

Regiony

nás baví

04

Důležitá je efektivita podpory

říká Kateřina
Neveselá

Jakou roli hraje 1,5 mld. Kč
v programech Evropské
územní spolupráce?

Dačice: Evropské
peníze prostě „umějí“

V efektivitě čerpání evropských fondů

máme ještě rezervy, říká Kateřina Neveselá, ředitelka Odboru řízení a koordinace fondů EU MMR. **Str. 4**

Interreg dokáže díky novým nápadům a projektům zprostředkovat nové vazby, kontakty do zahraničí, zkušenosti a znalosti. **Str. 11**

Unikátní ruční výroba papíru se rozvíjí
i díky MAS Šumperský venkov. **Str. 24**

Vážení čtenáři,

dubnové vydání časopisu vás zavede za hranice – nejen obrazně, ale i doslova. Hlavním tématem čísla je program Interreg, který propojuje přeshraniční spolupráci a inspiruje projekty z Polska, Slovenska, Rakouska, Bavorska, Saska i dalších zemí EU.

Na několika stranách věnujeme prostor jednotlivým podprogramům, představujeme úspěšné projekty a přinášíme konkrétní zkušenosti lidí z praxe. O svůj pohled se s námi podělil Miroslav Kovářík, starosta obce Modrá, která dokazuje, že i malá obec může mít evropský přesah, a také Daniel Vejrosta, vedoucí Společného sekretariátu programu Interreg CZ-PL, který přibližuje, jak funguje panel expertů při hodnocení projektů.

Nechybí ani příklady úspěšného čerpání fondů v tuzemsku – především v Dačicích, kde evropské finance pomáhají v oblasti školství a infrastruktury, a také skrze Místní akční skupiny (MAS), které se podílely například na zatraktivnění historické papírny ve Velkých Losinách. Tyto příběhy ukazují, že s jasnou vizí a aktivním přístupem lze evropské fondy využít opravdu smysluplně.

Podívali jsme se také na problematiku veřejných zakázek v oblasti ICT, která je často složitější, než se na první pohled zdá.

Jaro je tady a zaslouží si nekonečnou inspiraci.

Bavte se!

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 04/25 – duben 2025

Časopis je distribuován bezplatně na území ČR.

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

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

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

Foto: str. 10 - Oberösterreich Tourismus GmbH, str. 16 - Tom Jůnek

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.

Celkové
náklady

138,5
mil. Kč

Nový objekt pro sociální služby v Tuchořicích

K otevření nového objektu pro sociální služby – Centra v Tuchořicích v Ústeckém kraji – pomohly rovněž finanční prostředky z IROP. Vedle výstavby nového objektu Domova bez zámků Tuchořice došlo i k modernizaci hlavní budovy, takzvaného záměčku, kde je umístěna většina klientů. Technický stav už nevyhovoval současným požadavkům, cílem investice bylo zlepšení kvality poskytování sociálních služeb pro osoby se zdravotním postižením. Nová budova poskytne ubytování pro 18 klientů v šesti domácnostech s vysokou mírou podpory. Další prostředky z IROP zajistily vybavení včetně jednoho elektromobilu.

Výstava připomíná proměnu regionů

V dubnu zavítala do Karlových Varů jedna z kolekcí putovní výstavy IROP. Evropské fondy za sebou nechávají viditelnou stopu – pomáhají např. opravovat památky, modernizovat školy a nemocnice, zlepšovat dopravu, životní prostředí i sociální služby. Putovní výstava IROP obsahuje dvě kolekce, z nichž každá představuje 21 projektů IROP jinou formou a cestuje celoročně po celé ČR. Kolekce s projekty IROP, které byly oceněny v nejrůznějších soutěžích, se v květnu přesune z Karlových Varů do Klatov (Plánická ulice). Kolekci zachycující proměny formou „před a po“ najdete v České Lípě (pěší část ulice Barvířská).

Z Dobrovic do Ledců dojedou cyklisté bezpečněji

Na konci března byla slavnostně otevřena nová cyklostezka mezi městem Dobrovice a obcí Ledce ve Středočeském kraji. Šest kilometrů dlouhá trasa vede v místech bývalé železniční vlečky a propojuje i další obce včetně Úherců, Semčic, Prodašic a Kobylnic. Projekt byl podpořen z evropských fondů a také Nadačním fondem Škoda Auto. Přináší bezpečnější spojení pro cyklisty i pro pěší. Celkové náklady přesáhly 17 milionů korun, z evropských peněz bylo uhrazeno 11,2 milionu korun.

Evropská
podpora z IROP

11,2
mil. Kč

Dívejme se hlavně na efektivitu evropské podpory

Na konci března vydal Nejvyšší kontrolní úřad (NKÚ) výroční zprávu, kde mj. uvádí, že systém dotací v Česku čelí zásadním problémům, neklade důraz na výsledky. „Takový systém je chybný a nepomáhá reálnému rozvoji regionů ani dlouhodobému posilování konkurenceschopnosti,“ stojí ve zprávě.

Kateřina Neveselá, ředitelka Odboru řízení a koordinace fondů EU Ministerstva pro místní rozvoj, sice některé nedostatky připouští, ale zároveň dodává, že se hodně věcí také povedlo. „NKÚ hodně akcentuje místa, kde něco nefunguje. Využívání evropských zdrojů není jenom o čerpání, ale hlavně o efektivitě, a tady máme ještě rezervy,“ říká v rozhovoru.

NKÚ opakovaně hodnotí systém evropských dotací relativně kriticky. Jak se na jejich závěry díváte?

Aktuální výroční zpráva se zaměřuje na efekty vynaložených zdrojů. NKÚ hodně akcentuje místa, kde něco nefunguje. Já vnímám celý systém z dlouhodobějšího hlediska. Na začátku jsme měli nějaké cíle, nastavili jsme si nějaké ukazatele výkonnosti, tzv. indikátory a ty jsme víceméně na konci splnili. Z tohoto pohledu bude naše hodnocení vždy odlišné od pohledu NKÚ. Kolegové z NKÚ například dlouhodobě zpochybňují využívání některých indikátorů, které stanovila sama Evropská komise. Tím ale nechci říci, že věci jsou černobílé a nebylo by co zlepšovat. Ostatně s úřadem dlouhodobě spolupracujeme, mj. i na tzv. EU reportu. A reporty NKÚ rozhodně vnímám jako jeden z názorů, který je potřeba v debatě ohledně využití evropských i národních zdrojů vnímat a brát v úvahu.

Saldo České republiky – tedy rozdíl mezi příjmy a odvody – za bezmála 20 let v EU přesáhlo jeden bilion korun. Nějaký nezanedbatelný přínos tedy taková částka musela přinést. Co se povedlo?

Myslím, že se toho povedlo opravdu hodně. Minimálně za programové období 2014–2020

jsme nepřišli o žádnou alokaci, naopak jsme ji vyčerpali jako první z celé EU. Sázka na stabilní struktury, které jsme postupně vybudovali, se také ukázala jako sázka na dobrou kartu. Využívání evropských zdrojů ale není jenom o čerpání, je hlavně o efektivitě, a tady máme ještě rezervy. V evaluacích se nám potvrdilo, že podpora v některých oblastech byla příliš roztržitá a ty efekty byly opravdu malé. Do budoucna se chceme zaměřit na větší prioritizaci a zúžení oblastí, na které se podpora vycházející z politiky soudržnosti bude zaměřovat. Navíc nás k tomu donutí i celý systém evropských dotací, protože finanční alokace pro další programové období už bude výrazně nižší, než jsme byli zvyklí. Musíme se proto do budoucna zaměřit na širší propojování různých zdrojů, nespolehat jen na ty evropské, které nám z výrazné míry sanovaly i zdroje státního rozpočtu. Oblasti, které vykazují velkou závislost na evropských zdrojích, musí projít změnou tzv. mindsetu a začít si zvykat, že tyto zdroje budou čím dál menší. Vzorem nám mohou být státy, pro které je politika soudržnosti pouze doplňkový zdroj. Veškerý regionální rozvoj podporují primárně z veřejných rozpočtů; a k tomu bychom do budoucna měli také směřovat.

Podle vašich slov i podle závěrů NKÚ jsme při čerpání evropských dotací ne vždy efektivní. Proč?

Je pravdou, že v této oblasti máme rezervy, ale za těch 20 let jsme dokázali efektivitu zlepšovat. S ohledem na to, že objem evropských prostředků bude do budoucna nižší, v tom zlepšování musíme pokračovat. Dařilo se nám například v oblasti životního pro-

Z mého
pohledu
musíte
investovat do
každé části
tohoto živého
organismu,
aby fungoval
jako komplex.

”

středí, kde se snížil podíl dopadu znečištěného ovzduší na obyvatele takto zasažených oblastí díky evropským fondům z 26 % na 1,4 %. Anebo oblast zelené transformace, snižování emisí, kdy se vyměnily ve více než 80 tisících domácností staré kotle za ekologičtější. V dopravní infrastruktuře vidím také zásadní zlepšení i zrychlení celého procesu. Když se podíváme na minulé období 2014–2020, tak se postavilo 357 km nových silnic a zrekonstruovalo 1500 km silnic a dálnic, čímž se zvýšila dostupnost regionálních center. Další zdroje šly také na podporu inovací v oblasti konkurenceschopnosti, nebo do oblasti vzdělávání a vzdělávací infrastruktury. Z mého pohledu musíte investovat do každé části tohoto živého organismu, aby fungoval jako komplex. Přínosy se proto dají určitě najít v každé oblasti, ale občas jsme honili až příliš mnoho zájců a podporu správně necítili, což přineslo ve výsledku menší efekt.

Na které „zajíce“ bychom tedy do budoucna měli primárně cílit?

Za prvé musíme najít konsenzus mezi tím, jak to vidí Evropa a jak to vidíme sami na národní úrovni. Společné priority jako např. konkurenceschopnost, výzkum, vývoj, zelená tranzice nebo i teď hodně debatovaná obrana. To vše jsou věci, které se potom propíšou i do regionů, pokud budete mít připravené podmínky. Pokud tam budete mít vzdělané lidské zdroje, vybavenost služeb, dostupné zdravotnictví a školství nebo dostatečnou dostupnost bydlení, tak to považuji za výbornou predispozici k tomu, přilákat tam kvalitního investora, který zvedne konkurenceschopnost, naváže dodavatelské vztahy, zajistí stabilitu trhu práce v regionu atd. To jsou věci, na které bychom se měli zaměřovat, vždy s ohledem na specifika daného regionu, protože každá oblast může mít potenciál trochu někde jinde.

Můžeme se něčím inspirovat u některých jiných států?

I s ohledem na to, jak nám evropské zdroje budou postupně „vysychat“, tak máme me-

zeru ve využívání finančních nástrojů. Dopusud jsme víceméně veškerou podporu financovali dotačně, ale do budoucna bychom se měli inspirovat od jiných členských států, které dokázaly kombinovat dotace s dalšími nástroji. Především úvěry nebo poskytovanými zárukami anebo dokonce přímými kapitálovými vstupy. To je oblast, kde jsme úplně na chvostu celé EU. Dobrým příkladem pro nás mohou být kolegové ze Slovenska, kteří si už před mnoha lety vybudovali Slovak investment holding, přes který podporují skrze několik fondů investice ve strategických sektorech a dokážou díky němu multiplikovat další zdroje. K něčemu podobnému bychom měli směřovat do budoucna i my, abychom byli schopni akumulovat nejen evropské zdroje, ale zahrnovat i národní veřejné zdroje včetně zapojení soukromých zdrojů z byznysu či komerčních bank.

Bude se situace zlepšovat?

Podíl finančních nástrojů jsme v tomto roce navýšili ze 2 % na 3 %, přičemž průměr EU je 9 %. Zaměřili jsme se hodně na vodohospodářství, na snižování energetické náročnosti, cirkulární ekonomiku, podporu malého a středního podnikání. A pokračují přípravy pro další období, aby tento podíl narůstal. Zaměřujeme se i na úpravu legislativního prostředí tak, abychom mohli využívat všechny finanční zprostředkovatele, které tady máme – evropské instituce, naše státní fondy, Národní rozvojovou banku i komerční subjekty. Jedině tak můžeme dělat takové finanční nástroje, které budou kumulovat různé zdroje a budou moci poskytovat dostatek financí na prioritní oblasti.

Programové období 2028–2034 bude zřejmě poslední, kdy bude Česko čistým příjemcem dotací. Proto dává smysl, proč vlastně rozvíjet tuhle oblast, protože pak těch dotací rozhodně bude méně, že?

Určitě a ono už jich bude méně i teď, proto se na to připravujeme už nyní. Hodně o tom budeme diskutovat i s regiony, protože by se nemělo jednat jenom o finanční nástroje na národní úrovni, ale chceme mít nějaké finanční nástroje také na regionální úrovni.

Kateřina Neveselá,

ředitelka Odboru řízení
a koordinace fondů EU MMR

Odbor v rámci Národního orgánu pro koordinaci nastavuje základní strategii využití fondů EU v ČR v podobě Dohody o partnerství, vymezuje základní pravidla realizace fondů EU a provádí koordinaci, řízení rizik, hlavní reporty o využití fondů a plnění cílů Dohody.

Zprávy NKÚ také kritizují, že nedokážeme úplně dobře vyhodnotit, zda poskytnuté dotační prostředky na projekty byly použity smysluplně a efektivně. Jak probíhá vyhodnocování podpory?

V podstatě jsou dva přístupy, v tom prvním hodnotíte aktuální stav, kdy se díváte, jak se daří naplňovat závazky, ke kterým jsme se na začátku přihlásili. A druhá cesta je, že s odstupem času provedete evaluaci. Za programové období 2014–2020 jsme udělali dvě rozsáhlé evaluace. Jednu dopadovou evaluaci na úrovni Dohody o partnerství. To zjednodušeně znamená, jak se všechny oblasti, kam směřovaly prostředky, promítly v kondici České republiky. Také proběhla regionální evaluace, jak se dařilo čerpat dotace v regionech a jak se tam dařilo posunovat v jednotlivých oblastech. A pak je spousta tematických evaluací, kdy hodnotíte jenom určitý segment. V současné době spouštíme evaluaci jednot-

ného metodického rámce, kdy bude probíhat široká veřejná konzultace. Chceme získat zpětnou vazbu od širokého spektra subjektů, tedy nejen žadatelů a příjemců, ale i implementátorů.

Kdy budou k dispozici výsledky této systémové evaluace?

Výsledky by měly být na podzim. Ale nebude to jen o této jedné evaluaci, využijeme i závěry dalších auditů, včetně zprávy NKÚ. Ukazuje se totiž, že v některých oblastech se objevují stále stejné chyby, což znamená, že buď je to špatně popsáno, anebo špatně nastavené. Na základě informací z různých zdrojů začneme budovat prostředí pro další programové období. Chtěli bychom stavět na stabilních prvcích, které se nám osvědčily. A případné úpravy se budou týkat jen parciálních oblastí, kde to je potřeba lépe ukotvit nebo přenést nějakou praxi.

Jak proudí podpora Evropou

V efektivitě využívání unijních prostředků se jako pozitivní příklad často uvádí sousední Polsko. Na podporu regionů z evropských prostředků mají nárok také bohatší země, jako je Rakousko a Německo.

Finanční podpora regionů má v unijních zemích několik rovin. Státní regionální podporu v členských zemích Evropské unie schvaluje Evropská komise na základě mapy regionální pomoci. Hlavním cílem je rozvíjet znevýhodněné evropské regiony napříč unijní sedmadvacítkou, aby se snižovaly rozdíly v ekonomickém blahobytu, příjmech a nezaměstnanosti.

Regionální podpora investic má zajistit, aby se postižené regiony nevyliďňovaly a zároveň přispívaly k zelené a digitální transformaci. Přímo z unijních fondů směřují do regionů prostředky z Evropského fondu pro regionální rozvoj (ERDF) a Evropského sociálního fondu (ESF).

Priority programu ERDF 2021–2027

- Inovace a podpora malých a středních podniků
- Digitalizace
- Nízkouhlíkové technologie
- Dostupná mobilita
- Podpora zaměstnanosti
- Podpora sociálního začleňování
- Rovný přístup ke zdravotní péči
- Posílení úlohy kultury
- Udržitelný cestovní ruch
- Udržitelný rozvoj obcí a měst

Zdroj: Evropská komise

Ochrana pracovních míst

Revidované pokyny k regionální podpoře mají zároveň zabránit členským státům, aby se z veřejných peněz nepodporovalo přemísťování pracovních míst z jednoho členského státu do druhého a byla zajištěna spravedlivá hospodářská soutěž na jednotném trhu.

V případě sousedního Polska mapa regionální podpory obsahuje regiony, kde žije 92,9 procenta obyvatel země. Týká se čtrnácti vojvodství z celkových šestnácti. HDP na hlavu v těchto regionech leží pod 75 procenty průměru celé EU.

Velké polské podniky mají nárok v těchto územích na podporu mezi 30 až 50 procenty způsobilých investičních nákladů v závislosti na

Podpora z ERDF

Východní polské regiony

74 mld. Kč

Procento obyvatel dotčené státní podporou

92,9%

HDP. Na největší podporu ve výši 50 procent dosáhne okres Siedlce na východě země, protože zde v posledních dekádách dochází k výraznému snižování populace. Na nižší podporu mají nárok firmy ve Velkopolském a Dolnoslezském vojvodství, které již dosáhly většího hospodářského rozvoje. Podniky mohou získat podporu ve výši 15 až 25 procent nákladů.

Co Polsko v minulosti podpořilo?

Z prostředků ERDF polská vláda v minulém rozpočtovém období podpořila na 3500 podnikatelů, z toho 1400 byly začínající firmy. Díky evropské podpoře vzniklo tři tisíce inovací a bylo vytvořeno 4200 pracovních míst.

Velká část financí směřovala do budování nové dopravní infrastruktury, celkově se jednalo v přepočtu o 25 miliard korun. V oblasti udržitelné městské dopravy bylo podpořeno 14 projektů. Zejména se jedná o podporu nákupu ekologických autobusů, trolejbusů, tramvají, ale také budování nových cyklostezek.

Na podporu modernizace a budování nových železničních tras bylo vyčleněno přes deset miliard korun v Podleském, Podkarpatském a Lublinském vojvodství. Peníze se využily rovněž na modernizaci a opravy dopravních terminálů a nádraží.

Peníze pro východní regiony

V současném rozpočtovém období pro roky 2021 až 2027 se Varšava za-

vázala podpořit zejména regiony na východě Polska, které jsou z hlediska výše HDP na hlavu nejvíce znevýhodněné. Program Evropské fondy pro východní Polsko si klade za cíl zvýšit ekonomickou konkurenceschopnost a zvýšit kvalitu života na východě země.

Podporu získají projekty, jež pomáhají městům vyrovnat se s klimatickými změnami, rozvíjejí nízkouhlíkovou dopravu, podporují biologickou rozmanitost a přispívají k decentralizaci energetických sítí. Finanční prostředky mají směřovat i do segmentu udržitelného turistického ruchu. Celkem je pro východní polské regiony vyčleněno v přepočtu 74 miliard korun.

Podpora z ERDF

Rakouské regiony

18,5 mld. Kč

Procento obyvatel dotčené státní podporou

22,1%

Německo se zaměřuje na inovace a výzkum

V sousedním Německu může vláda podle mapy regionální podpory finančně přispět oblastem, kde žije 18,1 procenta obyvatel největší unijní země. Na odstranění regionálních rozdílů mohou získat firmy podporu ve výši 10 až 15 procent ve vybraných částech prakticky všech německých spolkových států.

Na největší část podpory do výše 25 procent investičních nákladů má nárok sedmnáct okresů, které hraničí s Českou republikou nebo Polskem. Ve vybraných případech lze podporu navýšit o dalších 10 procentních bodů u středních podniků a 20 procentních bodů u malých firem.

Z prostředků ERDF byly v Německu financovány projekty se zaměřením na dopravní a energetickou infrastrukturu, inovace a aplikovaný výzkum. Podpořeny byly také opravy historických památek, například v durynském Výmaru včetně investice do vybavení muzea Bauhausu. Celkem má Německo v letech 2021 až 2027 získat z fondu v přepočtu 274 miliard korun, třetina prostředků je vyčleněna na projekty podporující snižování uhlíkových emisí.

Rakousko a vodík

Evropská komise pro Rakousko schválila mapu pro státní pomoc regionům, kde žije 22,42 procenta obyvatel. Zejména se jedná o části

spolkových zemí Burgenland, Dolní Rakousko, Korutany, Štýrsko, oblast Mühlviertel u hranic Česka v oblasti Horního Rakouska, části Salcburska a Tyrolska. Maximální podpora velkých podniků může dosáhnout 10 až 15 procent investičních nákladů.

Prostřednictvím fondu ERDF je podporováno například vodíkové výzkumné centrum ve Welsu v Horním Rakousku. Pro období 2021 až 2027 získalo Rakousko na rozvoj regionů evropské prostředky ve výši 32,5 miliardy korun. Z ERDF to je 18,5 miliardy korun.

Podpora z ERDF

Německé regiony

274 mld. Kč

Procento obyvatel dotčené státní podporou

18,1%

Přes hranice k lepšímu životu

Programy Evropské územní spolupráce neboli Interreg mají nezastupitelnou roli v regionální politice Evropské unie. Aktivity, projekty a intervence se zaměřují na podporu vědy, výzkumu, přenos inovací, vzdělávání, dopravní infrastrukturu a udržitelný cestovní ruch, ochranu životního prostředí a podporu biodiverzity a zelené infrastruktury, spolupráci v oblasti veřejného sektoru a municipalit.

„To vše má obrovský význam pro přeshraniční regiony v celé České republice. Jednou z podmínek a také z hodnotících ukazatelů je i forma přeshraniční spolupráce mezi partnery projektu a skutečný přeshraniční dopad, který hodnotíme a sledujeme. To znamená zásadní rozdíl oproti tematickým operačním programům,“ vysvětluje Lenka Fodorová, ředitelka Sekce II Centra pro regionální rozvoj.

Role Centra v 9 programech spočívá v kontrole financování projektů. U čes-

Programové období 2014–2020

>1000
projektů

1401
českých projektových
partnerů

>11 mld. Kč
Administrace vydajů

Finanční alokace EFRR pro období 2021–2027 (EUR)

1,526
mld. EUR

ko-polského a rakousko-českého také vede tzv. Společné sekretariáty (JS), kde se mimo jiné hlavně konzultují, přijímají a hodnotí projektové žádosti.

Oba JS už třetím rokem přijímají nové projektové nápady a oba programy již rozdělily více než 70 % alokace. Kontrolori na regionálních pobočkách v regionech soudržnosti NUTS II tak mají aktuálně v péči přes 700 živých českých projektových partnerů.

Přesah do společnosti

Interreg dokáže díky stovkám až tisícům nových nápadů a projektů zprostředkovat nové vazby, kontakty do zahraničí, přenést zkušenosti a znalosti v celé řadě oborů a zlepšit nejen fyzický stav, ale i něco, co má ještě větší smysl, a to je sociální a kulturní přesah v regionech. Tím výrazně pomáhá udržet Evropu svobodnou a skvělým místem pro život.

Rozdělení finanční alokace do jednotlivých programů

Příběhy hrdinů z Bílých Karpat

Z programu Interreg Slovensko-Česko jsou podporovány projekty, které zlepšují kvalitu života v slovensko-českém pohraničí v oblastech, jako je životní prostředí, vzdělávání, kultura a cestovní ruch, institucionální spolupráce a místní iniciativy. Řídicím orgánem je slovenské Ministerstvo investícií, regionálneho rozvoja a informatizácie. České Ministerstvo pro místní rozvoj působí v roli Národního orgánu.

Programové území umožní podporu pro projekty s pozitivním přeshraničním dopadem v Jihomoravském, Zlínském a Moravskoslezském kraji na české straně a v Trnavském, Trenčianském a Žilinském kraji na slovenské straně.

Nezapomenout na hrdiny boje za svobodu

Jedním z podpořených projektů je Křehká linie svobody: Inspirační příběhy hrdinů z příhraničí, který chce upozornit na příběhy bojovníků za svobodu z 19. a 20. století z československého příhraničí. Cílem je vznik komunitních a kulturně vzdělávacích center.

Na české straně má vzniknout v rodném domě nejvýznamnějšího rodáka obce Pitín, olomouckého arcibiskupa Josefa Karla Matochy. Ten byl v 50. letech minulého století vězněn v arcibiskupském paláci v Olomouci, komunistický režim ho ale ke spolupráci nezlomil.

Příběhy hrdinů a bojovníků za svobodu společně s jejich hlavními aktéry postupně odcházejí. Proto se obce Pitín a Horné Srnie rozhodly, že je zachovají pro další generace.

V rámci projektu budou probíhat vědomostní kvízy, literární besedy a jiná společná setkání obcí i místních komunit. Vytvoří se také digitální archiv, do kterého se budou

Křehká linie svobody:

Inspirační příběhy hrdinů z příhraničí

Kód projektu: 403402DRP5

Doba realizace:

30. 9. 2023 – 31. 7. 2026

Finanční podpora EU:

1,5 mil. EUR

Interreg Slovensko-Česko 2021-2027

**106,7
mil. EUR**

Celkový rozpočet

vkládat fotografie, dokumenty a další informace související s životy hrdinů a bojovníků za svobodu, kteří působili v oblasti Bílých Karpat.

Projekt zachovává a prezentuje kulturní dědictví a poskytuje prostor pro setkávání a spolupráci obcí na obou stranách hranice. Cílovou skupinou jsou obyvatelé a návštěvníci přeshraničního regionu.

Spojení historie s budoucností

Projekt „Železnice spojuje! / Die Eisenbahn verbindet!“ podporuje dlouholetou iniciativu na dostavbu chybějícího 8 km dlouhého úseku Holzau–Moldava pro přeshraniční znovupropojení železničních tratí Freiberg–Most/Teplice.

Vznikne základní dokumentace železničních objektů a souvisejících technických kulturních památek, včetně průmyslových staveb dotvářejících charakter regionu, a expertíza právních a majetkových poměrů

pozemků. Výsledkem analýzy bude jednotný návrh na zvelebení nevyužívaných objektů na obou stranách hranice a jejich zapojení do regionálního cestovního ruchu.

Formou propagace a edukační činnosti si klade projekt za cíl dlouhodobě podporovat historické pojetí přeshraniční dráhy jako jednoho celku také pro budoucnost. Výsledkem analýzy bude návrh na zvelebení nevyužívaných objektů na obou stranách hranice a jejich zapojení do cestovního ruchu. Projekt zajistí pokračování spolupráce českých a saských obcí, Ústeckého kraje, saských zemských okresů a dalších institucí.

Priority:

- Konkurenceschopnost a inovace
- Změny klimatu a udržitelnost
- Vzdělávání, celoživotní vzdělávání, kultura a cestovní ruch
- Spolupráce a posílení vzájemné důvěry

Interreg Sasko–Česko pro období 2021–2027

**142,3
mil. EUR**

Celkový rozpočet

Oslava kulatého výročí Moldavské / Freiberské dráhy

V neděli 18. května 2025 uplyne přesně 140 let od plného přeshraničního zprovoznění železnice Freiberg– Most/Teplice. Vyražte s námi na oslavu na Nádražní slavnost v Holzau.

Výroční akce programu Interreg Česko–Polsko

Srdečně Vás zveme na Výroční akci programu Interreg Česko–Polsko, která se uskuteční 1. května 2025 v Cieszyně/Českém Těšíně. Den plný zábavy, koncertů, kulinařských ochutnávek a představení vybraných projektů česko–polské spolupráce. Akce je určena široké veřejnosti.

Slavnost přátelství na Šumavě

Od 20. do 21. června proběhnou ve Vimperku Slavnosti přátelství měst Vimperk a Freyung. Dvoudenní program bude plný hudby a interaktivní zábavy pro děti i dospělé. V rámci Slavností se představí i program Interreg Bavorsko–Česko.

Podporované oblasti:

Priorita 1

Integrovaný záchranný systém a životní prostředí

Priorita 2

Cestovní ruch

Priorita 3

Doprava

Priorita 4

Spolupráce institucí a obyvatel

Priorita 5

Podnikání

**Program Interreg
Česko-Polsko
2021-2027**

**166,3
mil. EUR**

Celkový rozpočet

Když učitelé mluví jedním jazykem

Na začátku dubna se v Harrachově uskutečnilo dvoudenní networkingové setkání několika desítek pedagogů z Polska a České republiky, pořádané pod hlavičkou projektu Akcent@komp. Spojuje je společný cíl – prohloubení meziškolní spolupráce a rozvoj přeshraničních kompetencí.

Obsahem akce byly příklady inspiračních iniciativ, učitelé prošli metodickými workshopy a bloky o práci v multikulturním prostředí, účastníci hledali aktivity integrující studenty z různých zemí. Zvláštní důraz byl kladen na rozvoj kompetencí účastníků – jak z hlediska výuky, tak praktické komunikace v jazyce souseda.

Projekt Akcent@komp je příležitostí k výměně zkušeností, ale především impulsem k budování mezinárodních vztahů mezi učiteli a školami z euroregionů Nysa, Glacensis, Silesia, Těšínské Slezsko a Beskydy. Přeshraniční spolupráce škol je stá-

le omezená kvůli historickým bariérám, nízké důvěře a tendenci institucí orientovat se spíše na vnitrozemí než na zahraniční partnery. Celkem se do roku 2027 uskuteční šest setkání pro 180 učitelů a 60 učitelů bude moci vyjet na jobshadowing na partnerskou školu do zahraničí. Vznikne také Přeshraniční centrum kompetencí budoucnosti s burzou dobrých nápadů. Akcent@komp posílí síťování učitelů z obou stran po celé délce pohraničí.

Projekt má finanční podporu z programu Interreg Česko-Polsko 2021-2027 v hodnotě 261 853,75 eur.

Panel expertů rozhoduje férově

Za zavřenými dveřmi Společného panelu expertů (SPE) se rozhoduje o podpoře projektů, které mění tvář česko-polského pohraničí. Ačkoliv se to může zdát jako suchá administrativa, jde o komplexní a promyšlený proces, jehož důležitost nelze podceňovat.

„Možná se celý systém hodnocení může jevit jako zbytečně složitý, ale je to tak právě proto, že zahrnuje mnoho pojmů proti nerovnému či netransparentnímu přístupu,“ vysvětluje Daniel Vejrosta, vedoucí Společného sekretariátu programu Interreg CZ-PL.

Každý projekt v rámci programu Interreg hodnotí minimálně osm různých expertů, kteří posuzují nejen kvalitu návrhu, ale i jeho přeshraniční dopad a spolupráci. Experti jsou nominováni jednotlivými krajskými a maršálkovskými úřady, což zajišťuje rovnováhu pohledů. Všichni se řídí jednotnou metodikou. Zásadní přidanou hodnotou je ovšem jejich znalost řešené problematiky, a tedy i schopnost kvalifikovaně zodpovědět otázky jednotlivých kritérií hodnocení. Nejde ale jen o sběr čísel a bodů – klíčová je diskuze.

„Diskuze je v našem procesu hodnocení naprosto klíčová

Lenka Fodorová, ředitelka Sekce II CRR, s Danielem Vejrosta, vedoucím Společného sekretariátu programu Interreg CZ-PL

a vnímáme ji jako zásadní přidanou hodnotu. Někdy se může stát, že si experti navzájem tzv. otevrou oči – každý z nich se na projekt dívá z jiného úhlu,“ dodává Daniel Vejrosta.

Nejde tedy o to, kdo má pravdu, ale o to, kdo nabídne lepší argument. A právě díky společné debatě se rodí férové a informované rozhodnutí. Tato metodika brání zjednodušenému „průměrování“ známek a dává prostor pro odborný konsenzus.

V zákulisí panelu se mezitím ladí složení hodnotitelů, tlumočení i záložní plány pro případ, že někdo nedorazí. „Musíme připravit vše tak, aby hodnocení proběhlo efektivně. Experty oslovujeme měsíce dopředu, nicméně musíme být připraveni na situaci, kdy někdo nedorazí. Zatím se nám to vždy podařilo vyřešit,“ říká Daniel Vejrosta.

Návrat vlků spojuje Bavorsko s Českem

V programovém období 2021 až 2027 je vyčleněno na podporu projektů spolupráce podél česko-bavorské hranice 99,1 milionu eur z Evropského fondu pro regionální rozvoj (EFRR). Mezi priority patří podpora rozvoje výzkumných a inovačních kapacit, transfer technologií a znalostí mezi institucemi v příhraničních regionech.

WoBoFe – Ekologické dopady návratu vlků do ekosystému Šumavy/ Bavorského lesa

Celkový rozpočet:

1,6 mil. eur

Příspěvek EFRR:

1,3 mil. eur

Doba realizace projektu:

1. 5. 2023–30. 4. 2026

Zapojení partnerů:

Česká zemědělská univerzita v Praze, Správa Národního parku Šumava, Nationalparkverwaltung Bayerischer Wald

Program Interreg Bavorsko–Česko pro období 2021–2027

**99,1
mil. EUR**

Celkový rozpočet

Monitoring návratu vlků

Mezi nejvýznamnější počiny patří projekt ekologických dopadů návratu vlků do ekosystému Šumavy/Bavorského lesa. Zaměřuje se na vytvoření strategie managementu volně žijících kopytníků v obou národních parcích při zohlednění návratu vlka do česko-bavorského pohraničí. Systém sledování vlků zahrnuje foto-monitoring, GPS telemetrii, akustický monitoring, terénní průzkumy a analýzu DNA sloužící k identifikaci jedinců a příbuzenských vztahů ve smečkách. Cílem je sjednotit postupy monitoringu populace vlka, jeho kořisti a obnovy lesa na území obou národních parků a následně o výstupech projektu informovat odbornou i širokou veřejnost.

Kdo může žádat o podporu z programu Interreg Bavorsko–Česko

1. Veřejné instituce: Obce, kraje, regionální a státní orgány
2. Výzkumné a vzdělávací instituce: Univerzity, výzkumné ústavy, školy
3. Neziskové organizace: Sdružení, nadace, občanské iniciativy
4. Malé a střední podniky, které se zapojují do projektů zaměřených na výzkum, inovace nebo udržitelný rozvoj
5. Případně i další subjekty, které jsou zapojeny do projektů zaměřených na přeshraniční spolupráci a rozvoj

Řemesla a folklor jako most mezi regiony

Programové území Interreg Rakousko-Česko 2021-2027 tvoří regiony NUTS-3, které vytvářejí rakousko-český příhraniční region.

V rámci České republiky se jedná o Jihomoravský kraj, Jihočeský kraj a Kraj Vysočina. Na rakouské straně to jsou regiony Mostviertel-Eisenwurzen, Sankt Pölten, Waldviertel, Weinviertel, Wiener Umland-Nordteil, Wien, Innviertel, Linz-Wels, Mühlviertel, Steyr-Kirchdorf.

hmotném kulturním dědictví příhraničních regionů a vytvořit lepší podmínky pro rozvoj a ochranu tradiční lidové kultury (tradice, zvyklosti, tradiční řemesla, vědomosti) příhraničí.

Aktivita přispěla k propagaci lidové kultury regionů Vysočiny, jižních Čech, Dolního a Horního Rakous-

Alokace na toto programové období činí 86 821 148 eur. Hlavním cílem programu je financování projektů v tematických oblastech věda a výzkum, ochrana klimatu a životního prostředí, vzdělávání, kultura a cestovní ruch.

Podpora lidové kultury

Mezi projekty, které byly v minulém období financovány, patří zachování lidové kultury na obou stranách hranice. Cílem je zvýšit povědomí o ne-

ka a umožnily návštěvníkům poznat společnou historii a způsob života lidí v příhraničí, které formovaly jeho svébytnost a jedinečnost.

K investičním aktivitám patřila rekonstrukce Šmeralova statku, historicky cenné bývalé zemědělské usedlosti v Třebíči, ve které bylo zbudováno Centrum tradiční lidové kultury. Druhou investiční akcí byla dostavba a rekonstrukce barvírny a muzea modrotisku v hornorakouském Gutau.

Lidová kultura/Volkskultur AT-CZ

Kód projektu: ATCZ181

Doba realizace:

1. 6. 2018-30. 9. 2022

Finanční podpora EU:

1,5 mil. eur

Interreg Rakousko-Česko pro období 2021-2027

**86,8
mil. EUR**

Celkový rozpočet

Měkká část projektu se zaměřila na společnou prezentaci tradiční lidové kultury formou akcí prezentujících folklor a řemesla příhraničních regionů. Z řemesel byla pozornost věnována zejména kovářství a modrotisku, který byl v roce 2018 zapsán na seznam nemateriálního dědictví UNESCO. Centrum tradiční lidové kultury v Třebíči nabízí i po ukončení projektu řadu programů pro školy, vzdělávací akce, workshopy a dílny.

Interreg Danube pro období 2021–2027

**226,2
mil. EUR**

Celková výše alokace pro program. Prostředky budou čerpány hlavně z fondů EFRR, IPA, NDICI

BrAIIn pomáhá firmám ovládnout umělou inteligenci

Priorita 1: A Smarter Danube Region – posilování výzkumných a inovačních kapacit, rozvoj dovedností pro smart specializaci a průmyslovou transformaci.

Priorita 2: A Greener, Low Carbon Danube Region – podpora obnovitelné energie, biologická rozmanitost, udržitelný vodní management, přizpůsobení změnám klimatu.

Priorita 3: A More Social and Inclusive Danube Region – přístup ke kvalitním službám a vzdělávání, rozvoj sociální infrastruktury, posílení úlohy kultury a cestovního ruchu v hospodářském rozvoji.

Priorita 4: A Better Cooperation Governance – posílení institucionální kapacity veřejných orgánů a stakeholderů pro makroregionální strategie.

Projekt BrAIIn (Bringing Artificial Intelligence Towards SMEs) vznikl v rámci programu Interreg Danube s cílem pomoci malým a středním podnikům (SMEs) v podunajském regionu využít potenciál umělé inteligence (AI).

BrAIIn propojuje podnikatele s odborníky na AI a nabízí školení, mentoring i přístup k digitálním nástrojům, které pomáhají firmám zvýšit jejich konkurenceschopnost a efektivitu. Dohromady sdružuje 12 partnerů z 9 různých zemí a disponuje finanční podporou ve výši 2,5 milionu eur. Za Česko se ho účastní společnost XR Institute.

„V rámci projektu BrAIIn poskytujeme za XR Institute specializované znalosti v oblasti AI a přispíváme k řešení konkrétních výzev v několika sektorech. Ve spolupráci s Institutem lázeňství a balneologie, našim asocio-

vaným partnerem, se nejvíce zaměřujeme na praktické aplikace v sektoru zdravotnictví a lázeňské péče,“ popisuje českou účast Marek Bureš, výkonný ředitel XR Institute.

Projekt se také zaměřuje na podporu vývoje aplikací řízených umělou inteligencí k překonání překážek mezinárodního hodnotového řetězce. Projektoví partneři navrhnou konkrétní řešení využívající prvky AI ke zmírnění aktuálních výzev v sektorech výroba, zemědělsko-potravinářský průmysl, zdravotnický průmysl, za současného zohlednění ekonomické, environmentální a sociální udržitelnosti.

I staré církevní stavby na venkově si zaslouží budoucnost

Náboženské dědictví je důležitou součástí evropské kulturní krajiny. Navzdory svému historickému a uměleckému významu ztrácí mnoho církevních staveb v důsledku sekularizace a demografických změn svůj původní účel.

Ohrožených budov je v Evropě více než 500 tisíc. V důsledku změn se tyto objekty často nevyužívají, zůstávají prázdné nebo dokonce zcela chátrají, což se týká skoro poloviny. Tento problém je obzvláště palčivý ve venkovských oblastech, kde situaci ještě více komplikují další problémy – například omezené finanční zdroje na revitalizaci, či jiné priority v území.

Opětovné využití náboženského dědictví ve venkovských oblastech, kde je situace nejvíc kritická, podporuje projekt RELiHE, který je součástí programu Interreg EUROPE. Přenos zkušeností, propojování tematicky spřízněných subjektů či sdílení příkladů dobré praxe napříč Evropou skrze Policy Learning Platform patří mezi hlavní cíle projektů z tohoto programu. Pro projekt RELiHE je vyčleněno 1,569 milionu eur na období od 1. dubna 2024 do 30. června 2028. „RELiHE si klade za cíl zvýšit partnerské znalosti a kapacitu pro zlepšování nástrojů regionální politiky prostřednictvím nových projektů a modelů opětovného a ekonomicky udržitelného způsobu využití,“ uvádí manažerka projektu Veronika Koblížková.

Interreg EUROPE pro období 2021–2027

379,5
mil. EUR

Celková výše
alokace

36 zemí

je zapojeno do Interreg EUROPE

80 %

alokace míří na oblasti:

- Inteligentnější Evropa
- Zelenější Evropa
- Sociálněji Evropa

20 %

alokace míří na oblasti:

- Propojenější Evropa
- Sociálněji Evropa
- Evropa blíže občanům
- Typické aktivity

Celkem se ho účastní 7 partnerů z Itálie, Nizozemí, Španělska, Německa, Polska, Lotyšska a České republiky. Českým partnerem je Regionální rozvojová agentura jižních Čech (RERA), která má mnohaleté zkušenosti s podporou hospodářského, sociálního a kulturního rozvoje Jihočeského kraje. „Společným cílem je přeměna náboženského dědictví v živá kulturní a komunitní centra. Vzhledem k tomu, že český/evropský venkov čelí nebývalým výzvám, je nutné hledat smysluplné a efektivní využití těchto památek, jinak, zjednodušeně řečeno, spadnou,“ dodává předseda představenstva RERA Tomáš Cílek.

Na základě implementace mezinárodního projektu RELiHE v rámci programu Interreg EUROPE a praktických příkladů od evropských partnerů se nacházejí řešení, jak kulturní památky znovu oživit. Díky projektům Interreg a inspiraci ze zahraničí se tak například našlo řešení a nové využití části areálu kláštera premonstrátů v Milevsku nebo také nové využití a řešení pro část areálu cisterciáckého kláštera ve Vyšším Brodě. Maximalizujeme efekt realizace mezinárodních projektů pro regionální rozvoj, jinak řečeno, využíváme nabízené příležitosti z programu Interreg, jejichž smysl je právě ve výměně zkušeností a praktické implementaci těchto získaných zkušeností v regionu, v našem případě v Jihočeském kraji, doplnil Cílek.

Plýtvání potravinami

Ize omezit pomocí cirkulární ekonomiky

Téměř 10 procent všech potravin se v Evropě vyhodí. Zabránit velké části tohoto odpadu, aby skončil v koši, se snaží projekt CIREVALC, který spadá pod program Interreg CENTRAL EUROPE.

Cílem projektu je zavádění a rozšiřování modelů cirkulární ekonomiky v regionálních hodnotových řetězcích v potravinářském, stravovacím a obalovém odvětví. Podniky

a regionální instituce ale často nevědí, jak takové modely zavést do praxe. Na projekt, který bude probíhat až do března 2026 je určena finanční podpora ve výši 1,851 milionu eur.

Pomoci se snaží desítka projektových partnerů z celkem 9 zemí prostřednictvím akcelerační platformy, která umožňuje ekologický přechod podniků a místních komunit. Českým partnerem projektu Jiho je česká agentura pro podporu inovací (JAIP), která prostřednictvím různých nástrojů a dalších lokálních poskytovatelů služeb pomáhá pod-

**Interreg EUROPE
období 2021–2027**

225
mil. EUR
Celková výše
alokace

80 %
Míra spolufinancování
z fondu EFRR

nikům „posunout jejich podnikání k udržitelnější budoucnosti,“ jak uvádí JAIP.

„Projekt CIREVALC propojuje odborníky z těchto zemí a nabízí inovativní řešení pro podporu cirkulární ekonomiky. Zájemci z řad firem díky tomu mohou získat znalosti, jak lze oběhové principy využít v jejich podnikání či komunitě. Zároveň mohou zlepšovat své dovednosti a navázat kontakty s dalšími účastníky, kteří sdílí stejné hodnoty,“ upozorňuje projektová manažerka a zástupkyně ředitelky JAIP Petra Vachová.

Aby žáci měli lepší přístup do škol

Chodit do školy pěšky je přirozené, zábavné, zdravé a důležité pro všestranný rozvoj dítěte. A právě na školní mobilitu se zaměřuje mezinárodní projekt SCHOOLHOODS, který řeší výzvu dopravy do škol a veřejných prostor v jejich okolí.

Za Česko se do něj zapojilo Brno, které u dvou vybraných základních škol proměnilo jejich okolí, aby se pro žáky zlepšila školní mobilita. Pracovní tým chce zlepšit veřejný prostor v tzv. 15minutovém okolí škol ZŠ Tuháčkova a ZŠ Krásného. Cílem je nejen zvýšení bezpečnosti dětí, ale i podpora pěší a cyk-

listické dopravy a také vznik přívětivějšího prostředí pro setkávání místních komunit. Inovativní opatření rovněž sníží dopravní zatížení u škol a podpoří zdravější životní styl dětí.

„Na obou školách proběhla během února a března výtvarná soutěž pro žáky na téma udržitelné mobility. Na základě loňského šetření a dalších průzkumů mezi žáky i rodiči se rozjely přípravy vhodných opatření. Jednou z prvních změn bylo zřízení nového přechodu v ulici Černovic-ká u ZŠ Tuháčkova,“ popisuje Radka Matuzsková, dopravní expertka projektového týmu.

Tým připravuje nové dopravní značení pro zvýšení bezpečnosti. Děti se budou moci zapojit při malování na chodník nebo soutěžích. „Viditelné změny přinese instalace stojanů na koloběžky a vybudování nového

URBACT IV pro období 2021–2027

87
mil. EUR

celkový rozpočet programu financovaného z Evropského fondu pro regionální rozvoj (ERDF) a dalších evropských nástrojů (IPA, NDICI – Global Europe).

7 měst

z České republiky se zapojilo do programu – Olomouc, Brno, Žďár nad Sázavou, Písek, Hradec Králové, Jablonec nad Nisou a Broumov.

hřiště. Rovněž dojde k úpravám zeleně a instalaci nových laviček a dalších prvků podporujících bezpečné a příjemné školní prostředí,“ popisuje Matuzsková.

Evropská unie přispěje na 2,5letý projekt SCHOOLHOODS, který skončí na konci letošního roku, 577 tisíc eur. Projekt je součástí programu URBACT IV, který podporuje města při plánování a implementaci strategií udržitelného rozvoje měst.

Dačice

evropské peníze prostě „umějí“

Sedmitisícové město slouží jako vynikající příklad v rámci celého Jihočeského kraje, jak správně využívat prostředky z IROP.

Město Dačice ležící v okrese Jindřichův Hradec se může pochlubit úspěšným čerpáním evropských prostředků z IROP. Už v rozpočtovém období 2014 až 2021 dokázala radnice z unijních prostředků vybudovat celou řadu projektů. Postavila se mateřská školka Za Lávkami, přistavily se učebny základní školy J. A. Komenského, došlo k modernizaci městského úřadu nebo se pořídilo další vybavení základních a středních škol nebo učilišť. Dotace město využilo i pro zateplování domů nebo osvětlení přechodů pro chodce.

Aktivní přístup

Také v současném období je radnice Dačic velmi aktivní a už například postavila školní družinu a jazykové učebny s výukou robotiky v základní škole Boženy Němcové.

Proč jsou Dačice, které daly světu kostkový cukr, v čerpání podpory z IROP tak úspěšné? „Minulé i současné vedení města spolu s odborem dotací a investic jsou velmi aktivní při vyhledávání dotačních příležitostí a podávání projektů,“ vysvětlil ředitel územního odboru Centra pro regionální rozvoj Jihočeského kraje Petr Bouška.

Město, kde žije zhruba sedm tisíc obyvatel, v předchozím rozpočtovém období podalo žádosti na šestnáct projektů, v současném období mají rozpracováno dalších osm. Dotace navíc pomáhají městu udržovat zdravé finance.

174 mil. Kč

Částka, kterou město Dačice získalo od roku 2015 z IROP.

Zdravé finance

„Dlouhodobě se zaměřujeme na investování velkých finančních prostředků do investic a oprav, zároveň klademe velký důraz na zdravý rozpočet. Tedy zachování rozpočtu vyrovnaného nebo dokonce přebytkového, což se nám v posledních dvou letech daří,“ zdůraznil místostarosta Jiří Baštář, který má na starosti právě investice.

Dačice už od roku 2015 získaly z IROP na svůj rozvoj 174 milionů korun. „Čerpali jsme je na více než 25 různých investičních akcí. Celkové náklady na tyto projekty dosáhly výše 223 milionů korun. Získaná dotace je průměrně ve výši 78 procent celkových nákladů,“ vysvětlil dačický zastupce starosty.

Ohrožené území

Dačice patří mezi hospodářsky a sociálně ohrožená území. „V posledních letech se počet obyvatel města snižoval, což vedení města aktivně řeší. V minulém období se Dačice zaměřily na revitalizaci bytových domů, investovaly do školství a postavily novou mateřskou školu. V současném období investují do muzea, knihovny, škol i chodníků. Dačice jsou městem, které se chce rozvíjet a investovat do své budoucnosti,“ doplnil Bouška.

Jen na výstavbu nové mateřské školy Za Lávkami a přístavbu učeben základní školy Komenského získalo město i díky pomoci Centra pro regionální rozvoj celkovou dotaci ve výši 90 milionů korun. Právě investice do vzdělávání se dlouhodobě městům a obcím vyplácí.

Vybavení školní dílny

Jako příklad nedávno schváleného projektu ve školství lze uvést modernizaci a vybavení školní dílny v základní škole J. A. Komenského. Žáci se mohou těšit na celou řadu novi-

Příklady projektů, které město Dačice financovalo z IROP

- Každý má právo na vzdělání - MŠ Za Lávkami
- Modernizace Městského úřadu Dačice
- Přístavba učeben ZŠ Komenského
- Expozice v městském muzeu a galerii
- Vybudování školní družiny a jazykové učebny s výukou robotiky v ZŠ B. Němcové
- Centrum praktického vyučování technických a řemeslných oborů SŠTO Dačice
- Vybavení školní dílny v ZŠ Komenského
- Cyklostezka Dačice-Bílkov

nek, jako je stavebnice dronu, modely různých typů motorů nebo rozkládacího modelu auta. IROP poskytl na vybavení dílny přes 1,5 milionu korun, včetně vybavení multimediální učebny půjde celkově o čtyři miliony korun. Cílem projektu je zkvalitnění a zvýšení dostupnosti vzdělávání v regionu, vysvětlil Jiří Baštář.

Jak by měli postupovat další zájemci o dotace z vedení měst a obcí, aby byli úspěšní jako vedení města Dačic? „Doporučil bych, aby sledovali naše stránky, četli časopis Regiony nás baví, pokládali dotazy do konzultačního servisu. A pokud budou mít nějaké nejasnosti, ať se zastaví na pobočce Centra pro regionální rozvoj České republiky, kde rádi všem porádíme,“ vzkázal starostům Bouška.

Unikátní ruční výroba papíru se rozvíjí i díky MAS Šumperský venkov

Uprostřed Jeseníků, ve Velkých Losinách, se nachází jedna z nejstarších dosud fungujících manufaktur svého druhu v Evropě. Od svého založení na sklonku 16. století zde vyráběli ruční papír mnozí mistři papírníci a tradice přežívá dodnes.

Ruční papírna je od roku 2001 Národní kulturní památkou a sídlí v malém komplexu budov, kde vedle fungujících manufaktur působí ještě Muzeum papíru. V něm se návštěvníci mohou celoročně seznamovat

V severomoravských Velkých Losinách se nachází evropský unikát – nejstarší funkční papírna ve střední Evropě. Místní akční skupina za podpory IROP pomohla nově zpřístupnit prostory papírny, kde si zájemci mohou tradiční výrobu papíru sami vyzkoušet.

s ruční výrobou papíru a původními výrobními technikami.

Svoji zásluhu na tom, že výroba papíru tradičním ručním postupem je ještě atraktivnější, má Místní akční skupina (MAS) Šumperský venkov. Ta se podílela na rekonstrukci nejstarší budovy papíren a díky tomu mohla být zpřístupněna návštěvníkům.

„V rámci rekonstrukce bylo mimo jiné potřeba vybourat podlahy, odvlhčit stěny a vybudovat nové rozvody a sociální zázemí. Prostřednictvím nově vybudovaného projektu Svět papíru, což je zážitková dílna, se podařilo zachovat papírenskou tradici i pro další generace. Díky rekonstrukci mají návštěvníci možnost vyzkoušet si vlastnoručně výrobu papíru a odnést si domů svůj vlastní výtvar,“ říká Pavel Sršeň, předseda MAS Šumperský venkov.

Ve Světě papíru se podle jeho slov pořádají unikátní workshopy pro školy i veřejnost. Vedle dílny a muzea se zde nachází také galerie, kde si návštěvníci mohou prohlédnout výtvarná díla spojená s ručním papírem nebo se zdejšími regionem. Vystavovaná jsou také díla mladých studentů výtvarných oborů, a to v rámci soutěže Ars Papirium.

Projekt Svět papíru byl podpořen prostřednictvím MAS Šumperský venkov z IROP částkou 1,4 milionu korun. „V rámci IROP je tento projekt výjimečný v tom, že většina žadatelů jsou obce a tady se jednalo o spolupráci se soukromým subjektem,“ podotýká Adéla Nováková, projektová manažerka IROP MAS Šumperský venkov.

Nepřerušili výrobu

Ruční papír se zde stále vyrábí tradičním postupem z bavlny a lnu. Zatímco od 16. století se vlákna pro výrobu papíru získávala ze starých ha-

1596

Zcela první důkaz existence papírny připomíná její dosud nejstarší známá průsvitka a v podobě žerotínského erbu – lva s korunou stojícího na třech pahorcích.

2001

v tomto roce získal areál Ruční papírny Velké Losiny status národní kulturní památky.

1,423 mil. Kč

je výše podpory z IROP na rekonstrukci prostor bývalé textilky, kde vznikl projekt Svět papíru

Podívejte se na naše video z Velkých Losin

drů, dnes papírna nakupuje přímo len, konopí a bavlnu. Pro svou kvalitu a staletou trvanlivost se ruční papír z Velkých Losin používá zejména ve výtvarném umění, pro významnou osobní i firemní korespondenci, reprezentační účely, k tisku bibliofilů a rovněž v knižní umělecké a restaurátorské praxi.

„Ruční papírna pracuje již 429 let kontinuálním provozem. Ve střední Evropě jsme asi vůbec nejstarší a rozhodně jediní, kteří za tu dobu nikdy nepřerušili výrobu, tedy pokud nepočítám události jako Vánoce. Papír navíc vyrábíme stále stejně a prakticky ze stejných surovin,“ upozorňuje Pavel Šoch, předseda představenstva Ruční papírny Velké Losiny.

Do historie zdejší manufaktury několikrát silně zasáhl běh dějin. Například jednou z prvních obětí nechtěně známých čarodějnických inkvizičních procesů se stala Barbora Götlicherová, která byla manželkou losinského papírníka. Dnes už slouží jako originální turistické lákadlo. Ročně areál navštíví okolo šedesáti tisíc návštěvníků, kteří oceňují především možnost vyzkoušet si vlastní výrobu ručního papíru a výrobků z něj.

„Tento projekt krásně ukazuje kouzlo metody komunitně vedeného místního rozvoje a místních akčních skupin, které dokážou identifikovat klíčové projekty pro rozvoj regionu a podpořit je v čase a kvalitě. Je skvělé, že se podařilo projekt dotáhnout do konce, takže skvěle podporuje paletu projektů, které byly přes naši místní akční skupinu realizovány,“ podotýká Pavel Sršeň s tím, že navazuje na předchozí projekt, který přivedl více cizinců do papírny. „Je také součástí našeho rozsáhlejšího projektu „Jeseníky originální produkt“, který má za cíl podpořit autentické místní výrobky, služby a zážitky,“ uzavírá šéf šumperské MAS.

Zadáváte veřejnou ICT zakázku?

Jak zajistit kompatibilitu a neporušit zákon

Při pořizování IT vybavení nebo softwaru často potřebujete zajistit kompatibilitu s již používanými systémy. Zjistěte, jak stanovit požadavky správně a vyhnout se nejen porušení zákona o veřejných zakázkách, ale i riziku vendor lock-inu.

Kdy můžete požadovat konkrétní řešení?

Zákon o zadávání veřejných zakázek (ZZVZ) obecně zakazuje v zadávacích podmínkách odkazovat na konkrétní výrobky nebo dodavatele. Tento zákaz platí, pokud to není odůvodněno předmětem zakázky.

To, že potřebujete, aby poptávané plnění bylo kompatibilní s vaší současnou IT infrastrukturou, může být legitimním důvodem pro konkrétnější specifikace.

Musíte ale být schopni bez jakýchkoli pochybností doložit, že:

- pro fungování poptávaného plnění je použití konkrétních komponentů nezbytné,
- případné odchylky by způsobily významné problémy,
- důvody vyplývají z objektivního stavu, především s ohledem na technické podmínky a funkční požadavky systému (ne jen z uživatelských preferencí).

Příklad:

CO JE PŘIJATELNÉ A CO UŽ NE

Obvykle přijatelné:

Požadavek na operační systém Windows, pokud jej zadavatel standardně a dlouhodobě užívá.

Těžko obhajitelné:

Požadavek na konkrétní značku notebooků s odůvodněním, že uživatelé jsou na tento typ výrobku zvyklí.

Když potřebujete rozšířit stávající systém

Častým scénářem je situace, kdy potřebujete rozšířit existující informační systém o novou funkcionalitu nebo modul. Představte si například, že máte zavést novou spisovou službu, která musí komunikovat s vašimi současnými agendovými portály.

Na co si v takových případech dát pozor?

• Zachovejte otevřenou soutěž:

Nesmíte soutěž omezit pouze na dodavatele vašich stávajících systémů, i když se to může jevit jako nejjednodušší řešení.

• Poskytněte úplné informace:

Všem potenciálním dodavatelům musíte poskytnout stejně podrobné technické informace o možnostech propojení se stávajícími systémy.

• Zajistěte rovné podmínky integrace:

Dodavatele vašich současných systémů musíte smluvně zavázat, aby umožnili integraci s novým systémem. Tyto podmínky musí být stejné pro všechny účastníky zadávacího řízení.

Pokud byste tyto kroky neprovedli, dopouštíte se skryté diskriminace. Jediným účastníkem, který by měl úplné informace o předmětu plnění, by byl stávající dodavatel vašeho systému – a to zákon nepřipouští.

NEZAPOMEŇTE NA ROVNOCENNÁ ŘEŠENÍ

Pokud v zadávací dokumentaci použijete obchodní názvy či nepřímé odkazy na konkrétní výrobek nebo dodavatele, musíte účastníkům vždy umožnit, aby nabídli rovnocenné technické řešení (§ 89 odst. 6 ZZVZ). Toto ustanovení doporučujeme uvést u každého takového odkazu.

Jak se vyhnout vendor lock-inu

Vendor lock-in nastává, když se zadavatel „uzamkne“ v obchodním vztahu s jediným dodavatelem, bez kterého není možné daný software dál rozvíjet.

Této situaci byste měli aktivně předcházet. Už při zadávání původní zakázky myslete na budoucnost a zajistěte, aby:

- byl jasně definován způsob budoucí integrace s jinými systémy,
- byly vyřešeny otázky zdrojových kódů,
- existovala exit strategie.

Tyto podmínky byste měli ošetřit vždy – i když momentálně nepočítáte s dalším rozvojem systému. Potřeby se časem mění a díky dobré přípravě vás později nepřekvapí náhlá změna požadavků.

V současnosti je problematika vendor lock-inu dobře prozkoumaná, takže se zadavatel těžko vymluví, že v době zadání původní zakázky nepředpokládal potřebu dalšího rozvoje systému.

Jak „odemknout“ vazbu na jediného dodavatele?

Pokud jste se už dostali do situace, kdy jste závislí na jediném dodavateli, existují cesty, jak se z tohoto uzamčeného obchodního vztahu vymanit.

Užitečné informace najdete v těchto zdrojích:

- Metodika „Vendor lock-in: únik a předcházení“ od Asociace pro veřejné zakázky a odborníků Centra, dostupná na asociacevz.cz.
- Článek „Problematika vendor lock-inu pohledem praktických zkušeností kontroly veřejných zakázek v ICT a eGovernmentu“ od specialistů Centra, dostupný na webu crr.gov.cz.

JAK SPRÁVNĚ DEFINOVAT VÝKON HARDWARU

Při definování požadavků na výkon procesorů nebo grafických karet je nutné používat **benchmarky** – speciální softwarové testy, které měří **reálný výkon v konkrétních úlohách**.

S neustálým vývojem technologií totiž nelze spolehlivě porovnávat výkon pouze na základě technických specifikací. Například procesor s vyšší taktovací frekvencí nemusí nutně poskytovat vyšší výpočetní výkon.

Benchmarky umožňují objektivně porovnávat výkon různých procesorů od různých výrobců s odlišnou vnitřní architekturou.

Jak na veřejné zakázky ve zdravotnictví? 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 zdravotnictví. CRR představí zkušenosti z praxe dotačního orgánu s kontrolou veřejných zakázek. Se svými příspěvky vystoupí klíčoví hráči na poli veřejného zadávání.

27. května 2025, 9:00–15:00

Congress Hotel Aldis, Hradec Králové

Bez Interregu by u nás turisté nebyli

Starosta obce Modrá Miroslav Kovářik si pochvaluje možnosti čerpání prostředků z programu přeshraniční spolupráce Interreg Slovensko–Česko.

Jak vaší obci pomáhá podpora z programu Interreg Slovensko – Česko?

Obci Modrá se podařilo již vícekrát uspět. Bez výborně zacíleného Interregu bychom nikdy nemohli spustit velké nebo „trvale udržitelné“ projekty regionálního a nadregionálního významu. Posledním velkým projektem se slovenskou obcí Cífer byla Klenotnice Velké Moravy. Jedná se o podzemní rotundu (panteon) zaměřenou především na vystavování odkazu společného státu Čechů a Slováků – Velké Moravy.

Můžete uvést další formy spolupráce?

Například s obcí Uhrovec pořádáme vzájemné závody hasičů, zápasy fotbalistů. Zástupci obce i zájemci se účastní kulturních aktivit. S obcí Bojná už víc než 10 let spolupracuje starosta spolu se správcem na přípravě výstavby archeologického skanzenu Bojná, zaměřeného rovněž na Velkou Moravu. Mimo to velmi aktivně spolupracují vinaři s folkloristy při výstavách vín.

Starosta obce Modrá Miroslav Kovářik

Jaký dopad mají investice z evropských fondů na rozvoj turistického ruchu ve vašem regionu a jak velký podíl návštěvníků přijíždí ze Slovenska?

Bez podpory Interregu by se nikdy v Modré nepodařilo rozběhnout turismus. Patříme mezi tři turisticky nejnavštěvovanější místa ve Zlínském kraji, díky čemuž se daří všem turistickým

místům bez dotací udržovat provoz a rozvíjet je. Modrá patří k lokalitám nejvíce navštěvovaným slovenskými turisty. Dá se říci, že některé roky jde až o 30 procent.

Co plánujete v rámci rozvoje vaší obce do dalších let?

Zaměříme se na biodiverzitu a zlepšení zázemí pro místní občany.

Jak hodnotíte využívání evropských prostředků pro rozvoj regionů a co by bylo potřeba vylepšit?

Drtivá většina prostředků je velmi účelně využita, mají trvalou hodnotu, udržitelnost a smysl. Co se týká vylepšení, chceme zapojit více odbornou veřejnost a dělat s nimi vzájemně provázané projekty.

Zajímají vás další informace a kontakty k Evropské územní spolupráci?

Integrovaný regionální operační program

Nepřehlédněte!

Název	Typ výzvy	Datum vyhlášení	Datum zpřístupnění předběžné žádosti o podporu	Datum ukončení příjmu žádosti o podporu
31. výzva IROP - Podpora rozvoje a dostupnosti zdravotní následné péče - SC 4.3 (MRR)	Otevřená	29. 11. 2022	29. 11. 2022	31. 10. 2025
32. výzva IROP - Podpora rozvoje a dostupnosti zdravotní následné péče - SC 4.3 (PR)	Otevřená	29. 11. 2022	29. 11. 2022	31. 10. 2025
56. výzva IROP - Podpora akutní a specializované lůžkové psychiatrické péče - SC 4.3 (MRR)	Otevřená	29. 3. 2023	17. 10. 2023	17. 10. 2025
57. výzva IROP - Podpora akutní a specializované lůžkové psychiatrické péče - SC 4.3 (PR)	Otevřená	29. 3. 2023	17. 10. 2023	17. 10. 2025
97. výzva IROP - Podpora rozvoje a dostupnosti komunitní psychiatrické péče - SC 4.3 (MRR)	Otevřená	9. 25. 2024	9. 7. 2024	17. 12. 2025
98. výzva IROP - Podpora rozvoje a dostupnosti komunitní psychiatrické péče - SC 4.3 (PR)	Otevřená	9. 25. 2024	9. 7. 2024	17. 12. 2025

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. 8. 2025
12. výzva IROP - Integrovaný záchranný systém - ZZS krajů - SC 2.1 (MRR)	Otevřená	31. 8. 2022	31. 8. 2022	31. 12. 2027
13. výzva IROP - Integrovaný záchranný systém - ZZS krajů - SC 2.1 (PR)	Otevřená	31. 8. 2022	31. 8. 2022	31. 12. 2027
16. výzva IROP - KNIHOVNY (ITI) - SC 4.4 (MRR, PR)	Otevřená	19. 9. 2022	19. 9. 2022	31. 12. 2027
17. výzva IROP - Integrovaný záchranný systém - PČR a HZS ČR - SC 2.1 (MRR)	Otevřená	15. 9. 2022	15. 9. 2022	30. 9. 2025
18. výzva IROP - Integrovaný záchranný systém - PČR a HZS ČR - SC 2.1 (PR)	Otevřená	15. 9. 2022	15. 9. 2022	30. 9. 2025
19. výzva IROP - Integrovaný záchranný systém - SC 2.1 (ČR)	Otevřená	15. 9. 2022	15. 9. 2022	30. 9. 2025
20. výzva IROP - Mateřské školy - SC 4.1 (ITI)	Otevřená	29. 9. 2022	29. 9. 2022	31. 12. 2027
21. výzva IROP - Silnice II. třídy na Prioritní regionální silniční síti - SC 3.1 (MRR)	Otevřená	27. 9. 2022	27. 9. 2022	31. 12. 2027
22. výzva IROP - Silnice II. třídy na Prioritní regionální silniční síti - SC 3.1 (PR)	Otevřená	27. 9. 2022	27. 9. 2022	31. 12. 2027
29. výzva IROP - eGovernment a Kybernetická bezpečnost - SC 1.1 (ITI)	Otevřená	10. 11. 2022	10. 11. 2022	31. 12. 2027
30. výzva IROP - Sociální služby - SC 4.2 (ITI)	Otevřená	24. 10. 2022	24. 10. 2022	31. 12. 2027
37. výzva IROP - Základní školy - SC 4.1 (ITI)	Otevřená	15. 12. 2022	15. 12. 2022	31. 12. 2027
38. výzva IROP - Sociální bydlení - SC 4.2 (ITI)	Otevřená	3. 11. 2022	3. 11. 2022	31. 12. 2027
39. výzva IROP - Nízkoemisní a bezemisní vozidla pro veřejnou dopravu - SC 6.1 (ITI)	Otevřená	12. 12. 2022	12. 12. 2022	31. 12. 2027
42. výzva IROP - Střední školy - SC 4.1 (MRR)	Otevřená	30. 11. 2022	30. 11. 2022	31. 12. 2027
43. výzva IROP - Střední školy - SC 4.1 (PR)	Otevřená	30. 11. 2022	30. 11. 2022	31. 12. 2027
44. výzva IROP - Střední školy - SC 4.1 (VRR)	Otevřená	30. 11. 2022	30. 11. 2022	31. 12. 2027
45. výzva IROP - Rozvoj neveřejné síťové infrastruktury veřejné správy - SC 1.1 (MRR)	Otevřená	29. 6. 2023	14. 5. 2024	30. 4. 2025
46. výzva IROP - Rozvoj neveřejné síťové infrastruktury veřejné správy - SC 1.1 (PR)	Otevřená	29. 6. 2023	14. 5. 2024	30. 4. 2025
47. výzva IROP - Rozvoj neveřejné síťové infrastruktury veřejné správy - SC 1.1 (ČR)	Otevřená	29. 6. 2023	14. 5. 2024	30. 4. 2025
48. výzva IROP - Vzdělávání - SC 5.1 (CLLD)	Otevřená	28. 2. 2023	21. 3. 2023	31. 12. 2027
49. výzva IROP - Sociální služby - SC 5.1 (CLLD)	Otevřená	5. 12. 2022	5. 12. 2022	31. 12. 2027
50. výzva IROP - Muzea - SC 4.4 (ITI)	Otevřená	6. 12. 2022	6. 12. 2022	31. 12. 2027
53. výzva IROP - Infrastruktura pro bezpečnou nemotorovou dopravu - SC 6.1 (ITI)	Otevřená	14. 11. 2022	14. 11. 2022	31. 12. 2027
58. výzva IROP - Deinstytucionalizace sociálních služeb - SC 4.2 (MRR)	Otevřená	30. 10. 2023	15. 11. 2023	31. 12. 2027
59. výzva IROP - Deinstytucionalizace sociálních služeb - SC 4.2 (PR)	Otevřená	30. 10. 2023	15. 11. 2023	31. 12. 2027
60. výzva IROP - Doprava - SC 5.1 (CLLD)	Otevřená	21. 2. 2023	14. 3. 2023	31. 12. 2027
61. výzva IROP - Hasiči - SC 5.1 (CLLD)	Otevřená	30. 5. 2023	20. 6. 2023	31. 12. 2027
62. výzva IROP - Památky - SC 4.4 (ITI)	Otevřená	15. 6. 2023	7. 7. 2023	31. 12. 2027

Integrovaný regionální operační program

Vyhlášené výzvy

Název	Typ výzvy	Datum vyhlášení	Datum zpřístupnění předběžné žádosti o podporu	Datum ukončení příjmu žádosti o podporu
65. výzva IROP - Zelená infrastruktura - SC 2.2 (VRR)	Otevřená	9. 3. 2023	25. 1. 2024	10. 6. 2026
66. výzva IROP - Infrastruktura pro cyklistickou dopravu - SC 6.1 (ITI)	Otevřená	8. 12. 2022	8. 12. 2022	31. 12. 2027
67. výzva IROP - Telematika pro veřejnou dopravu - SC 6.1 (ITI)	Otevřená	19. 12. 2022	19. 12. 2022	31. 12. 2027
70. výzva IROP - Kultura - památky a muzea - SC 5.1 (CLLD)	Otevřená	26. 6. 2023	19. 7. 2023	31. 12. 2027
73. výzva IROP - Veřejná prostranství - SC 5.1 (CLLD)	Otevřená	23. 5. 2023	13. 6. 2023	31. 12. 2027
74. výzva IROP - Multimodální osobní doprava - SC 6.1 (ITI)	Otevřená	25. 5. 2023	15. 6. 2023	31. 12. 2027
75. výzva IROP - Standardizace územních plánů - SC 1.1 (MRR)	Otevřená	31. 1. 2023	28. 2. 2023	19. 12. 2025
76. výzva IROP - Standardizace územních plánů - SC 1.1 (PR)	Otevřená	31. 1. 2023	28. 2. 2023	19. 12. 2025
77. výzva IROP - Zelená infrastruktura - SC 2.2 (ITI)	Otevřená	18. 4. 2023	9. 5. 2023	31. 12. 2027
78. výzva IROP - eHealth - SC 1.1 (MRR)	Otevřená	26. 10. 2023	28. 11. 2023	28. 11. 2025
79. výzva IROP - eHealth - SC 1.1 (PR)	Otevřená	26. 10. 2023	28. 11. 2023	28. 11. 2025
80. výzva IROP - eHealth SC 1.1 (ČR)	Otevřená	26. 10. 2023	28. 11. 2023	28. 11. 2025
81. výzva IROP - Cestovní ruch - SC 4.4 (MRR)	Otevřená	14. 3. 2024	9. 4. 2024	14. 1. 2026
82. výzva IROP - Cestovní ruch - SC 4.4 (PR)	Otevřená	14. 3. 2024	10. 4. 2024	14. 1. 2026
83. výzva IROP - Podpora ochrany veřejného zdraví - SC 4.3 (MRR)	Otevřená	30. 9. 2024	31. 10. 2024	31. 10. 2025
84. výzva IROP - Podpora ochrany veřejného zdraví - SC 4.3 (PR)	Otevřená	30. 9. 2024	31. 10. 2024	31. 10. 2025
85. výzva IROP - Podpora ochrany veřejného zdraví - SC 4.3 (ČR)	Otevřená	30. 9. 2024	31. 10. 2024	31. 10. 2025
86. výzva IROP - Cestovní ruch - SC 5.1 (CLLD)	Otevřená	3. 8. 2023	24. 8. 2023	31. 12. 2027
90. výzva IROP - Cestovní ruch - SC 4.4 (ITI)	Otevřená	25. 7. 2023	15. 8. 2023	31. 12. 2027
91. výzva IROP - Podpora vzniku základní sítě infekčních klinik a oddělení - SC 4.3 (MRR)	Otevřená	15. 2. 2024	24. 4. 2024	24. 10. 2025
92. výzva IROP - Podpora vzniku základní sítě infekčních klinik a oddělení - SC 4.3 (PR)	Otevřená	15. 2. 2024	24. 4. 2024	24. 10. 2025
93. výzva IROP - Podpora vzniku základní sítě infekčních klinik a oddělení - SC 4.3 (ČR)	Otevřená	15. 2. 2024	24. 4. 2024	24. 10. 2025
94. výzva IROP - Další vzdělávání - SC 4.1 (ITI)	Otevřená	22. 6. 2023	13. 7. 2023	31. 12. 2027
95. výzva IROP - Školská poradenská zařízení, speciální vzdělávání a střediska výchovné péče - SC 4.1 (MRR)	Otevřená	28. 11. 2023	27. 5. 2024	31. 12. 2027
96. výzva IROP - Školská poradenská zařízení, speciální vzdělávání a střediska výchovné péče - SC 4.1 (PR)	Otevřená	28. 11. 2023	27. 5. 2024	31. 12. 2027
101. výzva IROP - Sociální bydlení - SC 4.2 (MRR)	Otevřená	31. 1. 2024	21. 2. 2024	23. 2. 2026
102. výzva IROP - Sociální bydlení - SC 4.2 (PR)	Otevřená	31. 1. 2024	21. 2. 2024	23. 2. 2026
103. výzva IROP - Vznik a modernizace urgentních příjmů - SC 4.3 (MRR)	Otevřená	18. 12. 2024	21. 1. 2025	21. 1. 2026
104. výzva IROP - Vznik a modernizace urgentních příjmů - SC 4.3 (PR)	Otevřená	18. 12. 2024	21. 1. 2025	21. 1. 2026
105. výzva IROP - Vznik a modernizace urgentních příjmů - SC 4.3 (ČR)	Otevřená	18. 12. 2024	21. 1. 2025	21. 1. 2026
106. výzva IROP - Plnicí a dobíjecí stanice pro veřejnou dopravu - SC 6.1 (MRR)	Otevřená	30. 11. 2023	6. 2. 2024	30. 1. 2026
107. výzva IROP - Plnicí a dobíjecí stanice pro veřejnou dopravu - SC 6.1 (PR)	Otevřená	30. 11. 2023	7. 2. 2024	30. 1. 2026
108. výzva IROP - Plnicí a dobíjecí stanice pro veřejnou dopravu - SC 6.1 (ITI)	Otevřená	21. 12. 2023	4. 3. 2024	31. 12. 2027
110. výzva IROP - Nízkoemisní a bezemisní vozidla pro veřejnou dopravu - SC 6.1 (VRR)	Otevřená	14. 9. 2023	10. 1. 2024	27. 6. 2025
113. výzva IROP - Technická pomoc - SC 7.1 (MRR, PR, ČR)	Otevřená	6. 9. 2023	21. 9. 2023	30. 6. 2029
114. výzva IROP - Kultura - knihovny - SC 5.1 (CLLD)	Otevřená	26. 6. 2023	19. 7. 2023	31. 12. 2027
115. výzva IROP - Sociální bydlení KPSV+ SC 4.2 (MRR)	Otevřená	31. 1. 2024	21. 2. 2024	23. 2. 2026
116. výzva IROP - Sociální bydlení II. KPSV+ - SC 4.2 (PR)	Otevřená	31. 1. 2024	21. 2. 2024	23. 2. 2026

Aktuální informace:

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

Národní dotace

Vyhlášené výzvy

Název	Typ výzvy	Termín vyhlášení výzvy	Předpokládaný termín pro podání žádostí	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	6 000 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 rozvoje hospodářsky a sociálně ohrožených území, programu Podpora obnovy a rozvoje regionů	kolová	14. 4. 2025	26. 6. 2025	140 mil. Kč	Pořízení projektové dokumentace (dokumentace pro územní rozhodnutí, pro povolení stavby, pro zadání veřejné zakázky, realizační dokumentace), pořízení studie (studie stavebně technologického řešení, studie proveditelnosti)
Výzva v podprogramu Podpora chytrých měst, obcí a regionů, programu Podpora obnovy a rozvoje regionů	kolová	14. 4. 2025	26. 6. 2025	80 mil. Kč	Zavádění živých laboratoří pro testování nových inovativních řešení, podpora kreativní ekonomiky prostřednictvím multifunkčních center a klastrů
ŽIVEL 3 - Obnova bydlení po povodních	průběžná	20. 2. 2024	31. 12. 2025	3 500 mil. Kč	
Vesnice roku	průběžná	28. 2. 2025	30. 9. 2025	49 mil. Kč	

Aktuální přehled výzev v programech Interreg

Program	Priorita/specifický cíl	Lhůta pro podání projektového záměru	Lhůta pro podání projektové žádosti
Polsko	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	30. 9. 2025 ²⁾
Slovensko	2.2. Kultura a cestovní ruch 3.1. Inštitucionální spolupráca	NR NR	3. 0 2025 ³⁾ 3. 0 2025 ³⁾

Poznámky:

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

Inspirujte se projekty s evropskou podporou

www.regionynasbavi.cz

Spolufinancováno
Evropskou unií

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Centrum
pro regionální rozvoj
České republiky

