Kulturní a informační centrum Miroslav, místní podnikatelé nabízející ubytovací a stravovací zařízení, místní vinaři
Cílová skupina	Obyvatelé mikroregionu, návštěvníci mikroregionu
Časový plán realizace	2015–2016

Předpokládaná finanční náročnost:	50 000 Kč
Potencionální zdroje financování [31]	Mikroregion může využít vlastních zdrojů nebo dotace z rozpočtu Jihomoravského kraje. Dotační program: Podpora vinařství a vinohradnictví v JMK Dotační titul 2: Propagace vinařství a vinohradnictví Spolufinancování z rozpočtu mikroregionu

Tab. 29: Rozvojový projekt: „*Vytvoření hipostezky*“ (zdroj: vlastní zpracování)

Priorita D1	Cestovní ruch
Opatření	Zvýšení návštěvnosti mikroregionu
Rozvojový projekt	„ <i>Vytvoření hipostezky</i> “
Popis projektu:	
Ke zvýšení návštěvnosti mikroregionu, ale také pro zvýšení spokojenosti obyvatel nejen Našiměřic, ale i okolních obcí, by přispělo vybudování hipostezky. Hipostezka by byla vytvořena v okolí obce Našiměřice, ve které se nachází Jezdecká stáj Statek Našiměřice, o.s. Na hipostezce by mělo být vybudováno odpočívadlo skládající se z úvaziště a přístřešku pro koně, zastřešeného posezení se stolem a lavicemi, informačního panelu a z odpadkového koše a značení trasy. Bylo by také nakoupeno vybavení pro zájemce o zapůjčení.	
Přínos projektu:	
Jak již bylo řečeno, přínosem tohoto projektu bude zvýšení spokojenosti obyvatel a zvýšení návštěvnosti mikroregionu.	
Odpovědnost za realizaci:	OÚ Našiměřice, Jezdecká stáj Statek Našiměřice, o.s.
Subjekty, které budou spolupracovat na realizaci	OÚ Našiměřice, Jezdecká stáj Statek Našiměřice, o.s., firma realizující hipostezku
Cílová skupina	Místní obyvatelé a obyvatelé okolních obcí, turisté
Časový plán realizace	2015–2016
Předpokl. fin. náročnost:	100 000 Kč

Potencionální zdroje financování:

V programovacím období 2007–2014 bylo financování realizace hipostezek možné z Regionálního operačního programu Jihovýchod, v následujícím období se však Integrovaný regionální operační program financováním těchto aktivit zabývat nebude. Proto by přicházela v úvahu finanční spoluúčast obce Našiměřice a Jezdecké stáje Statku Našiměřice, o.s.

Tab. 30: Rozvojový projekt: „*Vytvoření přírodního biotopu*“ (zdroj: vlastní zpracování)

Priorita D1	Cestovní ruch
Opatření	Rozšíření možností sportu a rekreace
Rozvojový projekt	<i>„Vytvoření přírodního biotopu“</i>
Popis projektu:	
<p>Areál koupaliště v Miroslavi byl léta v provozu, v roce 2008 však vandalové zdemolovali šatny a toalety a znečistili bazén olejem. Od té doby je areál koupaliště uzavřen. V roce 2010 v areálu zloději odcizili hliníkové střešní krytiny a způsobili tak městu nemalou škodu. Od té doby areál dále chátrá. Vhodnější by bylo místo koupaliště navrhnout přírodní koupací biotop, který není tak finančně náročný jak na výstavbu, tak na provoz. Koupání je navíc hygienicky nezávadné a biotop se dá využít i v zimě na bruslení. Menší část je určena pro čistící zónu s mokřadními rostlinami a větší část pro koupání.</p>	
Přínos projektu:	
<p>Vytvořením přírodního biotopu se nejenom zvýší spokojenost obyvatel města Miroslav, ale také obyvatel okolních obcí, které to do Miroslavi nemají daleko, a také z jejich názoru vyplývá, že by rekonstrukci koupaliště v Miroslavi uvítali.</p>	
Odpovědnost za realizaci:	Odbor výstavby a životního prostředí MÚ Miroslav, firma realizující přírodní biotop
Subjekty, které budou spolupracovat na realizaci	MÚ Miroslav, Správa majetku města Miroslav, firma realizující přírodní biotop
Cílová skupina	Místní obyvatelé a obyvatelé okolních obcí, turisté
Časový plán realizace	2015–2016
Předpokl. fin. náročnost:	3 500 000 Kč
Potencion. zdroje financ.	rozpočet města Miroslav

DOPORUČENÍ A ZÁVĚR

Mikroregion Miroslavsko dosud nemá zpracován žádný rozvojový dokument, proto byl zpracován tento strategický plán na období 2015–2025, který bude sloužit k rozvoji daného území. Navržené rozvojové aktivity by měly přispět k zatraktivnění mikroregionu jak pro současné obyvatele a podnikatelské subjekty, tak pro návštěvníky mikroregionu, kteří se možná budou chtít na tomto území usadit. Rozvojové aktivity navržené v akčním plánu by měly být realizovány v následujících dvou letech. Realizace aktivit povede k naplňování stanovených cílů. Naplňování jednotlivých cílů by mělo být monitorováno pomocí indikátorů, tedy kvantitativních informací měřených v čase. Soustava sledovaných indikátorů by měla v průběhu realizace strategického plánu sloužit k hodnocení plnění dokumentu. Měly by být použity vhodné monitorovací indikátory, které budou kvantifikovat dosažený stav. Ke každému cíli lze přiřadit jeden či více indikátorů, kterými bude daný cíl sledován.

Navržené rozvojové aktivity budou financovány z vnitřních zdrojů, tedy rozpočtu mikroregionu a obcí, ale také ze zdrojů vnějších. Mikroregion Miroslavsko by měl více využívat dotačních příležitostí. Představitelé mikroregionu by se mohli zúčastňovat různých konferencí či seminářů zaměřených na rozvoj obcí a využití dotací. Obce Dolenice a Jiřice u Miroslavi by se mohly zapojit do MAS Znojemské vinařství, jehož členy jsou již všechny ostatní obce mikroregionu. Místní akční skupina využívá metodu LEADER a v rámci Programu rozvoje venkova může žádat o finanční prostředky na posílení místního rozvoje ve venkovských oblastech. Aktivně vyhledává dotační možnosti a pomáhá zpracovávat projekty Místní akční skupiny a projekty svých členů. Mikroregion by měl také spolupracovat s okolními mikroregiony, a to především z důvodu předávání znalostí a zkušeností. Město Miroslav spolupracuje s partnerskými městy ze Slovenska a Rakouska. Také jejich spolupráce by měla nadále pokračovat a města by měla nadále organizovat společné aktivity. Také ostatní obce mikroregionu by se mohly inspirovat a navázat partnerství s nějakou zahraniční obcí a s touto obcí dále spolupracovat ve zvolených oblastech. Mikroregion by měl pokračovat ve financování kulturního života ve všech obcích mikroregionu a také ve spolupráci se skupinou ČEZ, která financuje různé společensko-kulturní akce, podporuje sport, vzdělávání a zájmovou činnost. Z navrhovaných rozvojových projektů pro jednotlivé

obce by si mohli vzít příklad i ostatní obce a v případě potřeby se pokusit tyto projekty realizovat i na území své obce.

Diplomová práce se zabývala vytvořením strategického plánu mikroregionu Miroslavsko. V první řadě byla zpracována literární rešerše, která shrnula základní pojmy – konkrétně regionální rozvoj jako děj zvyšující socioekonomický a environmentální potenciál a konkurenceschopnost regionů, mikroregion jako sdružení obcí usilující o rozvoj daného území a strategické plánování jako způsob organizování a řízení změn. Literární rešerše se dále věnovala především teoretickému postupu pro zpracování strategického plánu. V praktické části práce byla provedena situační analýza zaměřená na environmentální, sociální a ekonomické podmínky a následně byla zpracována SWOT analýza, kde byly určeny silné a slabé stránky mikroregionu, příležitosti a hrozby a byla zvolena strategie, která se zaměřuje především na minimalizaci slabých stránek a hrozeb. V rámci diplomové práce bylo provedeno dotazníkové šetření, ve kterém se obyvatelé Miroslavska vyjadřovali k otázkám týkajícím se především spokojenosti s životem v obci, občanské vybavenosti, dopravní obslužnosti a cestovního ruchu. V poslední části práce byla v návaznosti na provedenou situační a SWOT analýzu a v návaznosti na výsledky dotazníkového šetření stanovena vize mikroregionu do roku 2025, priority, které kladou důraz na kvalitu života a životního prostředí, infrastrukturu a dopravní obslužnost a rozvoj ekonomiky, cestovního ruchu a kultury. Dále byla navržena opatření naplňující tyto priority a rozvojové aktivity, které pomohou k rozvoji oblasti a ke zvýšení kvality života a spokojenosti místních obyvatel. Jak již bylo řečeno, mělo by být sledováno naplňování strategického plánu a strategický plán by měl být po určité době aktualizován a měl by reagovat na vývoj v mikroregionu.

Obce a mikroregiony by se měly neustále rozvíjet a vytvoření strategického plánu jim v tom může pomoci. Nemělo by být zapomínáno na místní obyvatele, kteří by měli být do rozvoje obce zapojováni například prostřednictvím různých anket, diskuzí či dotazníků. Obyvatelé hrají významnou roli a jejich názorům, potřebám, přáním a postřehům by měla být věnována nemalá pozornost.

POUŽITÉ ZDROJE

FITZROY, Peter, James M. HULBERT a Abby GHOBADIAN. *Strategic management: the challenge of creating value*. 2nd ed., 1st pub. London: Routledge, 2012, 666 s. ISBN 978-0-415-56763-3.

GRANT, Robert M. *Contemporary strategy analysis*. 7th ed. Chichester: John Wiley & Sons, 2010, 499 s. ISBN 978-0-470-74710-0.

HUDEČKOVÁ, Helena, Michal LOŠŤÁK a Adéla ŠEVČÍKOVÁ. *Regionalistika, regionální rozvoj a rozvoj venkova*. 1. vyd., 6. dotisk. Praha: Česká zemědělská univerzita, Provozně ekonomická fakulta, 2013, 193 s. ISBN 978-80-213-1413-9.

LABOUNKOVÁ, Vladimíra a kol. *Metodická příručka pro zpracování strategických rozvojových dokumentů mikroregionů*. 1. vyd. Brno: Ústav územního rozvoje, 2009, 47 s. ISBN 978-80-87318-02-7.

LAJTKEPOVÁ, Eva. *Veřejné finance v České republice: teorie a praxe*. 1.vyd. Brno: Akademické nakladatelství CERM, 2013, 130 s. ISBN 978-80-7204-861-8.

MAIER, Karel. *Udržitelný rozvoj území*. 1. vyd. Praha: Grada, 2012, 253 s. ISBN 978-80-247-4198-7.

MINAŘÍK, Bohumil, Jana BORŮVKOVÁ a Miloš VYSTRČIL. *Analýzy v regionálním rozvoji*. 1. vyd. Příbram: Professional Publishing, 2013, 234 s., [8] s. obr. příl. ISBN 978-80-7431-129-1.

NOVÁK, Josef. *Indikátory místní udržitelnosti v ČR: (zrcadlo místní udržitelnosti) : zkušenosti a praxe TIMUR*. Praha: Týmová iniciativa pro místní udržitelný rozvoj, 2010, 36 s. ISBN 978-80-904490-5-3.

NOVÁK, Josef a kol. *Hodnocení managementu a rozvoje mikroregionů*. Přerov: Centrum pro komunitní práci střední Morava, 2008, 43 s. ISBN 978-80-86902-75-3.

NOVÁK, Josef, Tomáš GREMLICA a Leona KUPČÍKOVÁ. *Sada indikátorů dopadu ekonomické krize (SIDEK) v prostředí mikroregionů*. Praha: Týmová iniciativa pro místní udržitelný rozvoj, 2011, 71 s. ISBN 978-80-87549-01-8.

PAVLÍK, Marek. *Jak úspěšně řídit obec a region: cíle, nástroje, trendy, zahraniční zkušenosti*. 1. vyd. Praha: Grada, 2014, 160 s. ISBN 978-80-247-5256-3.

PERLÍN, Radim. *Strategický plán mikroregionu*. 1. vyd. Kolinec: AgAkcent, 2002, 52 s. ISBN 80-903093-0-5.

PETRŮJ, Michal. *Programy a strategie v regionálním rozvoji: studijní opora*. 1. vyd. Brno: Mendelova univerzita v Brně, 2013, 136 s. ISBN 978-80-7375-749-6.

POŠTOLKA, Václav, Jiří ŠMÍDA a Jiří ČTYROKÝ. *Územně analytické podklady v praxi*. 1. vyd. Liberec: Technická univerzita v Liberci, 2008, 113 s. ISBN 978-80-7372-354-5.

REKTOŘÍK, Jaroslav a Jan ŠELEŠOVSKÝ. *Strategie rozvoje měst, obcí, regionů a jejich organizací*. 1. vyd. Brno: Masarykova univerzita, 1999, 140 s. ISBN 80-210-2126-8.

RYGLOVÁ, Kateřina, Michal BURIAN a Ida VAJČNEROVÁ. *Cestovní ruch – podnikatelské principy a příležitosti v praxi*. 1. vyd. Praha: Grada, 2011, 213 s. ISBN 978-80-247-4039-3.

SEDLÁČKOVÁ, Helena a Karel BUCHTA. *Strategická analýza*. 2., přeprac. a dopl. vyd. Praha: C.H.Beck, 2006, 121 s. ISBN 80-7179-367-1.

Strategie regionálního rozvoje České republiky. 1. vyd. Praha: Ministerstvo pro místní rozvoj České republiky, 2006, 163 s. ISBN 80-239-7497-1.

ŠKRABAL, Ivo a kol. *Metodika zavádění managementu rozvoje mikroregionů*. 1. vyd. Přerov: Centrum pro komunitní práci, 2006, 182 s. ISBN 80-86902-39-0.

VARADZIN, František. *Prostor a lidská sídla: monografie projektu*. 1. vyd. Havířov: Vysoká škola sociálně správní, 2012, 452 s. ISBN 978-80-87291-16-0.

WOKOUN, René a kol. *Regionální rozvoj: (východiska regionálního rozvoje, regionální politika, teorie, strategie a programování)*. Praha: Linde, 2008, 475 s. ISBN 978-80-7201-699-0.

ŽIŽKA, Miroslav. *Hospodářský rozvoj regionů: vymezení funkčních regionů, významné socioekonomické faktory, regionální odolnost a inovační intenzita*. 1. vyd. Praha: Professional Publishing, 2013, 224 s. ISBN 978-80-7431-131-4.

Právní normy

Zákon č. 128/2000 Sb. o obcích (obecní zřízení)

Internetové zdroje

- [1] *Evropa 2020* [online]. 2010 [cit. 2014-11-16]. Dostupné z: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:CS:PDF>
- [2] Strategie regionálního rozvoje ČR 2014–2020. *Ministerstvo pro místní rozvoj* [online]. 2013 [cit. 2014-11-16]. Dostupné z: <http://www.mmr.cz/getmedia/08e2e8d8-4c18-4e15-a7e2-0fa481336016/SRR-2014-2020.pdf>
- [3] Národní program reforem České republiky. *Vláda České republiky* [online]. 2014 [cit. 2014-11-16]. Dostupné z: <http://www.vlada.cz/assets/evropske-zalezitosti/aktualne/NPR-2014.pdf>
- [4] Strategie rozvoje Jihomoravského kraje 2020. *Portál Jihomoravského kraje* [online]. 2012 [cit. 2014-11-16]. Dostupné z: <http://www.kr-jihomoravsky.cz/Default.aspx?ID=175435&TypeID=2>
- [5] *Mikroregion Miroslavsko* [online]. 2014 [cit. 2014-09-11]. Dostupné z: <http://www.miroslavsko.cz/>
- [6] *Regionální informační servis* [online]. c2012-2014 [cit. 2014-09-10]. Dostupné z: <http://www.risy.cz/cs>
- [7] *Český statistický úřad* [online]. 2014 [cit. 2014-09-10]. Dostupné z: <http://www.czso.cz/>
- [8] *Metodická podpora regionálního rozvoje* [online]. 2014 [cit. 2014-09-12]. Dostupné z: <http://www.regionalnirozvoj.cz/index.php/148.html>
- [9] *Živé pomezí Krumlovsko-Jevišovicko* [online]. 2014 [cit. 2014-09-15]. Dostupné z: <http://zivepomezi.cz/>
- [10] Plán péče o Přírodní památku Oleksovická mokřina. *Portál Jihomoravského kraje* [online]. 2014 [cit. 2014-09-14]. Dostupné z: www.kr-jihomoravsky.cz/Default.aspx?PubID=187564&TypeID=7

- [11] Sčítání lidu, domů a bytů 2011. *Český statistický úřad* [online]. 2011 [cit. 2014-09-16]. Dostupné z: <http://www.scitani.cz/>
- [12] *Ředitelství silnic a dálnic ČR* [online]. c2012 [cit. 2014-09-17]. Dostupné z: <http://www.rsd.cz/>
- [13] *Integrovaný dopravní systém JMK* [online]. 2014 [cit. 2014-09-15]. Dostupné z: <http://www.idsjmk.cz/>
- [14] Naučná stezka Přírodní památka U Kapličky. *Europroject dotace* [online]. c2011 [cit. 2014-09-14]. Dostupné z: <http://www.euoproject.cz/naucna-stezka-prirodni-pamatka-u-kaplicky/>
- [15] *Moravské vinařské stezky* [online]. c2000-2013 [cit. 2014-09-16]. Dostupné z: <http://www.stezky.cz/Moravske-vinarske-stezky/Znojemska-vinarska-stezka.aspx?lat=48.90603619533922&lon=16.19391027000006&z=11>
- [16] *Rozpočet obce* [online]. 2014 [cit. 2014-09-18]. Dostupné z: <http://www.rozpocetobce.cz>
- [17] *Cyklo Jižní Morava* [online]. c2010-2014 [cit. 2014-11-16]. Dostupné z: <http://www.cyklo-jizni-morava.cz/5006>
- [18] *Strategický plán rozvoje obce Miroslavské Knínice 2011 - 2020* [online]. 2010 [cit. 2014-09-20]. Dostupné z: <http://www.miroslavske-knínice.cz/file.php?nid=831&oid=2635001>
- [19] *Rozvojový strategický dokument obce Miroslavské Knínice 2011 - 2020* [online]. 2010 [cit. 2014-09-20]. Dostupné z: <http://www.miroslavske-knínice.cz/file.php?nid=831&oid=2789834>
- [20] *Strategický plán Leader: „Impulsy pro novou kvalitu života na venkově“* [online]. 2010 [cit. 2014-09-20]. Dostupné z: www.znojemskevinarstvi.cz/data/editor/file/spl%20bez%20žlutého.pdf
- [21] Integrovaný plán rozvoje znevýhodněných území JMK. *Portál Jihomoravského kraje* [online]. 2014 [cit. 2014-11-17]. Dostupné z: <http://www.kr-jihomoravsky.cz/Default.aspx?PubID=236873&TypeID=2>

- [22] *Moravskokrumlovsko* [online]. c2006 [cit. 2014-09-19]. Dostupné z:<http://moravskokrumlovsko.cz/>
- [23] *Svazek obcí Moravia* [online]. c2014 [cit. 2014-09-20]. Dostupné z:<http://www.svazekmoravia.cz/>
- [24] *Dobrovolný svazek obcí Niva* [online]. c2014 [cit. 2014-09-21]. Dostupné z:<http://www.dsoniva.cz/>
- [25] *Daníž* [online]. 2014 [cit. 2014-09-23]. Dostupné z: <http://www.daniz.cz/>
- [26] *Zpravodaj: Časopis pro obyvatele regionu Jaderné elektrárny Dukovany* [online]. 1. číslo 2010 [cit. 2014-09-23]. Dostupné z: http://www.cez.cz/edee/content/file/energie-a-zivotni-prostredi/edu_zpravodaj_01_2010.pdf
- [27] *Mapový server CRR ČR* [online]. 2014 [cit. 2014-10-27]. Dostupné z:http://mapy.crr.cz/tms/crr_a/mikro/index.php?
- [28] *Operační program Životní prostředí 2014-2020*: [online]. 2014, verze 6 [cit. 2014-10-28]. Dostupné z: https://www.sfzp.cz/soubor-ke-stazeni/52/15709-6_verze%20OPZP_%202014%20-%202020_SFC_final.pdf
- [29] *Integrovaný regionální operační program 2014-2020* [online]. 2014, verze k 9.7.2014 [cit. 2014-11-01]. Dostupné z: <http://www.strukturalni-fondy.cz/getmedia/efbf37b5-1ff3-4b17-87c2-f79e07d1b996/PD-IROP-09072014.pdf>
- [30] *Nadace ČEZ* [online]. c2014 [cit. 2014-11-17]. Dostupné z: <http://www.nadacecez.cz/cs/uvod.html>
- [31] Dotační program "Podpora vinařství a vinohradnictví v JMK" pro rok 2014. *Dotační portál Krajského úřadu Jihomoravského kraje* [online]. 2014 [cit. 2014-11-14]. Dostupné z:<http://dotace.kr-jihomoravsky.cz/Grants/2666-506-Dotacni+program+Podpora+vinarstvi+a+vinohradnictvi+v+JMK+pro+rok+2014.aspx>
- [32] *Koncepce podpory MSP 2014-2020. Business Info* [online]. 2013 [cit. 2014-11-15]. Dostupné z: <http://www.businessinfo.cz/cs/clanky/koncepce-politiky-msp-2014-2020-27913.html>

- [33] *Integrovaný portál Ministerstva práce a sociálních věcí* [online]. 2014 [cit. 2014-11-14]. Dostupné z: <http://portal.mpsv.cz>
- [34] *MAS Znojemské vinařství* [online]. c2014 [cit. 2014-09-18]. Dostupné z: <http://www.znojemskevinarstvi.cz/>
- [35] *Mapy Google* [online]. 2014 [cit. 2014-09-30]. Dostupné z: <https://www.google.cz/maps>
- [36] Tisková zpráva pro Regiontour 2014. *Znojemský regionální rozvoj* [online]. 2013 [cit. 2014-11-15]. Dostupné z: <http://www.znojemskyrozvoj.cz/index.php?clanek=86ef563f6dee694ef86ef0655ea9a4b0>
- [37] *Sdružení obcí a měst jižní Moravy* [online]. 2014 [cit. 2014-11-15]. Dostupné z: <http://www.somjm.cz/>
- [38] *Energoregion 2020* [online]. 2009 [cit. 2014-11-15]. Dostupné z: <http://www.energoregion.cz/index.php>
- [39] *Státní zemědělská a potravinářská inspekce* [online]. 2013 [cit. 2014-11-20]. Dostupné z: <http://www.szpi.gov.cz/docDetail.aspx?prn=1&baf=0&nid=&doctype=ART&docid=1020280&chnum=1&inqResults=11319&hl=>

SEZNAM GRAFŮ, OBRÁZKŮ, TABULEK A PŘÍLOH

Graf 1: Využití území mikroregionu Miroslavsko

Graf 2: Počet obyvatel v mikroregionu Miroslavsko k 31. 12.

Graf 3: Celkový přírůstek obyvatel v mikroregionu Miroslavsko k 31. 12.

Graf 4: Věkové složení obyvatel v mikroregionu k 31. 12. 2013

Graf 5: Vzdělanostní složení obyvatel v mikroregionu k 26. 3. 2011

Graf 6: Míra nezaměstnanosti k 31. 12.

Graf 7: Schodek/přebytek rozpočtů jednotlivých obcí k 31. 12.

Graf 8: Spokojenost obyvatel s životem v obci

- Graf 9:** Vzhled obcí podle názorů obyvatel
- Graf 10:** Vybavenost mikroregionu kontejnery na tříděný odpad
- Graf 11:** Sportovní vyžití v mikroregionu
- Graf 12:** Volnočasové aktivity v mikroregionu
- Graf 13:** Úroveň sociálních a zdravotních služeb v mikroregionu
- Graf 14:** Plochy pro výstavbu rodinných domů
- Graf 15:** Spokojenost s hromadnou dopravou v mikroregionu
- Graf 16:** Návrhy pro zlepšení hromadné dopravy v mikroregionu
- Graf 17:** Stav silnic a chodníků v mikroregionu
- Graf 18:** Nové pracovní příležitosti v mikroregionu
- Graf 19:** Důvod návštěvy mikroregionu
- Graf 20:** Návrhy pro přilákání návštěvníků do mikroregionu
- Graf 21:** Věk respondentů mikroregionu
- Graf 22:** Bydliště respondentů mikroregionu
-
- Obr. 1:** Diagram SWOT analýzy
- Obr. 2:** Návrhová část strategie
- Obr. 3:** Cíle rozvoje mikroregionu Miroslavsko
- Obr. 4:** Rozvojové projekty v návaznosti na cíle rozvoje
-
- Tab. 1:** Základní charakteristiky jednotlivých obcí a mikroregionu
- Tab. 2:** Využití území mikroregionu Miroslavsko (v ha)
- Tab. 3:** Počet obyvatel mikroregionu Miroslavsko
- Tab. 4:** Celkový přírůstek v mikroregionu Miroslavsko

- Tab. 5:** Věkové složení a index stáří mikroregionu Miroslavsko
- Tab. 6:** Vzdělanostní složení obyvatel mikroregionu k 26. 3. 2011
- Tab. 7:** Bytová výstavba v mikroregionu Miroslavsko
- Tab. 8:** Dokončené domy v mikroregionu Miroslavsko
- Tab. 9:** Občanská vybavenost obcí mikroregionu Miroslavsko
- Tab. 10:** Silnice I., II., III třídy na území mikroregionu Miroslavsko
- Tab. 11:** Vlakové a autobusové linky na území mikroregionu Miroslavsko
- Tab. 12:** Kulturní památky v mikroregionu Miroslavsko
- Tab. 13:** Ekonomické subjekty mikroregionu k 31. 12. 2013
- Tab. 14:** Vyjíždějící do zaměstnání mikroregionu Miroslavsko k 26. 3. 2011
- Tab. 15:** Podíl nezaměstnaných uchazečů a volná místa v mikroregionu Miroslavsko za říjen 2014
- Tab. 16:** Příjmy a výdaje obecních rozpočtů k 31. 12. 2013
- Tab. 17:** Příjmy obecních rozpočtů v tis. Kč k 31. 12. 2013
- Tab. 18:** Výdaje obecních rozpočtů v tis. Kč k 31. 12. 2013
- Tab. 19:** Rozpočet mikroregionu Miroslavsko v tis. Kč k 31. 12.
- Tab. 20:** SWOT analýza mikroregionu Miroslavsko
- Tab. 21:** Rozvojový projekt: „*Výstavba oranžových hřišť*“
- Tab. 22:** Rozvojový projekt: „*Nákup kontejnerů na tříděný odpad*“
- Tab. 23:** Rozvojový projekt: „*Odstranění nelegálních skládek v mikroregionu*“
- Tab. 24:** Rozvojový projekt: „*Vybudování autobusových zastávek*“
- Tab. 25:** Rozvojový projekt: „*Vybudování monitorovaného parkoviště P+R a B+R*“
- Tab. 26:** Rozvojový projekt: „*Monitorovací systém na parkovišti*“
- Tab. 27:** Rozvojový projekt: „*Podpora revitalizace brownfields*“

Tab. 28: Rozvojový projekt: „*Společná propagace mikroregionu*“

Tab. 29: Rozvojový projekt: „*Vytvoření hipostezky*“

Tab. 30: Rozvojový projekt: „*Vytvoření přírodního biotopu*“

Příloha A: Vazby mezi plánovacími dokumenty v ČR

Příloha B: Mapa mikroregionu Miroslavsko

Příloha C: Mapa mikroregionu Miroslavsko v rámci Jihomoravského kraje

Příloha D: Dotazník pro obyvatele mikroregionu Miroslavsko

Příloha E: Zásobník rozvojových projektů

PŘÍLOHA

Příloha A: Vazby mezi plánovacími dokumenty v ČR (zdroj: [4])

Příloha B: Mapa mikroregionu Miroslavsko (zdroj: [27])

Příloha C: Mapa mikroregionu Miroslavsko v rámci Jihomoravského kraje (zdroj: [27])

Příloha D: Dotazník pro obyvatele mikroregionu Miroslavsko (zdroj: vlastní zpracování)

DOTAZNÍK PRO OBYVATELE OBCÍ MIKROREGIONU MIROSLAVSKO

Vážená paní, vážený pane,

obracím se na Vás ve věci provedení dotazníkového šetření, které provádím pro účely zpracování mé diplomové práce na téma Strategický plán mikroregionu Miroslavsko. Mikroregion Miroslavsko zahrnuje osm obcí (Damnice, Dolenice, Hostěradice, Jiřice u Miroslavi, Miroslav, Miroslavské Knínice, Našiměřice a Suchohrdly u Miroslavi). Dovoluji si Vás proto požádat o vyplnění přiloženého dotazníku za Vaši obec. Vyplnění odhaduji na max. 10 minut.

Předem děkuji za Váš čas, který strávíte jeho vyplňováním, čímž přispějete k dokončení mé práce. S pozdravem, Bc. Veronika Irovská, studentka 5. ročníku Mendelovy univerzity v Brně, Fakulty regionálního rozvoje a mezinárodních studií.

Otázka č. 1: Jste spokojen/a s životem ve Vaší obci?

1. Zcela spokojen/a
2. Spíše spokojen/a
3. Spíše nespokojen/a
4. Z obce se plánuji odstěhovat

Otázka č. 2: Jak vnímáte vzhled Vaší obce?

1. Obec je čistá a upravená
2. Mělo by dojít k úpravě veřejného prostranství obce a zvýšení ploch zeleně v obci
3. Mělo by dojít k opravě některých památek nebo objektů, konkrétně:
.....
4. Jiné:

Otázka č. 3: Jsou ve Vaší obci kontejnery na tříděný odpad?

1. Ano, počet kontejnerů je dostačující
2. Ano, ale počet kontejnerů není dostačující
3. Nejsou

Otázka č. 4: Jsou podle Vás možnosti sportovního vyžití dostačující?

1. Ano, vyhovují mi možnosti sportovního vyžití v obci
2. V obci není dostatek sportovního vyžití, nevádí mi ale využít sportovišť v okolních obcích
3. O sportovní vyžití se nezajímám
4. Ne, v obci není vyhovující hřiště či jiné sportovní zařízení
5. Jiné:

Otázka č. 5: Jste spokojen/a s nabídkou volnočasových aktivit ve Vaší obci?

1. Velmi spokojen
2. Spíše spokojen
3. O volnočasové aktivity se nezajímám
4. Stačí mi volnočasové aktivity v jiné obci
5. Spíše nespokojen
6. Velmi nespokojen

Otázka č. 6: Jste spokojen/a s úrovní sociálních a zdravotních služeb ve Vaší obci?

1. Velmi spokojen
2. Spíše spokojen
3. Jsem spokojen se sociálními a zdravotními službami v jiné obci mikroregionu
4. Spíše nespokojen
5. Velmi nespokojen

Otázka č. 7: Myslíte si, že je v obci dostatek ploch pro výstavbu nových domů?

1. Určitě ano
2. Spíše ano
3. O nové plochy pro bydlení se nezajímám
4. Spíše ne
5. Určitě ne

Otázka č. 8: Vyhovuje Vám hromadná doprava ve Vaší obci?

1. Ano, vyhovuje.
2. Hromadnou dopravu nevyužívám.
3. Ne, nevyhovuje.

Otázka č. 9 (pokud jste na předchozí otázku č. 8 odpověděl/a možností 1., tuto otázku můžete vynechat), (lze označit více odpovědí): **Co by podle Vás přispělo ke zlepšení hromadné dopravy ve Vaší obci?**

1. Posílení autobusových spojů do jiných obcí
2. Posílení četnosti autobusových spojů
3. Vybudování autobusové zastávky na státní silnici
4. Vytvoření monitorovaného parkoviště na státní silnici (pro lepší dostupnost na spoje směrem do Brna či Znojma)
5. Jiný návrh:

Otázka č. 10: Jaký je podle Vašeho názoru stav silnic ve Vaší obci?

1. Plně vyhovující
2. Spíše vyhovující
3. Spíše nevhovující
4. Nevhovující

Otázka č. 11: Jaký je podle Vašeho názoru stav chodníků ve Vaší obci?

1. Plně vyhovující
2. Spíše vyhovující
3. Spíše nevhovující
4. Nevhovující

Otázka č. 12: Uvítal byste na území své obce nové pracovní příležitosti?

1. Určitě ano
2. Spíše ano
3. Spíše ne
4. Určitě ne

Otázka č. 13: Z jakého důvodu si myslíte, že navštěvují turisté Vaši obec?

(lze označit více odpovědí)

1. Vinařská turistika
2. Cykloturistika
3. Naučné stezky
4. Návštěva obce kvůli kulturním a společenským událostem
5. Návštěva obce kvůli památkám
6. Návštěva obce kvůli přírodnímu bohatství
7. Jiné:

Otázka č. 14: Máte nějaký návrh, jak přilákat do Vaší obce/mikroregionu další turisty a návštěvníky? (lze označit více odpovědí)

1. Rozšíření cyklotras
2. Rozšíření naučných stezek
3. Vytvoření hipostezky (turistika na koni)
4. Rozvoj agroturistiky

5. Rekonstrukce koupaliště v Miroslavi
6. Rozšíření možností stravovacích a ubytovacích zařízení
7. Větší propagace
8. Váš návrh:

Otázka č. 15: Máte Vy sama/sám nějaký nápad nebo návrh na zlepšení kvality života ve vaší obci?

.....

Otázka č. 16: Jste:

1. Žena
2. Muž

Otázka č. 17: Uveďte prosím Váš věk.

1. 0 - 19 let
2. 20 - 29 let
3. 30 - 39 let
4. 40 - 49 let
5. 50 - 59 let
6. 60 a více let

Otázka č. 18: Uveďte prosím, za jakou obec dotazník vyplňujete.

1. Damnice
2. Dolenice
3. Hostěradice
4. Jiřice u Miroslavi
5. Miroslav
6. Miroslavské Knínice
7. Našiměřice
8. Suchohrdly u Miroslavi

Příloha E: Zásobník rozvojových projektů (zdroj: vlastní zpracování)

Číslo	Rozvojový projekt	Odhadovaná doba realizace
1	Rozvoj ploch pro bydlení	2017–2025
2	Výstavba obecních bytů	2017–2019
3	Výstavba centra pro volnočasové aktivity	2017–2018
4	Výstavba oranžových hřišť	2015–2016
5	Vybudování mateřské školy	2017–2019
6	Zvýšení podílu městské zeleně	2015–2016
7	Nákup kontejnerů na tříděný odpad	2015
8	Odstranění nelegálních skládek	2015–2016
9	Protierozní opatření	2016–2020
10	Oprava místních komunikací	2017–2025
11	Vybudování a rekonstrukce chodníků	2017–2025
12	Vybudování splaškové kanalizace	2016–2018
13	Napojení na ČOV	2016–2018
14	Plynofikace	2016–2018
15	Vybudování autobusových zastávek	2015–2016
16	Vybudování monitorovaného parkoviště P+R a B+R	2015–2016
17	Vytvoření přechodu pro chodce	2016
18	Zvýšení četnosti autobusových spojů	2016–2017
19	Dobudování technické infrastruktury v průmyslové zóně	2015–2017
20	Nabídka nových ploch pro rozvoj podnikání	2016–2020
21	Podpora revitalizace brownfields	2015–2016
22	Propagace využití brownfields k podnikání	2017–2018
23	Zavedení farmářských trhů	2015
24	Rozšíření cyklotras	2016–2018
25	Vytvoření hipostezky	2015–2016
26	Výstavba multifunkčního sportoviště	2015–2017
27	Vytvoření přírodního biotopu	2015–2016
28	Společná propagace mikroregionu	2015–2016
29	Přeshraniční spolupráce	2015–2025
30	Oprava památek	2015–2020