

Regiony

nás baví

03

Lukáš Curylo
z Charity ČR:
Podporované
bydlení pomáhá
celé obci

Miliardy z IROP
pro zelená města

Panský dům v Uherském
Brodě sbírá úspěchy v IROP

CRR nově vstupní branou
pro žádosti k obnově
a rozvoji regionů

V ČR provozuje Charita ČR dva tisíce sociálních bytů, říká její ředitel Lukáš Curylo, **str. 4**

Místní akční skupiny se chystají na jarní úklid, pečují o veřejná prostranství, **str. 20**

Učebny na klíč mohou být past při zadávání veřejných zakázek, **str. 26**

Vážení čtenáři,

břežnové vydání Regiony nás baví přináší jedno z neaktuálnějších témat dneška – dostupnost sociálního bydlení. V menších obcích toto téma často naráží na obavy a předsudky, což potvrzuje i Lukáš Curylo, ředitel Charity ČR, v našem rozhovoru. Vysvětluje, proč je sociální bydlení klíčové pro stabilitu komunit a jak charita pomáhá překonávat bariéry mezi obcemi a lidmi v nouzi. Na problematiku se díváme i z pohledu Barbory Špicarové Staškové, náměstkyně ministra místního rozvoje, která popisuje, jaké kroky stát podniká pro lepší dostupnost bydlení.

Ukazujeme ale i pozitivní příklady. Díky evropským fondům vznikl třeba brněnský Dům pro Julii, který poskytuje specializovanou péči nebo Panský dům v Uherském Brodě, kde se podařilo efektivně využít finance k rozvoji komunitních služeb. Právě tyto projekty dokazují, že když se dotace využijí správně, mohou mít zásadní dopad na kvalitu života v regionech.

Nezapomínáme ani na péči o veřejný prostor. Velkou roli zde hrají místní akční skupiny (MAS), které se letos aktivně zapojují do iniciativy Uklidme Česko. Jakou podporu mají, co plánují a jaké jsou výsledky jejich práce? To vše se dočtete v tomto čísle.

A protože udržitelnost není jen o čistotě ulic, ale i o dlouhodobém přístupu k rozvoji krajiny, věnujeme se zelené infrastruktuře. Na její financování a přínosy jsme se podívali s odborníky Janem Hauserem a Ondřejem Mírovským, kteří ukazují, že moderní urbanismus musí myslet i na ekologické souvislosti.

Časopis Regiony nás baví

Vše o regionální podpoře a evropské dotační politice

Vychází 10× ročně

Vydává: Centrum pro regionální rozvoj České republiky,
Argentinská 1610/4, 170 00 7 – Holešovice, IČ: 04095316

Číslo **03/25** – březen 2025

Časopis je distribuován bezplatně na území ČR.

Kontakt na redakci: media@crr.cz • **Šéfredaktor:** Marek Roll

Redakce: Markéta Reedová, Libor Akrman, Pavel Borský, Lucie Johová, František Novák

Vytvořeno: ve spolupráci s grafickým studiem Propaganda Art & Design, s. r. o.

Foto: str. 6 – Vojtěch Curylo, Charita Ostrava • **Tisk:** Label s. r. o., Kutná Hora

Evidenční číslo MKČR: E 20685

Spolufinancováno
Evropskou unií

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Centrum
pro regionální rozvoj
České republiky

Tento časopis je tištěn podle ekologických standardů
a na certifikovaném FSC papíře.

Nové Centrum denních služeb v Opavě

Opava v únoru otevřela Centrum denních služeb pro osoby s postižením a seniory. Projekt za 19,5 milionu korun podpořila z 85 % Evropská unie z IROP. Centrum se nachází v nově rekonstruované budově v Rolnické ulici a jeho provoz bude zajišťovat Seniorcentrum Opava. Zařízení je určené pro lidi s lehkým a středním mentálním postižením, pro osoby s kombinovaným postižením a pro seniory. Radnice města otevření centra vítá, protože podobných zařízení má Opava nedostatek. Poptávka o tento druh služeb bude navíc růst v souvislosti se stárnutím populace.

Panorama

16 500 000 Kč

Tolik činí evropská podpora z IROP.

Rekonstrukce mateřské školy v Ropici

Na začátku ledna se slavnostně otevřela mateřská škola a multifunkční hřiště v Ropici. Školka prošla komplexní modernizací. Projekt za 42,5 milionu korun byl financován z Evropského fondu pro regionální rozvoj prostřednictvím IROP. Stavební úpravy vedly k navýšení kapacity mateřské školky, modernizaci školní kuchyně, vzniku bezbariérových vstupů do budovy a kompletnímu zateplení budovy.

Projekt
42,5
mil. korun

Proměna knihovny v Baťově

V Otrokovicích-Baťově otevřeli zrekonstruovanou pobočku městské knihovny. Díky evropským fondům a podpoře Centra pro regionální rozvoj si může veřejnost užívat nejen moderní interiér, ale také řadu technologických novinek, jako jsou nové relaxační zóny, projekční plátno nebo holografický průvodce. Rekonstrukce knihovny vyšla na 9,7 milionu korun, z toho přes 8,1 milionu korun pokryl IROP. Otrokovice už prostřednictvím IROP využily evropské prostředky na 11 projektů a dalších 9 je v různých fázích vyvoje.

151 000 000 Kč

Evropská podpora z IROP směřující do projektů v Otrokovicích.

Podporované bydlení

pomáhá celé obci

Ředitel Charity ČR Lukáš Curylo vysvětlil, jak v rámci jejich organizace pomáhají chudým lidem s dostupným bydlením. V případě sociálních bytů se sice situace zlepšuje, ale zejména v menších obcích o ně stále není dostatečný zájem.

Jakým způsobem Charita ČR podporuje bydlení pro lidi bez domova nebo nízkopříjmové skupiny obyvatel?

Naše podpora má několik úrovní. Když začnu tou nejzákladnější pro lidi bez domova, začíná naše práce v terénu, kde kontaktujeme lidi „na ulici“. Ti následně dostávají základní podporu a informace od našich pracovníků a mohou získat přístřeší v noclehárnách či ubytování v azylových domech. Až třetina lidí bez domova vedla normální život, na ulici se dostávají i lidé, kteří žili dlouhodobě zcela běžným životem, například podnikatelé, lidé po rozvodu, po ztrátě zaměstnání atd. Většinou časem rezignují na normální život, protože návrat z ulice není lehký. Musí si nejprve opět osvojit základní návyky, najít si práci a pravidelně do ní docházet. Naším základ-

ním cílem je zajistit, aby v budoucnu byli soběstační. Další úrovní pomoci je provoz sociálních bytů.

Můžete říci, kolik jich máte a jak to funguje?

Po celé České republice jich máme asi dva tisíce. Nejčastěji se jedná o nemovitosti od soukromých subjektů či obcí a měst. Některé máme i ve vlastnictví. Následně je nabízíme lidem, kteří se ocitli v bytové a často i ekonomické nouzi, z velké části se jedná o matky samoživitelky s dětmi, rodiny postižené sociální exkluzí.

Na jak dlouho lidé dostávají nájemní smlouvy?

Je to běh na dlouhou trať. Někdo si myslí, že přidělení sociálního bytu vyřeší problém za několik měsíců,

Lukáš Curylo

Lukáš Curylo je český politik, od února 2013 ředitel Charity ČR, od roku 2007 ředitel Diecézní charity ostravsko-opavské. Vystudoval Filozofickou fakultu Ostravské univerzity a souběžně i Cyrilometodějskou teologickou fakultu Univerzity Palackého v Olomouci.

Azylový dům sv. Zdislavy (Charita Ostrava)

V posledních letech ale stále více měst i obcí chápe, že mít vlastní obecní a sociální byty je potřebné a dlouhodobě finančně výhodné.

”

naším klientům to ale trvá podstatně déle. Podle našich zkušeností to může být až pět let. Nájemní smlouvy se postupně prodlužují. Je samozřejmě nezbytné, aby lidé měli motivaci si najít vlastní bydlení, nájmy jsou ale ve většině míst v zemi příliš vysoké. Pro lidi, kteří jsou často zatíženi exekucemi, se jedná o neřešitelnou situaci. Po celou dobu je podporujeme v sociálním začleňování a sledujeme, často na týdenní bázi, že si naši klienti hledají práci, případně do ní opravdu chodí. Nebo posílají děti pravidelně do školky a školy.

Nemohou se tito lidé přestěhovat do lokality, kde jsou nájmy nižší?

Nemyslím si, že to je obecně funkční řešení. Kdo by se stěhoval někam, kde nikoho nezná, není tam často ani práce. Ženy s dětmi už mají v původním bydlišti sociální kontakty, děti tam chodí do školy, navštěvují různé kroužky. Ani senioři se stěhovat nechtějí, přetrhali by si přirozené sociální vazby, které se v pozdějším věku navazují obtížně. Uvědomte si, že pro běžné lidi se stabilní finanční situací je stěhování také náročné, musí oslovit realitní společnost, mít dostatek prostředků nejen na přestěhování, ale také na zaplacení kaucí a záloh pro realitní společnost a také na firmu, která zajistí stěhování vybavení bytu.

Jak k budování sociálních bytů přistupují samotné obce a města?

Paradoxně od nich je těch nabídek méně. Zejména v menších obcích, kde se všichni znají, není zájem budovat bytové domy pro skupiny obyvatel, kteří se ocitli v nepříznivé situaci. V tomto ohledu je situace poněkud lepší ve větších městech, kde je společnost více anonymní, a díky tomu je i tlak veřejného mínění menší.

Jsou některé regiony postiženější než jiné?

Ano, v severních Čechách nebo v Moravskoslezském kraji je situace složitější než jinde. Dostupnost sociálního bydlení se ale výrazně liší i v samotných regionech. Pocházím z Ostravy a tam je situace úplně jiná, než je tomu například v Opavě. Důležité je situaci řešit, nedostatek dostupného bydlení vyjde stát až na čtyři miliardy korun ročně na dalších nákladech.

Můžete uvést konkrétní příklad toho, kde se daří sociální byty budovat?

Máme a stavíme další byty například v Ostravě-Muglinově. Město nám vyšlo vstříc a nabídlo nám zdarma pozemek. Máme zkušenost, že tam, kde podporované bydlení doprovázejí adekvátní sociální služby, to pomáhá celé obci či části města a roste zájem o tyto lokality i ze strany nájemníků.

Jak vypadá podpora dostupného bydlení z evropských fondů?

Na nákup nemovitostí dostáváme finanční prostředky z Národního plánu obnovy (NPO), který podporuje investice do bydlení v nejpostiženějších krajích země. Výše dotace dosahuje až 95 procent z ceny. Pro charitativní organizace může být problém sehnat finance i na těch zbývajících pět procent investice nebo na zaplacení DPH. My jako charitativní organizace nesmíme vykazovat prakticky žádný zisk. Prostředky musíme získávat z darů či od komerčních bank, většinou se jedná o úvěr na deset až patnáct let.

Na pobytové sociální služby – azylové domy nebo domy pro seniory – získáváme prostředky z IROP nebo z NPO. Mezi projekty podpořené z IROP mohu uvést například opravu budovy, do které se přestěhoval azylový dům sv. Zdislavy v Ostravě, postavila se také nová budova Domova pro seniory Dětmárovice, sociální službu v něm zřídila Charita Bohumín. Charita Jeseník realizovala úplnou rekonstrukci Domova sv. Františka. Charita Most získala dotaci na modernizaci materiálně technické základny sociálních služeb Domova se zvláštním režimem Charity Most. Těchto projektů je celá řada.

Často se uvádí jako příklad hodný následování přístup v okolních zemích a městech, jako je Vídeň nebo Mnichov, kde se dlouhodobě podporuje výstavba sociálních bytů.

Situace se tam dlouhodobě vyvíjela jinak a nelze ji do českého prostředí na sto procent přenést. Je tam například omezena podpora bydlení rodinám, které už vlastní nějakou nemovitost. To ale znamená silnou mezigenerační solidaritu a dobré vztahy v rámci jednotlivých rodin. U nás to často funguje bohužel jinak.

Měli by mít i soukromí developéři povinnost například desetinu bytů vyčlenit pro sociální byty?

S takovým opatřením souhlasím, jednalo by se o ideální situaci. V posledních letech ale stále více měst i obcí chápe, že mít vlastní obecní a sociální byty je potřebné a dlouho-

Je samozřejmě nezbytné, aby lidé měli motivaci si najít vlastní bydlení, nájmy jsou ale ve většině míst v zemi příliš vysoké.

”

době finančně výhodné. Bohužel v 90. letech se obecní byty ve velkém privatizovaly, nyní se ale tento trend obrací.

Jaká navrhujete řešení v oblasti podpory nedostupného bydlení?

Využívání cenových map, které skutečně odráží úroveň nájmu obvyklé v konkrétním místě a čase. Na ty by byly navázány sociální dávky na bydlení. Jiná situace panuje v Praze, dokonce i v rámci Prahy mezi centrem a okrajovými částmi, a odlišná je v jednotlivých menších městech a obcích. Podporujeme i minimální výměry bytů v návaznosti na počet nájemníků, aby se zamezilo obchodu s chudobou, ke kterému u nás stále dochází a je koncentrován do tří nejpostiženějších krajů.

Sociální bydlení z IROP

pomáhá lidem v nouzi

Zajistit důstojné podmínky pro bezpečný domov nejohroženějších skupin obyvatel pomáhají prostředky z IROP v rámci podpory sociálního bydlení.

Kdo je ohrožen bytovou nouzí

- Závažné problémy s bydlením má přibližně 1,6 milionu obyvatel ČR
- Nejčastějším problémem je energetická chudoba, nachází se v ní přes 1,3 milionu lidí, z toho 400 tisíc seniorů a senierek
- 300 tisíc lidí žijících převážně v nájmu je ohroženo ztrátou bydlení, z toho 100 tisíc dětí do 18 let
- V bytové nouzi se nachází 161 tisíc lidí, z nichž 62 tisíc tvoří děti do 18 let

Zdroj: Zpráva o vyloučení z bydlení 2024, Platforma pro sociální bydlení

Kromě toho, že investice do dostupného a kvalitního bydlení pomáhají jednotlivcům i celým rodinám, kteří se dostali do obtížné životní situace, tak projekty sociálního bydlení posilují také soudržnost společnosti. „Sociální bydlení není jen o zajištění střechy nad hlavou. Jedná se především o poskytnutí stability a nové šance pro ty, kteří nemají přístup k důstojnému bydlení,“ vysvětluje ředitel Řídicího orgánu IROP Rostislav Mazal.

Dlouhodobá snaha

IROP na podporu sociálního bydlení v minulém programovém období – v letech 2014 až 2020 – poskytl příjemcům na projekty sociálního bydlení 2,32 miliardy korun. Celkově evropská pomoc směřovala na 2 038 sociálních bytů.

Také v novém programovém období 2021 až 2027 se počítá s pokračováním. Ke konci letošního ledna měl IROP k dispozici 1,35 miliardy korun z Evropského fondu pro regionální rozvoj (EFRR) na podporu výstavby a opravy sociálních bytů. Dobrou zprávou pro žadatele je, že původní termín ukončení příjmu žádostí je prodloužen až do 23. února 2026.

Důstojná situace

K začátku února bylo v probíhajícím programovém období podpořeno 39 projektů za 387 milionů korun. Zelenou dostalo také dalších 176 bytů. Projekty se zaměřují na vybudování dostupného a stabilního bydlení pro osoby v bytové nouzi. Sociální byty jsou pronajímány podle podmínek pro nakládání se sociálními byty.

Sociální bydlení se poskytuje formou zkolaudovaných bytů, které jsou přidělovány na základě posuzování individuálních potřeb rodin nebo jednotlivců. Zejména je určeno lidem bez stálého domova a rodinám, které žijí v nejistých sociálních a ekonomických podmínkách. Cílem podpory je kromě důstojného bydlení také stabilizace a zlepšení jejich životní situace.

Zdroj: MMR

Limity nájemného pro sociální byty, na které byla poskytnuta státní dotace

Osoby v bytové nouzi

Zdroj: MMR

Platforma pro sociální bydlení, což je uskupení nevládních neziskových organizací a odborníků věnujících se tématu sociálního bydlení a lidských práv, tvrdí, že množství sociálních bytů je v České republice výrazně menší než v okolních zemích. V Česku tento druh bytů představuje jen 0,4 procenta z celkového bytového fondu. V Rakousku to je dvacet procent, v Polsku 7,6 procenta, v Maďarsku 4 procenta. Také ve srovnání vyspělých ekonomik zemí OECD nepatří Česko mezi nejlepší.

I obce zaostávají

Kromě toho se uvolňuje jen minimum obecních bytů. Ročně to je asi šest tisíc bytů – pouhá čtyři procenta obecního bytového fondu. Nejhorší situace panuje v malých obcích. V 90 procentech z 6258 obcí se každoročně uvolní méně než jeden obecní byt. Dostupnost bydlení komplikuje i fakt, že levnější nájemní bydlení za komerční ceny se dá pořídit hlavně v oblastech, kde není dostatek pracovních příležitostí, služeb a občanské vybavenosti. Na českém realitním trhu je rovněž nedostatek malých bytů, o které je největší zájem.

Více informací
o Zákonu o podpoře
bydlení

Podíl domácností ohrožených bytovou nouzí na celkovém počtu domácností v kraji

Zdroj: MMR; Sčítání Sociofactor pro MPSV (2022); Zpráva o vyloučení z bydlení (2021); Výpočet MMR EU-SILC (2021); Data MPSV (2022); SLDB (2021)

Dopady na vzdělávání dětí

Bytová nouze má širší socioekonomické dopady. Zásadně zvyšuje rizika pro nezletilé děti a naplňování jejich základních potřeb. Patří také mezi nejčastější důvody, proč se děti umísťují do státní náhradní péče, jež stojí podle platformy 12 miliard korun ročně. Zátěž představuje také pro školství.

Dalším negativním doprovodným fenoménem je obchod s chudobou. Její aktéři v lokalitách, kde je na trhu málo dostupných bytů, nabízejí nevyhovující a často výrazně předražené nájemní bydlení, které je hrazené ze sociálních dávek. Koncentrace extrémně chudých lidí v jedné lokalitě má další nepříznivé dopady na postižené obce a města.

Zapojení soukromého sektoru

Řešením je kromě navyšování počtu obecních sociálních bytů také zapojení soukromého sektoru a pronajímání bytů za přiměřené ceny v daném místě a čase. „Jen s obecními byty není možné ukončit bytovou nouzi v České republice ani za sto let,“ uvádí Zpráva o vyloučení z bydlení 2024.

Pomoci vyřešit neuspokojivou situaci má Zákon o podpoře bydlení, jenž se nyní projednává v Poslanecké sněmovně. Jeho hlavním cílem je ochránit 1,6 milionu lidí před pádem do bytové nouze a do deseti let snížit počet lidí v bytové nouzi nejméně o jednu třetinu. Obcím má pomoci získat další nástroje na financování sociálního bydlení.

Podpora lidí v bytové nouzi

bude systémově ukotvena

Bavíme-li se o sociálním bydlení jako takovém, tak to nemá svoji oficiálně danou definici. S jeho vymezením pracuje Koncepce sociálního bydlení MPSV. Ve zkratce lze říct, že jde o bydlení ve standardních bytech za dostupnou cenu a s podporou sociálních pracovníků. Tyto parametry splňuje i zákon o podpoře bydlení, stejně jako dotační tituly poskytované MMR. Pokud tedy zákon projde legislativním procesem, můžeme říct, že podpora lidí v bytové nouzi bude poprvé za desítky let politických slibů systémově ukotvena.

Kontaktní místa

Lidé budou mít k dispozici napříč ČR kontaktní místa pro bydlení (KMB), kde jim poradí už v momentě, kdy jim bude hrozit, že o bydlení přijdou. Na ně bude napojena síť poskytovatelů podpory v bydlení, tzv. asistence. Vždy bude probíhat kontrola kvality bytů, které budou přicházet nejen od obcí, ale také od soukromníků, kde budou zajišťovat garance odborní zprostředkovatelé.

Za klíčové považují to, že KMB bude nabízet poradenství všem, kteří budou mít problém s bydlením. Jsou to obce, které jsou lidem nejbližší, kam se s důvěrou obračí o pomoc, proto je důležité systémově pomoci obcím, aby měly nástroj, jak být pro své občany oporou.

Dostatek bytů

Aby mohly obce skutečně pomáhat, potřebujeme mít dostatek bytů. Je potřeba stavět a rekonstruovat prázdné byty. K tomu slouží dotačně-úvěrové tituly od MMR, o které je velký zájem. Především program Dostupné nájemní bydlení za prvních 5 měsíců

Náměstkyně ministra pro místní rozvoj Barbora Špicarová Stašková vysvětluje, proč je důležité přijmout zákon o podpoře bydlení.

od spuštění přijal 117 žádostí za 6,4 miliardy korun.

Vedle tohoto programu SFPI ministerstvo podpoří společně s dalšími partnery (Národní rozvojová banka, Národní rozvojová investiční) do roku 2026 až 5 tisíc dostupných nájemních bytů za víc než 10 miliard korun. Ne všechny byty budou ale zacíleny na lidi v bytové nouzi, pro ně jsou tu dotace v IROP.

Co se týče důležitého pilíře sociálního bydlení, je potřeba mít zajištěnu podporu jeho nájemníků skrz sociální pracovníky. Na MMR jsem přišla před nedávnem z MPSV, kde jsem vedla projekt Podpora sociálního bydlení. Jsem zastáncem synergie a podařilo se nám spoluprací MMR a MPSV parametricky sladit dotace i s Operačním programem Zaměstnanost plus. Praxe ukázala, že sociální bydlení pomáhá lidem vracet do společnosti a ve finále šetřit veřejné rozpočty. Má velký smysl.

Půldruhé miliardy na přípravu projektů

Podpora z NPO zrychlí výstavbu bytů a modernizaci infrastruktury.

Přes 1,4 miliardy korun z Národního plánu obnovy pomáhá městům a obcím připravit projekty pro přibližně 3 400 nových bytů a řadu dalších investic, které přispějí k udržitelnému rozvoji obcí a krajů.

Ministerstvo pro místní rozvoj (MMR) vyhlásilo v rámci Národního plánu obnovy pět výzev zaměřených na přípravu kvalitní projektové dokumentace. Konkrétně jde o komponentu 4.1 (Systémová podpora veřejných investic) a subkomponentu 4.1.3 (Finanční podpora přípravy projektů). Jejich hlavním cílem byla

podpora digitální a zelené transformace v souladu se záměry EU a zvýšení investiční připravenosti veřejných subjektů.

1,42 mld. Kč

Celková alokace pro výzvy NPO

V první výzvě přišlo nejvíce žádostí z Jihomoravského a Olomouckého kraje, v páté výzvě pak kraloval

kraj Středočeský. Ostatní výzvy podpořily přípravu projektů z dalších oblastí (Smart Cities a ekologická opatření, rekonstrukce školních zařízení, nemocnic atd.)

Co je SBToolCZ?

Jde o národní certifikační nástroj, který hodnotí kvalitu budov z pohledu životního prostředí, společenských dopadů i ekonomické efektivity.

Kvalita a udržitelnost na prvním místě

Všechny bytové projekty musí splňovat kritéria pro certifikaci SBToolCZ minimálně na úrovni bronzového certifikátu nebo zásadu „Do No Significant Harm“ (DNSH), tedy nepoškozovat životní prostředí. Příjemci dotace se pak zavazují proměnit projekty ve skutečnost do 10 let.

Do pěti výzev dorazilo téměř 900 projektových žádostí s požadavkem přesahujícím 3,3 miliardy korun, což byl víc než dvojnásobek dostupných prostředků. Dotace pokrývaly plných 100 % způsobilých nákladů (bez DPH). Pro spravedlivé rozdělení prostředků využilo MMR v některých výzvách tzv. krajské obálky, kdy se finance rozděluje podle počtu obyvatel v jednotlivých krajích.

Přehled výzev a jejich výsledky

Výzva	Datum uzavření	Celkem podaných projektů	Podpořené projekty	Alokovaná částka	Celková požadovaná částka
1. Bytové projekty	30. 4. 2024	157	72	150 mil. Kč	528 mil. Kč
2. Velké projekty	31. 5. 2024	74	25	500 mil. Kč	1,3 mld. Kč
3. Malé projekty	15. 3. 2024	392	140	300 mil. Kč	831 mil. Kč
4. Malé projekty předložené do výzev	28. 6. 2024	93	40	20,1 mil. Kč	86,2 mil. Kč
5. Podpora dostupného nájemního bydlení	30. 10. 2024	183	115	400 mil. Kč	616,2 mil. Kč

Podpora bude pokračovat

MMR už teď připravuje další peníze, tentokrát z národního dotačního programu Podpora obnovy a rozvoje regionů. Ta se speciálně zaměří na přípravu projektů v hospodářsky a sociálně ohrožených územích, kde jsou smysluplné strategické investice obzvlášť zapotřebí.

Obce chtějí dostupné byty, zájem roste

Program Dostupného nájemního bydlení vytvořený Ministerstvem pro místní rozvoj a administrovaný Státním fondem podpory investic (SFPI) je v plném proudu.

Od startu 1. října loňského roku do něj doputovalo už 114 žádostí. Paleta žadatelů je přitom velmi pestrá – obce a jejich dobrovolné svazky, městyse, ORP, statutární města a jednotlivé městské obvody.

Ministerstvo na výstavbu dostupných bytů vyhradilo 7 miliard korun z Národního plánu obnovy ve formě zvýhodněných úvěrů se sazbou 1–3 % (v hodnotě 4,5 miliardy korun) a dotací (2,5 miliardy korun). Cílem je podpořit výstavbu a rekonstrukci asi 2 000 bytů. Na sklonku letošního února se u SFPI sešly žádosti o podporu výstavby 1 855 bytů s předpokládanou podporou 6,23 miliardy korun. Nejvíce bytů má vzniknout v Jihomoravském kraji (381), následují kraje Moravskoslezský (367) a Jihočeský (207).

„Dosavadní velký zájem potvrzuje, že jdeme správným směrem. Vytvá-

říme podmínky pro to, aby vzniklo co nejvíce bytů v majetku obcí, které budou dostupné pro mladé rodiny, střední třídu nebo učitele a zdravotníky,“ uvedl ministr pro místní rozvoj Petr Kulhánek.

Mezi žadatele patří například rezidence Meandr ve Znojmě, kde má vzniknout zhruba stovka dostup-

ných bytů. Jejich výstavbu by MMR z programu Dostupného nájemního bydlení mělo podpořit necelými 240 miliony korun. Jedná se o projekt soukromého investora, kdy podle podmínek programu bude město u minimálně čtvrtiny bytů rozhodovat o tom, kdo je bude obývat.

Na výstavbu dostupného bydlení je také zaměřený projekt Bytový dům Jánského, který podalo Statutární město Olomouc. S požadovanou podporou ve výši 113 milionů tady má vzniknout necelá třicítka bytů. Většina bude splňovat kritéria dostupného bydlení a část z nich je plánována jako sociální.

Státní fond podpory investic v tuto chvíli vyhodnocuje žádosti. Hodnocení prvních projektů proběhne v průběhu března. V dubnu by potom měly následovat podpisy smluv s podpořenými žadateli.

7 mld. Kč
Alokovaná částka

2000 bytů
Cíl podpory

114
Došlé žádosti
(stav ke konci února)

Další ocenění pro IROP: Brněnský Dům pro Julii

Komunálním projektem roku 2024 se stal první dětský lůžkový hospic v České republice. Dům pro Julii, který se nachází v moderní budově na Kociánce v Brně, zahájil činnost v létě 2024.

Unikátní projekt poskytuje odlehčovací péči pro pečující o nevléčitelně nemocné děti. Mohl vzniknout díky podpoře z Evropského fondu pro regionální rozvoj prostřednictvím IROP. Prostředky směřovaly vedle vybudování lůžkového hospice i na vybavení celého zařízení.

87 mil. Kč

Evropská podpora z IROP

„Dům pro Julii je velmi dobrým příkladem toho, jak mohou evropské fondy přinést hmatatelnou pomoc pro lidi v nesmírně obtížné situaci. Naplňuje poslání pomáhat tam, kde je to nejvíce potřeba. Poskytuje rodinám s těžce nemocnými dětmi nejen odbornou péči, ale i prostor pro odpočinek a optimální zázemí v náročných chvílích,“ zdůraznil ředitel Řídicího orgánu IROP Rostislav Mazal.

Dům pro Julii je velmi dobrým příkladem toho, jak mohou evropské fondy přinést hmatatelnou pomoc pro lidi v nesmírně obtížné situaci.

”

Pro odpočinek i odbornou péči

Dům pro Julii je prvním dětským lůžkovým hospicem v celé České republice. Nabízí kombinaci pobytových a terénních odlehčovacích služeb pro rodiny, které pečují o těžce nemocné děti. Zahrnuje zkušený tým zdravotníků, pečovateli a dalších odborníků a zajišťuje krátkodobý odpočinek a podporu pečujícím. Přípravuje také možnost prožít terminální fázi onemocnění v důstojném prostředí.

„Jeho otevření představuje zásadní milník v oblasti péče o těžce nemocné děti a jejich rodiny v České republice. Poskytujeme nejen odbornou zdravotní péči, ale také tolik potřebnou úlevu pro pečující rodiny, které se každodenně potýkají s fyzicky i psychicky náročnou situací,“ vysvětlila zakladatelka a ředitelka Domu pro Julii Radka Vernerová. Služby nabízí rodinám nejen v budově hospice, ale také přímo v domovech malých pacientů.

I v regionech jsme pořád po ruce

Centrum pro regionální rozvoj chce být co nejbliž projektům i příjemcům, a proto má své pobočky ve všech krajských městech. Ve struktuře Centra mají nezastupitelnou roli, proto jsme v našem časopise postupně všechny představili, až na jednu.

Oblastní pobočka Centra v Hradci Králové

Pobočka sídlí v multifunkční administrativní budově na Pražské třídě, která se nachází poblíž hlavního nádraží v Hradci Králové. Jejím ředitelem je Ing. Jakub Řezníček, spolu s ním tu pracuje dalších 40 kolegů, kteří administrují a dohlížejí na všechny projekty IROP spadající do kompetence této regionální kanceláře.

Jak to vidí ředitel Jakub Řezníček

Co je pro vás IROP?

Je o spoustě věcí a oblastí, které zlepšují život obyvatel českých a moravských regionů. Ty jsou pak atraktivnější nejen pro obyvatele, ale třeba také zájemce o podnikání nebo turisty. A je to nečekaně pestrá práce, která má výrazně kladný dopad na život v regionu.

Vedle aktivit v Královéhradeckém kraji se pobočka podílí na administraci projektů také z dalších regionů týkajících se revitalizace památek a knihoven, modernizace silniční infrastruktury, budování zelené infrastruktury obcí, pořizování moderních vozidel veřejné dopravy či zkvalitňování infrastruktury cestovního ruchu.

Naším velkým tématem je obnova a zpřístupnění památek. Jsme pracoviště, které má na starosti konzultace a přípravu podmínek výzev pro celou republiku a podílíme se na realizaci těchto projektů.

Kolik jich vlastně je?

V předešlém období šlo o téměř 140 realizovaných velkých projektů za 7,5 mld. Kč zaměřených na záchranu našich cenných památek a kultur-

Znamená to, že zde působí členky jednotlivých pracovních týmů, které se podílejí na přípravě výzev IROP a následně konzultují projektové záměry v daných oblastech. Společně s kolegy z Brna a Plzně se hradecká pobočka stará také o konzultace a kontrolu veřejných zakázek v IROP.

Sečteno a podtrženo

IROP 1 a 2 v Královéhradeckém kraji

- 1 345 podpořených projektů
- 10,5 miliardy Kč vyplaceno na dotacích
- 19 084 Kč dotací připadlo na každého obyvatele kraje

Nejvíce podpořené oblasti:

- | | |
|------------------|--------------------|
| 1. Silnice | 2,5 mld. Kč |
| 2. Zdravotnictví | 1,6 mld. Kč |
| 3. Vzdělávání | 1,5 mld. Kč |

Největší projekty v kraji:

- Modernizace a obnova přístrojů FN HK – 499 mil. Kč
- SMART muzeum/Muzeum východních Čech v Hradci Králové – 200 mil. Kč
- Stavba obchvatu Jičín–Robousy–Valdice – 166 mil. Kč

ního dědictví. Namátkou můžu zmínit hrad Kost, synagogu v Žatci, kolonádu v Luhačovicích, klášter Plasy, Císařské lázně v Karlových Varech či obnovu kostela sv. Jakuba v Brně.

V aktuálním období máme v realizaci více než stovku projektů za téměř 3 mld. Kč. Můžeme se těšit na pokračování revitalizace zámku v Kroměříži, obnovu kostela sv. Ignáce v Jihlavě, revitalizaci sloupu Nejsvětější Trojice v Olomouci a řadu dalších památek.

Pod jednou střechou se
potkávají a vzájemně
propojují tři projekty, které
by bez podpory evropských
peněz nikdy tak rychle po
sobě nevznikly.

”

Historie Panského domu sahá až do 16. století, kdy byl vystavěn jako reprezentativní sídlo uherskobrodské šlechty. V 17. století, během třicetileté války, se proměnil ve vojenský špitál. Později sloužil jako sídlo vrchnostenské správy šlechtického rodu Kouniců a v 19. století se stal centrem společenského dění, kde se konaly šlechtou podporované koncerty a divadelní představení.

Panský dům v sobě snoubí architektonické prvky z různých období. Dochované goticko-renesanční a re-

nesanční jádro s portály a klenutými stropy svědčí o jeho dávné minulosti. Barokní přestavba zase dodala budově reprezentativní vzhled a rozšířila její prostory.

V novodobé historii zde vedle restaurace, obřadní síně, galerie či městské knihovny sídlila také základní umělecká škola. A právě její přestěhování, mimochodem také díky podpoře jednoho z regionálních operačních programů, bylo jedním z impulsů systematické rekonstrukce domu.

Panský dům v Uherském Brodě:

Třikrát IROP pod jednou střechou

Uherský Brod, malebné slovácké město v podhůří Bílých Karpat, se vedle živého folklorního odkazu pyšní řadou historických památek. Mezi nimi vyniká Panský dům, impozantní stavba s bohatou minulostí, která se v posledních letech díky podpoře evropských fondů stává moderním kulturním a společenským centrem města.

Multifunkční centrum pro všechny

Dnes Panský dům slouží k rozmanitým účelům a je důležitým centrem kulturního a společenského dění v Uherském Brodě. Obřadní síň poskytuje důstojné prostředí svatebním obřadům a dalším slavnostním událostem. Místní galerie pravidelně pořádá výstavy českých a slovenských výtvarných umělců, čímž přispívá k obohacení kulturního života města. Velké rekonstrukce se tu nedáno dočkala městská knihovna, která vedle široké nabídky knih pro všechny věko-

vé kategorie také pořádá besedy s autory a další kulturní akce.

V rozlehlém podkroví budovy původně sídlila základní umělecká škola. Ta se však v roce 2012 přestěhovala do nedalekého bývalého učiliště a uvolnila prostor k vybudování nízkoprahového zařízení pro děti a mládež Šrumec. Komunitní společenská místnost přístupná uherskobrodským spolkům nacházející se v přízemí budovy je ostatně také upravena a vybavena díky evropským dotacím.

Evropské fondy v akci

Město v posledních letech systematicky využívá evropské fondy k modernizaci a zkvalitnění služeb. Zásadní roli v tomto procesu u Panského domu sehrál IROP.

Velkorysé nízkoprahové centrum tu s jeho podporou vzniklo už v roce 2019. Moderní zařízení a zázemí pro děti a mládež nabízí preventivní programy, poradenství, doučování i volnočasové aktivity. Centrum významně přispělo ke zkvalitnění a rozšíření nabídky sociálních služeb ve městě. „Menší nízkoprahové zařízení město původně provozovalo na sídlišti v okrajové části města, kam si však našly cestu jen děti z nejbližšího okolí, proto jsme chtěli najít prostor v centru. To se podařilo po přestěhování základní umělecké školy a otevření možností financovat rekonstrukci půdních prostor Panského domu,“ upřesňuje vedoucí Oddělení dotací a rozvoje města Pavel Chramosta.

Knihovny ve Zlínském kraji

téměř 168 mil. Kč

z IROP pro 8 knihoven v aktuálním programovém období

V Centru už více než 5 let nachází denně bezpečí a zázemí téměř 40 dětí a mládežníků zpravidla ze sociálně ohrožených rodin. Velkorysé prostory umožňují souběh mnoha aktivit i potřebné soukromí. Narazíte tu na koutky s osobními počítači i herní prostory se stolním tenisem, stolním fotbálem či kulečnickem. Je tu také kuchyňka a spousta zákoutí pro odpočinek, čtení, učení či hraní her. Jedno z křidel Centra se využívá ta-

ké jako školicí místnost preventivních programů a nově jako konferenční prostor. Centrum má po pěti letech fungování své nezpochybnitelné místo v sociálních a komunitních službách města.

Evropské peníze stály také za rekonstrukci a modernizaci knihovny, která se v novém kabátě veřejnosti představila na začátku letošního března. „Projekt vyřešil nevyhovující dispoziční uspořádání, špatný technický stav i zastaralé vybavení. Kvůli zlepšení návštěvnického komfortu i nedostatečným úložným kapacitám knižního fondu bylo totiž potřeba prostory rozšířit,“ upřesňuje vedou-

Revitalizace knihovny Františka Kožika v Uherském Brodě

12,5 mil. Kč

Celkové náklady

8,6 mil. Kč

Evropská podpora z IROP

Termín: květen 2024 – leden 2025

cí knihovny Věra Lovecká. Realizace celého projektu probíhala devět měsíců a 8,6 milionů (asi 85 % uznatelných nákladů) přispěl IROP.

Jen pár dnů před slavnostním ote-

vřením knihovny přišla další dobrá zpráva. Město obdrží dotaci ve výši až 18,2 milionů na revitalizaci zahrady Panského domu. Díky těmto penězům tu už letos na podzim začne vznikat krásný prostor doplněný o vzrostlou zeleň s mobiliářem a zázemím pro pořádání kulturních akcí či odpočinek v samém centru města. Zahrada ze dvou stran uzavřená budovou Panského domu, propojená nově dvouramenným schodištěm s areálem Dominikánského kláštera a s výhledem na jeho dominantu, kostel Nanebevzetí Panny Marie, se stane unikátním místem, které si jistě oblíbí nejen místní, ale i návštěvníci a turisté. Ti budou mít ostatně zase o důvod víc toto malebné moravské město navštívit.

Skvělý příklad efektivity

„Pod jednou střechou se setkávají a vzájemně propojují tři projekty, které by bez podpory evropských peněz nikdy tak rychle po sobě nevznikly. Panský dům je skvělým příkladem, jak lze efektivně využít evropské fondy k revitalizaci historických objektů a jejich přizpůsobení potřebám moderní společnosti,“ říká Lenka Kolářová, ředitelka zlínské pobočky Centra pro regionální rozvoj, která agendu IROP v regionu kompletně zastřešuje.

Uherský Brod plánuje využívat i nadále tyto možnosti financování, a to nejen k dalšímu rozvoji Panského domu. Posledními částmi, které tu na rekonstrukci ještě čekají, zůstávají obřadní síň v prvním patře a v přízemí galerie a restaurace.

Všechny rekonstrukce kladly důraz na zachování historické hodnoty budovy. Panský dům tak i nadále zůstává důležitou součástí kulturního dědictví města. Díky investicím do kultury a sociálních služeb se zvyšuje kvalita života ve městě a posiluje jeho kulturní a společenská identita.

Rozvoj urbanismu musí reagovat na klimatické změny

Mění se klima je stále více hybatelem rozvoje urbanismu a ovlivňuje plánování veřejného prostoru.

Dochází ke zvýšení odolnosti městského prostředí a zajištění jeho příjemnosti pro obyvatele. „Města zavádějí opatření, která snižují dopady extrémních teplot, zadržují dešťovou vodu a zlepšují kvalitu ovzduší. Patří sem rozšiřování modrozelené infrastruktury, výsadba stromů, vytváření stinných zón, budování retenčních ploch nebo využívání propustných materiálů v zástavbě,“ říká odborník na městskou mobilitu Jan Hauser, který je investičním a portfolio manažerem EIT Urban Mobility.

„Všechny městské veřejné investice by měly již v rámci přípravy povinně zahrnovat klíčové prvky zelené infrastruktury. V případě ulic např. povinnost vysazování stromů a řešení vsaku dešťové vody. U budov by mělo jít o zateplování, chytré řízení spotřeby nebo fotovoltaiku na střeších. Aktuálně se do měst dostávají ve větší míře vodní prvky, které pomáhají s adaptací na horka. Novým detailem je třeba i stínění dětských hřišť před přímým sluncem,“ popisuje konkrétní opatření Ondřej Mirovský, který nyní působí jako senior manažer pro udržitelnost v PowerHUBu.

Podle něj se ale ne vždy tyto kroky se-

Jan Hauser, investiční
a portfolio manažer EIT
Urban Mobility

Stále častěji se
klade důraz na
koncepti tzv.
15minutového
města.

”

Ondřej Mirovský, senior
manažer pro udržitelnost
v PowerHUBu

tkávají s pochopením. „Např. v Praze je zásadní diskuse s památkovou péčí, kdy stanoviska právě památkářů nové stromy občas odmítají a dle mého názoru zapomínají, že rozhodují o podobě a tváři měst 21. století, a ne počátku 20. století,“ dodává Mirovský.

Vnímání městského prostoru formuje i koncept modrozelené infrastruktury. Propojení vody a zeleně ve městech s sebou přináší vedle estetických prvků konkrétní a měřitelné výhody udržitelného rozvoje. Hauser a Mirovský se shodují, že taková infrastruktura významně přispívá k lepší kvalitě života ve městech a přináší estetické, environmentální a zdravotní benefity.

Stále častěji se také klade důraz na koncepci tzv. 15minutového města. V ní jsou základní služby, parky a rekreační plochy dostupné pěšky nebo na kole. „Příkladem je Barcelona, která zavedla projekt „superbloků“, který transformuje obytné bloky na místa se sníženým automobilovým provozem a více veřejnými plochami pro lidi, čímž vytváří prostor pro setkání a komunitní akce,“ uvádí Hauser.

Inspirativními městy jsou třeba menší litevské město Tauragė či Cascais v Portugalsku, Hamburg, Berlín nebo Vídeň. „V dokončované vídeňské čtvrti Aspern Seestadt vidíme, jak může vypadat nová část města naplánovaná v kontextu potřeb města, obyvatel a výzev klimatických změn. To nyní vnímám jako ukázkový příklad dobré praxe,“ dodává Mirovský.

I veřejná prostranství si zaslouží svůj jarní úklid

Jaro klepe na dveře a příroda se co nevidět začne probouzet ze zimního spánku. Jarní měsíce jsou tradičně spojeny s uklízením a akcí Uklidme Česko, která probíhá po celé České republice. Jde o dlouhodobě největší dobrovolnickou akci v zemi.

Letos bude o to potřebnější, neboť některé lokality, především na Moravě, se stále vzpamatovávají z následků loňských zářijových povodní. Břehy řek často stále hýzdí odpadky v podobě igelitů, plastových lahví, sáčků a dalších nečistot, které přinesla velká voda.

Akce má celou řadu podporovatelů, často se zapojují školy, neziskové organizace i široká veřejnost. A řadu let rovněž místní akční skupiny (MAS), tedy nezávislá místní společenství, která sdružují občany, veřejnou správu, soukromé podnikatelské subjekty a neziskové organizace s cílem zlepšit za po-

moci evropských fondů jako třeba IROP kvalitu života a životního prostředí ve venkovských oblastech. MASky, jak zlidovělo jejich označení, usilují o realizaci projektů, které se zaměřují na zlepšení kvality života, což Uklidme Česko splňuje v plné míře. Letos se chystají zúčastnit například MAS Podřipsko, MAS Podlipansko, MAS Brána Brněnska nebo MAS Šternbersko.

Záleží nám na našem okolí

„MAS Podřipsko se jako člen národní sítě Zdravých měst v rámci jarního termínu Uklidme Česko propojí se Zdravým městem Roudnice nad Labem. Společně budeme uklízet na předem vytipovaných místech. Nejde jen o to, že dobrovolní účastníci přispívají k čistšímu a zdravějšímu prostředí. Společně dokazují, že jim na jejich okolí, kde žijí, záleží a že chtějí, aby bylo příjemným i hezkým místem i pro budoucí generace. Zároveň je to skvělá příležitost k setkání s místní komunitou – dětmi, rodiči i sousedy,“ říká Martina Smejkalová, koordinátorka projektu Zdravá MAS Podřipsko.

Uklidme Česko v roce 2024

190 tisíc

zapojených dobrovolníků

4 697

registrovaných úklidových akcí, z nichž 66 se uskutečnilo jako součást Celosvětového úklidového dne v září

Přes 2000 akcí

Ostatně již měsíc před samotnou akcí, která proběhne již podvanácté poslední březnovou sobotu, evidovali její organizátoři více než 2000 nahlášených úklidových akcí. Akce se zaměřuje na likvidaci černých skládek i drobného odpadu v přírodě, městech a obcích. Zájemci se mohli registrovat k úklidu na webu akce a do 9. března si zažádat o rukavice, pytle a další pomůcky.

„Přidat se k velkému jarnímu úklidu, ať už k organizátorům či dobrovolníkům, lze prakticky po celé republice. A pokud se někdo z nějakého důvodu zúčastnit nemůže, pořád ještě existuje možnost podpořit naši největší dobrovolnickou akci finančně,“ dodává Radek Janoušek z organizace Uklidme Česko.

Předúklid proběhl na Orlíku

Jedna z větších úklidových akcí proběhla již v týdnu před hlavním termínem, kdy se úklidu dočkalo okolí Orlické přehrady. Kvůli loňské zvýšené hladině v důsledku povodňové vody vyplavila na břeh hodně odpadků, které nyní byly odklizeny.

Uklidme Česko v roce 2024

1400 tun

odstraněného odpadu

120 tisíc

pytlů na odpadky

110 tisíc

párů rukavic rozeslali organizátoři Uklidme Česko

„Uklízelo se vltavské rameno ÚN Orlík od Podolského mostu proti proudu k hrázi Kořenska. Množství odpadků povodně vyplavily vysoko na břehy a práce bylo skutečně dost. Nejen pro pěší na břehu, ale i pro pracanty na lodích. Rok od roku jsou břehy čistší,“ uvedl Vlastimil Brand ze společnosti Orlík z loď.

Organizátoři Uklidme Česko si zároveň uvědomují, že nejde jen o odstranění odpadu, ale stále více se zaměřují také na prevenci. K tomu pomáhá například aplikace KAMsNIM.cz, která radí, kam správně s nechtěnými věcmi a odpady. Letos se do akce zapojí i firma CupSystem, která dodá dobrovolníkům vratné kelímky GoCup, čímž chce přispět ke snížení odpadu při pořádání úklidových akcí.

„Vypadá to, že po deseti letech pořádání dobrovolnických úklidů začíná naše úsilí pomalu přinášet ovoce. Díky hojné účasti dobrovolníků máme opět o něco čistější přírodu a naše okolí,“ říká Miroslav Kubásek ze spolku Uklidme Česko.

Počty chystaných úklidů v jednotlivých lokalitách České republiky (stav k 20. 3. 2025)

IROP pomáhá rozvoji zelené infrastruktury

Kolik peněz?

- Celková částka vyčleněná na projekty pro období 2021 až 2027 je **10 mld. Kč.**
- Aktuálně jsou schváleny projekty za **4 mld. Kč** z Evropského fondu pro regionální rozvoj (EFRR).

Na co cílíme?

- Budování zelené infrastruktury měst a obcí **pro zkvalitnění ekosystémových služeb a eliminaci dopadů klimatické změny** na život obyvatel
- Podporu veřejných prostranství měst a obcí, zelenou infrastrukturu a New European Bauhaus
- Zlepšení vsakovacích poměrů u zpevněných povrchů

Úspěšně dokončeny jsou již dva projekty:

Louka za školou, **Plzeň-Vinice 5,4 mil. Kč**

Revitalizace lesoparku na ul. Jezerská, **Lipník n. Bečvou 5,6 mil. Kč**

Jak si stojíme?

- Ke konci ledna 2025 jsme celkem již podpořili **180 projektů.**
- Suma celkových způsobilých výdajů je **5,2 mld. Kč.**
- Na **153 úspěšně dohodnocených** a schválených projektů v regionech připadá **10 vyřazených.** Podíl neúspěšných projektů je tedy pouze **6 %** (jde o případy, kdy žadatel podal žádost o přezkum a kterou komise vyhodnotila negativně).

Podporované aktivity

- Ucelené projekty veřejných prostranství zaměřené na zelenou infrastrukturu, veřejnou a technickou infrastrukturu a související opatření v řešeném území nezbytná pro rozvoj a zlepšení kvality ekosystémových služeb měst a obcí
- Revitalizace a modernizace stávajících veřejných prostranství
- Revitalizace a úprava nevyužívaných ploch
- Environmentální aspekty projektu a jejich přínos v boji s klimatickou změnou
- Hospodaření se srážkovou vodou v řešeném území a výměna nepropustných povrchů za propustné

Zelená infrastruktura je v prostředí měst a obcí důležitá pro zlepšení biologické rozmanitosti, snížení znečištění a zlepšení hospodaření se srážkovou vodou. Cílem je snížit dopady klimatických změn, které se zejména ve městech projevují vznikem tepelných ostrovů.

Zkuste zazářit v Regiostars 2025

Odstartoval další ročník soutěže výjimečných projektů financovaných z evropských fondů. Od roku 2008 tato soutěž vyzdvihuje inovativní a udržitelná řešení, jež přispívají k rozvoji regionů a zlepšení kvality života obyvatel.

I letos mohou soutěžící podávat přihlášky v pěti tematických kategoriích reflektujících klíčové výzvy soudržnosti EU:

1. Konkurenční a chytrá Evropa
2. Zelená Evropa
3. Propojená Evropa
4. Sociální a inkluzivní Evropa
5. Evropa blíže občanům

Přihlášky lze podávat do 20. května 2025 prostřednictvím online formuláře na oficiálních stránkách soutěže REGIOSTARS 2025. V loňském ročníku se do finále probojovaly i tři české projekty – O KROK, SustES a SFÉRA Pardubice (na snímku).

Městské řeky a říčky se dočkají revitalizace, u nás Bílá Nisa

Místo vody tekoucí v betonových trubkách v útrokách města meandrující potoky plné života. To je v kostce cíl projektu ReBioClim financovaného z programu Interreg Central Europe. Partneri z pěti evropských zemí budou pomáhat městům s plánováním obnovy menších městských toků. Jejich revitalizace má městům pomoci s adaptací na změny klimatu a zlepšit kvalitu života místních obyvatel.

„Nově navržené podoby toků budou mj. podporovat biologickou rozmanitost a zároveň splňovat požadavky rámcové směrnice o vodě při zohlednění požadavků územního plánování,“ uvedl Jiří Louda, vedoucí projektového týmu na FSE Univerzity Jana Evangelisty Purkyně (UJEP), která je jedním z českých partnerů projektu. Projekt bude probíhat ve čtyřech partnerských městech a zúčastní se ho pět zemí. U nás půjde o Jablonec nad Nisou a studii na revitalizaci toku Bílé Nisy.

Pardubice zkoušejí sdílené zóny ulic

Prostory pardubického zdymadla patří mezi místa východočeské metropole, kde se v jednom bodě setkává silniční doprava s cyklisty a chodci, kteří odtud míří třeba do Tyršových sadů. Zdymadlo je jedním příkladem místa, kde se setkává mnoho aktivit a které bude hledat řešení pro budoucnost v rámci mezinárodního projektu Citywalk 2.0. Ten se zaměřuje na využití městských sdílených zón, tedy prostoru, který sdílejí chodci, cyklisté i auta, což má za cíl přinášet zkvalitnění ulic měst a obcí. Projekt Citywalk 2.0 je součástí programu Interreg Danube Region Programme, do něhož je zapojeno 14 partnerů z 10 zemí včetně Česka, které zastupují právě Pardubice.

Olomouc má díky Interregu nové stojany

Necelou stovku nových stojanů pro kola a koloběžky na základě požadavků místních obyvatel instalovala v loňském roce Olomouc v rámci projektu NXTLVL Parking. Ten je financován z programu Interreg Central Europe Programme 2021-2027, jehož cílem je podpora a zajištění efektivní, zelenější a udržitelnější městské mobility. Lokality pro stojany vybrali v anketě olomoučtí občané poblíž tří základních škol a tří mateřských školek. „Byli jsme mile překvapeni, jak hojně jsou tyto nové stojany ve školách využívány,“ řekl Martin Luňáček z odboru kanceláře architekta města.

Jak na veřejné zakázky v oblasti ICT? Přijďte na konferenci

Centrum pro regionální rozvoj (CRR) navazuje na úspěšnou akci podzimní série konferencí VZ TOUR a nyní pořádá konferenci zaměřenou na veřejné zakázky v oblasti ICT, eGovernmentu a kybernetické bezpečnosti. CRR představí zkušenosti z praxe dotačního orgánu s kontrolou veřejných zakázek. Se svými příspěvky vystoupí zástupci Národního úřadu pro kybernetickou a informační bezpečnost (NÚKIB), Úřadu pro ochranu hospodářské soutěže (ÚOHS), Jihomoravského kraje a Fakultní nemocnice Brno.

10. dubna 2025

9:00 - 15:00 hod.

OREA Congress hotel, Brno

Jak na potřeby rozvoje vašeho města? Sdílet zkušenosti i hledat inovace pomůže EUI

Již skoro dva roky působí v Česku kontaktní místo Evropské městské iniciativy (EUI). Jak už název napovídá, jde o iniciativu, která se zaměřuje na sdílení zkušeností a podporu inovativních pokrokových projektů zacílených na městský rozvoj napříč Evropskou unií. Cílem kontaktního místa EUI je více propojit česká města a městské oblasti s evropskými městy a s Evropskou unií. Zároveň umožňuje městským úředníkům a zástupcům blíže poznat práci kolegů z dalších evropských měst a rovněž kolegů z Evropské unie. „EUI má za cíl posílit integrovaný a participativní přístup k udržitelnému městskému rozvoji a **zajistit silnější vazbu mezi místním městským prostředím a politikami EU**, zejména politikou soudržnosti. Podpora je rozdělena do dvou směrů. Prvním z nich jsou inovativní opatření, kdy může město jako žadatel získat podporu ve výši až 125 milionů korun na, zjednodušeně řečeno, tvorbu „bláznivých nápadů,“ které lze ale využít i pro další města v EU. Druhý směr podpory míří na budování kapacit a znalostí, což je zaměřeno na městské úředníky, kteří díky studijním cestám, znalostním akcím či různým eventům mohou vzájemně napříč EU rozvíjet své zkušenosti či je předávat dále,“ přibližuje EUI Vít Bořil z čes-

400 000 000 Eur

Celkový objem alokovaných peněz na EUI

kého kontaktního místa EUI na Ministerstvu pro místní rozvoj (MMR). EUI je podporována z evropského fondu pro regionální rozvoj (EFRR), v jehož zájmu je tvorba v praxi otestovaných řešení městských problémů.

Více o EUI a její podpoře měst v podcastu:

SLOVNÍČEK POJMŮ

Nový evropský Bauhaus (New European Bauhaus – NEB)

Iniciativa, kterou zastřešuje Evropská komise. NEB propojuje udržitelnost, participaci a estetiku s cílem vytvářet krásné, ekologicky udržitelné a inkluzivní životní prostory, které přispívají ke kvalitě života obyvatel a podporují zelenou transformaci měst. V projektech podpořených z IROP se principy NEB odrážejí hlavně v participaci občanů, kdy má veřejnost možnost aktivně se zapojit do diskusí o budoucí podobě veřejných prostranství. Dalším klíčovým principem je důraz na kvalitní architektonická řešení. Stěžejním prvkem je zelená infrastruktura.

MAS – místní akční skupina

Místní akční skupiny, známé spíše jako MAS nebo MASky, jsou nezávislá místní společenství, která sdružují občany, veřejnou správu, soukromé podnikatelské subjekty a neziskové organizace. Cílem jejich činnosti je zlepšit kvalitu života a životního prostředí ve venkovských oblastech. Podporují například dopravu, IZS, veřejná prostranství, sociální služby, podnikání, turistiku, vzdělávání, kulturní akce nebo ochranu životního prostředí. Za pomoci financí z evropských fondů, jako je třeba IROP, a státních dotací podporují MASky udržitelný rozvoj regionů.

„Učebny na klíč“

Past při zadávání veřejných zakázek

Svěřit kompletní rekonstrukci učeben jednomu dodavateli může být lákavé. Jako zadavatelé se tím ale můžete snadno dostat do právních problémů. Když totiž spojíte stavební práce a dodávku IT i nábytku do jedné zakázky, můžete tím omezit hospodářskou soutěž a porušit zákon. Na co si dát pozor a jak postupovat správně?

V projektech IROP se často setkáváme s rekonstrukcí školních učeben. Tyto projekty obvykle zahrnují jak stavební úpravy (rozvody elektřiny a vody, omítky, podlahy), tak dodávku vybavení – nábytku, IT zařízení a učebních pomůcek.

A právě tato kombinace různých typů plnění může při zadávání veřejné zakázky způsobit problémy.

Proč jsou „učebny na klíč“ rizikové

Na trhu existují dodavatelé, kteří se specializují na kompletní rekonstrukce učeben. Vedle nich ale působí i firmy zaměřené pouze na určitou oblast – na stavební práce, na

dodávku IT nebo na výrobu nábytku.

Pro zadavatele může být lákavé mít pro celou rekonstrukci jednoho partnera, a usnadnit si tak administrativu. Jenže podle zákona o zadávání veřejných zakázek zadavatel nesmí poptávat v rámci jedné veřejné zakázky oddělitelné plnění (kterému může odpovídat odlišný okruh dodavatelů), pokud ho k tomu nevedou vážné objektivní důvody.

Spojením různých plnění do jedné zakázky dochází ke skryté diskriminaci. Zadavatel totiž vyloučí ze soutěže dodavatele, kteří by mohli dodat pouze část plnění (např. IT vybavení), ale ne celek.

Zákon a rozhodovací praxe

Zákon č. 134/2016 Sb., o zadávání veřejných zakázek, zakazuje stanovovat zadávací podmínky tak, aby „vytvářely bezdůvodné překážky hospodářské soutěže“ (§ 36 odst. 1).

Podrobnější informace můžete najít v těchto zdrojích:

- Rozsudek Nejvyššího správního soudu ze dne 5. 6. 2008, č. j. 1 Afs 20/2008152
- Rozsudek Krajského soudu v Brně ze dne 20. 7. 2015, č. j. 62 Af 119/201359
- Rozsudek Nejvyššího správního soudu ze dne 19. 11. 2020, č. j. 4 As 337/201884
- Komentář k ZZV – Šebesta, M., Novotný, P., Machurek, T., Dvořák, D. a kol. Zákon o zadávání veřejných zakázek. Komentář. 2. vydání. Praha: C. H. Beck, 2022, str. 243

Jak při obnově učeben postupovat správně

Všem zadavatelům doporučujeme, aby předmět zakázky definovali na základě věcných celků a okruhu re-

levantních dodavatelů a jednotlivé části soutěžili odděleně.

Řešit rekonstrukci učeben jednou zakázkou sice může být lákavé, ale rozdělení podle věcných celků je ur-

čitě bezpečnější. Tím nejen otevřete dveře většímu počtu dodavatelů, ale hlavně zajistíte soulad s dotačními pravidly i zákonem.

Nabízíme odpovědi na otázky, které vás mohou napadnout:

- **Jak v podobných případech stanovit režim veřejné zakázky?**

Potom, co předmět zakázky rozdělíte podle věcných celků, postupujte v režimu, který odpovídá předpokládané hodnotě každého celku samostatně. Jednotlivé hodnoty (IT vybavení, nábytek, stavební práce) nemusíte sečítat.

- **Platí tato pravidla i pro uzavřenou výzvu?**

Obecně ano, ale s jednou výjimkou. V uzavřené výzvě můžete zadat „učebnu na klíč“, pokud ovšem oslovíte dodavatele, kteří zvládnou realizovat celé plnění bez subdodavatelů. Vždy ale dbejte na správné určení režimu zakázky, abyste neobcházeli pravidla.

- **Jak postupovat, pokud soutěžíte centrálně pro všechny vámi zřizované školy?**

V takovém případě musíte v rámci jedné VZ sečíst všechna věcně související plnění napříč školami. Pokud například soutěžíte dodávku IT do pěti škol, sečtete předpokládanou hodnotu všech pěti dodávek a na základě tohoto součtu zvolte správný režim zakázky.

Regiony 4.0

INOVACE, EFEKTIVITA A KOHEZE V PRAXI

REGISTRACE

crr.gov.cz

Centrum pro regionální rozvoj
České republiky

KONFERENCE

14. 4. 2025

CAMP, PRAHA

CRR nově vstupní branou pro žádosti k obnově a rozvoji regionů

Centrum pro regionální rozvoj (CRR) převzalo od začátku letošního roku od Ministerstva pro místní rozvoj novou agendu pro administraci národních dotačních programů.

Centrum pro regionální rozvoj (CRR) vstoupilo do roku 2025 s několika novinkami. Došlo k přesunu její pražské centrály do nových kancelářských prostor a také nově zajišťuje administraci národních dotačních programů, kterou převzalo od Ministerstva pro místní rozvoj.

Jde sice o novou agendu, ale CRR se může opřít o letitou praxi, kterou získalo při administraci dalších programů IROP nebo INTERREG. „Na jedné straně zajišťujeme žadatelům v národních dotačních programech plnou podporu, ale jsme také kontrolním útvarem. Vždy se ale snažíme najít cesty, aby bylo možné projekt v pořádku dokončit v souladu s dotačními podmínkami,“ říká Lenka Fodorová, ředitelka Sekce II Centra pro regionální rozvoj.

V nové roli tak pod CRR spadla administrace několika klíčových dotačních titulů, které mají za cíl podpořit obnovu a rozvoj regionů. Jde především o pomoc oblastem, které v loňském roce zasáhly v září ničivé povodně. Jde o programy Živel 1–4, již od

loňska jsou v běhu Živel 2 a 4. K nim letos v lednu spustilo MMR příjem žádostí v programu Živel 1 a v půli února pak totéž u programu Živel 3.

„Jsme připraveni přijímat žádosti a rychle je zpracovávat, aby se finanční prostředky dostaly tam, kde jsou nejvíce potřeba. Žadatelům zároveň nabízíme odbornou pomoc při přípravě žádostí prostřednictvím našeho konzultačního servisu,“ říká He-

lena Miškovičová, ředitelka Sekce I.

Dalšími aktuálními programy, které již spadají do agendy CRR, jsou ty mířící na podporu menších obcí v programu Podpora obnovy a rozvoje regionů. Aktuální informace k programům mohou zájemci nalézt na stránkách MMR i CRR, které jim zároveň nabízí plný konzultační servis.

Konzultační servis

Benefitem pro potenciální žadatele o dotace je zmíněný konzultační servis, což je aplikace umožňující získat informace ještě před podáním žádosti. Jámile je žádost podána, již se o projekt s žadatelem stará jemu přiřazený manažer.

„Konzultační servis je aplikace navržená pro přímou komunikaci při řešení dotazů před podáním žádosti o podporu. Prostřednictvím této aplikace se můžete spojit přímo s odborníky z CRR a položit jim jakékoliv dotazy k programu či výzvam,“ říká Lenka Fodorová.

S aplikací už má CRR pozitivní zkušenosti, kdy se velmi dobře osvědči-

Co bude CRR dělat?

- Podpora žadatelů a příjemců při přípravě žádosti
- Příjem žádostí o dotaci
- Informování žadatelů o shromáždění podkladů pro vydání rozhodnutí
- Příjem a kontrola dokumentů k žádostem o platbu
- Monitorování realizace a udržitelnosti akcí
- Archivace dokumentů a vedení spisové evidence

la právě třeba u IROPu, proto se rozhodlo ji použít i pro novou agendu. Aplikace vede ke zjednodušení komunikace. Tazatel má přehledně na jednom místě svoje otázky i odpovědi od pracovníků CRR, kde může položit i další doplňující dotaz. Prostřednictvím aplikace se dotaz vždy dostane „na stůl“ specialistovi pro danou dotační oblast v rámci CRR.

„Disponujeme kolegyňmi a kolegy, kteří se specializují na jednot-

livé dotační tituly. Vyřízení dotazů díky tomu probíhá velmi rychle. Navíc tento konzultant v aplikaci je napojen na další pracovníky MMR, a díky tomu může komunikace mezi oběma institucemi probíhat velmi rychle. Většinu odpovědí dokážou odborníci centra odbavit během 24 hodin, zbytek pak v horizontu 2 až 5 dnů. Jen v ojedinělých případech to trvá déle,“ dodává Lenka Fodorová.

Podmínkou pro možnost polože-

Schéma administrace

● Provádí CRR ● Provádí MMR

Zapojení CRR do administrace národních dotací

1. Podpora obnovy a rozvoje regionů

Programy ŽIVEL 1, 3, 4

Podpora obnovy a rozvoje venkova

Podpora obcí s 3001-10 000 obyvateli

Podpora chytrých měst, obcí a regionů

Vesnice roku

Podpora HSOU

Podpora vládou doporučených projektů v oblasti rozvoje regionů

Oživení cestovního ruchu podporou infrastruktury CR rozvoje regionů

2. Obnova místních komunikací – úvěry

3. Podpora destinačního managementu CR 2025+

● výzvy plánované k vyhlášení během března ● již vyhlášené ● budoucí

ní dotazu v rámci konzultačního servisu je registrace uživatele, který zde uvede svoje kontaktní údaje včetně e-mailu a hesla. Následně je prostřednictvím e-mailu požádán o potvrzení registrace. Jakmile k tomu dojde, může začít zcela servis využívat a pracovníci CRR jsou mu plně k dispozici pro zodpovězení dotazů.

Integrovaný regionální operační program

Vyhlášené výzvy

Název	Typ výzvy	Datum vyhlášení	Datum zpřístupnění předběžné žádosti o podporu	Datum ukončení příjmu žádosti o podporu
10. výzva IROP – eGovernment a kybernetická bezpečnost – SC 1.1 (VRR)	Otevřená	17. 10. 2022	17. 10. 2022	31. 08. 2025
45. výzva IROP – Rozvoj neveřejné síťové infrastruktury veřejné správy – SC 1.1 (MRR)	Otevřená	29. 06. 2023	14. 05. 2024	30. 04. 2025
46. výzva IROP – Rozvoj neveřejné síťové infrastruktury veřejné správy – SC 1.1 (PR)	Otevřená	29. 06. 2023	14. 05. 2024	30. 04. 2025
75. výzva IROP – Standardizace územních plánů – SC 1.1 (MRR)	Otevřená	31. 01. 2023	28. 02. 2023	19. 12. 2025
76. výzva IROP – Standardizace územních plánů – SC 1.1 (PR)	Otevřená	31. 01. 2023	28. 02. 2023	19. 12. 2025
81. výzva IROP – Cestovní ruch – SC 4.4 (MRR)	Otevřená	14. 03. 2024	09. 04. 2024	14. 01. 2026
82. výzva IROP – Cestovní ruch – SC 4.4 (PR)	Otevřená	14. 03. 2024	10. 04. 2024	14. 01. 2026
97. výzva IROP – Podpora rozvoje a dostupnosti komunitní psychiatrické péče – SC 4.3 (MRR)	Otevřená	29. 05. 2024	09. 07. 2024	17. 12. 2025
98. výzva IROP – Podpora rozvoje a dostupnosti komunitní psychiatrické péče – SC 4.3 (PR)	Otevřená	29. 05. 2024	09. 07. 2024	17. 12. 2025
101. výzva IROP – Sociální bydlení – SC 4.2 (MRR)	Otevřená	31. 01. 2024	21. 02. 2024	23. 02. 2026
102. výzva IROP – Sociální bydlení – SC 4.2 (PR)	Otevřená	31. 01. 2024	21. 02. 2024	23. 02. 2026
106. výzva IROP – Plnicí a dobijecí stanice pro veřejnou dopravu – SC 6.1 (MRR)	Otevřená	30. 11. 2023	06. 02. 2024	30. 01. 2026
107. výzva IROP – Plnicí a dobijecí stanice pro veřejnou dopravu – SC 6.1 (PR)	Otevřená	30. 11. 2023	07. 02. 2024	30. 01. 2026
115. výzva IROP – Sociální bydlení KPSV+ – SC 4.2 (MRR)	Otevřená	31. 01. 2024	21. 02. 2024	23. 02. 2026
116. výzva IROP – Sociální bydlení II. KPSV+ – SC 4.2 (PR)	Otevřená	31. 01. 2024	21. 02. 2024	23. 02. 2026

Aktuální informace:

Vše důležité hledejte v Obecných pravidlech pro žadatele a příjemce a u jednotlivých výzev.

Aktuální přehled výzev v programech Interreg

Program	Priorita/specifický cíl	Lhůta pro podání projektového záměru	Lhůta pro podání projektové žádosti
Polsko	2.1.	18. 12. 2024	16. 4. 2025
	2.1. vzdělávání	18. 12. 2024	16. 4. 2025
	3.1. mosty	19. 3. 2025	26. 11. 2025
Sasko	všechny priority (kromě opatření 3.2)	NR	20. 5. 2025 ⁴⁾
Bavorsko	všechny priority	NR	19. 8. 2025 ¹⁾
Rakousko	všechny priority	NR	28. 3. 2025 ²⁾
Slovensko	2.2. Kultura a cestovní ruch	NR	3. Q 2025 ³⁾
	3.1. Inštitucionální spolupráce	NR	3. Q 2025 ³⁾

Poznámky:

- ¹⁾ Ihůta pro projednání na Monitorovacím výboru v prosinci 2025
- ²⁾ Ihůta pro projednání na Monitorovacím výboru v září 2025
- ³⁾ plánovaná výzva
- ⁴⁾ Ihůta pro projednání na Monitorovacím výboru v listopadu 2025

Národní dotace

Vyhlášené výzvy

Název	Typ výzvy	Termín vyhlášení výzvy	Předpokládaný termín pro podání žádosti	Alokace výzvy (Kč)	Podporované aktivity
Výzva v podprogramu ŽIVEL 4 – Pomoc v nouzi	průběžná	1. 11. 2024	30. 6. 2025	1 000 mil. Kč	Zajištění dočasné/nouzové a provizorní klíčové infrastruktury, a to zejména v oblasti nouzového ubytování obyvatel zasažených živelní pohromou (povodní) a vzdělávání dětí (předškolního a základního).
Výzva v podprogramu ŽIVEL 1 – Obnova obecního a krajského majetku po krizových stavech, programu Podpora obnovy a rozvoje regionů	průběžná	20. 12. 2024	31. 12. 2025	5 000 mil. Kč	Obnova majetku poškozeného/zničeného živelními pohromami, a to v územích, pro která byl vyhlášen krizový stav. Zejména u majetku, který slouží k plnění základních funkcí zabezpečovaných v působnosti územních samosprávných celků.
Výzva v podprogramu Obnova obecního a krajského majetku po živelních pohromách v roce 2024 – dotační titul č. 2	průběžná	13. 3. 2024	30. 9. 2025	800 mil. Kč	Obnova obecního a krajského majetku poškozeného/zničeného živelními pohromami v roce 2024, a to v územích, pro která nebyl vyhlášen krizový stav. Jedná se zejména o obnovu majetku samospráv, který slouží k plnění základních funkcí zabezpečovaných v působnosti územních samosprávných celků.
Výzva v podprogramu Podpora obnovy a rozvoje venkova, programu Podpora obnovy a rozvoje regionů	kolová	13. 1. 2025	31. 3. 2025	1 040 mil. Kč	Podpora rekonstrukcí a přestavby veřejných budov, podpora pořízení sdílené komunální techniky.
Výzva v podprogramu Podpora obcí s 3001–10 000 obyvateli, programu Podpora obnovy a rozvoje regionů	kolová	13. 1. 2025	31. 3. 2025	660 mil. Kč	Podpora rekonstrukcí a přestavby veřejných budov.
Výzva v podprogramu Oživení cestovního ruchu podporou infrastruktury CR, programu Podpora obnovy a rozvoje regionů	kolová	27. 1. 2025	31. 3. 2025	250 mil. Kč	Podpora infrastruktury cestovního ruchu (národní, nadregionální i regionální aktivity).
Výzva v programu Podpora organizací destinačního managementu 2025+	průběžná	16. 12. 2024	31. 3. 2025	90 mil. Kč	Podpora provozu a marketingových aktivit organizací destinačního managementu.
Výzva k předkládání žádostí do programu Podpora architektonických a urbanistických soutěží 2023+, podprogramu Architektonické a urbanistické soutěže obcí	kolová	13. 12. 2024	14. 3. 2025	5 mil. Kč	Podpora uspořádání architektonických a urbanistických soutěží, a to dotováním části nákladů na ceny a odměny.
Výzva z programu Podpora návštěvnosti postižených oblastí (vouchery pro ubytování v postižených oblastech)	průběžná	20. 12. 2024	31. 3. 2025	10 mil. Kč	Podpora návštěvnosti ve vybraných územích Moravskoslezského a Olomouckého kraje postižených povodněmi ze září 2024, a to dotací určenou k financování voucherů k ubytování v předmětných oblastech.

Inspirujte se projekty s evropskou podporou

www.regionynasbavi.cz

Spolufinancováno
Evropskou unií

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Centrum
pro regionální rozvoj
České republiky

