

Regiony

nás baví 1 25

Neumíme vykouzlit miliardy, ale děláme maximum, říká ministr pro místní rozvoj Petr Kulháněk

str. 4

Horská střediska očekávají méně sněhu, soustředí se na lepší péči o návštěvníky

str. 8

Na druhé straně hranic hledáme správné partnery, říká náměstek generálního ředitele HZS Petr Ošlejšek

str. 18

4

Neumíme vykouzlit miliardy, ale děláme maximum, říká ministr pro místní rozvoj Petr Kulhánek

8

Horská střediska očekávají méně sněhu, soustředí se na lepší péči o návštěvníky

18

Na druhé straně hranic hledáme správné partnery, říká náměstek generálního ředitele HZS Petr Ošlejšek

Milí čtenáři,

vítám vás u lednového čísla časopisu Regiony nás baví. Začínáme nový rok a s ním přinášíme několik zásadních novinek. Od ledna 2025 vycházíme jako měsíčník, což nám umožní přinášet aktuálnější informace a rozšířený pohled na témata, která vás zajímají.

Hlavním motivem lednového čísla je udržitelnost v horských střediscích. Jak se tyto oblasti vypořádávají s klimatickými změnami? Jak zajistit, aby destinace zůstaly atraktivní pro návštěvníky i v budoucnu? Odpovědi na tyto otázky hledáme spolu s odborníky.

Přinášíme také rozhovor s ministrem Petrem Kulhánkem, který sdílí svou vizi rozvoje regionů v nadcházejících letech. Na stránkách časopisu najdete i aktuální informace k pomoci po zářijových povodních, jejichž následky se v postižených oblastech stále řeší.

Nechybí zajímavý rozhovor s Petrem Ošlejškem, náměstkem generálního ředitele HZS ČR, který přibli-

žuje, jak funguje přeshraniční spolupráce integrovaných záchranných složek s okolními státy. Určitě vás zaujme svou otevřeností a důležitými poznatky.

Naším přáním je, abyste rok 2025 využili co nejlépe, ať už vás čekají nové projekty, administrace čerpání dotačních titulů nebo důležité osobní kroky. Děkujeme, že jste s námi – a těšíme se, že vás i letos budeme inspirovat a provázet.

Přejeme vám úspěšný nový rok a bavte se!

Marek Roll, šéfredaktor

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 Praha 7-Holešovice, IČ 04095316 • Číslo 01/25 – leden 2025 • Časopis je distribuován bezplatně na území ČR. • Šéfredaktor: Marek Roll • Redakce: Markéta Reedová, Libor Akrman, Pavel Borský, Lucie Johová, František Novák • Kontakt na redakci: media@crz.cz • Vytvořeno: ve spolupráci s grafickým studiem Propaganda Art & Design, s. r. o. • Tisk: Label s. r. o., Kutná Hora • Fotografie: Fotografie s využitím CzechTourism • Evidenční číslo MKČR: E 20685.

Spolufinancováno
Evropskou unií

NÁRODNÍ
PLÁN OBNOVY

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Centrum
pro regionální rozvoj
České republiky

Vlci se vrací: Monitoring posílí jejich ochranu

Program Interreg Česko–Polsko 2021–2027 podporuje projekty, které zlepšují životní prostředí a kvalitu života v česko-polském pohraničí. Jedním z nich je monitoring vlků v této lokalitě. Návrat těchto šelem do volné přírody přináší nové výzvy. Projekt využije moderní neinvazivní metody – stopování, fotopasti, molekulární analýzu genetických vzorků a GPS telemetrii. Cílem je lépe porozumět chování vlků a zvýšit informovanost veřejnosti o jejich životě, což je klíčové pro harmonické soužití mezi člověkem a těmito zvířaty.

Žďárská knihovna prošla modernizací

Knihovna M. J. Sychry ve Žďáru nad Sázavou píše novou kapitolu své existence. Návštěvníci se mohou těšit na zmodernizované prostory, bezbariérový přístup a řadu nových služeb. Díky rozsáhlé několikaměsíční rekonstrukci se knihovna proměnila v moderní komunitní centrum. Architekt Petr Baletka přetvořil interiér v moderní prostor, který láká k odpočinku i studiu. Samozřejmostí je bezbariérový přístup s novým výtahem, rekonstrukcí prošlo i sociální zařízení a vstupní hala. Celkové náklady na rekonstrukci dosáhly 29 milionů korun. Většinu – 24 milionů – pokryla dotace z IROP.

Modulární učebny v České vsi

Záříjové povodně poškodily areál základní školy v České vsi v Olomouckém kraji. Vyplavily tělocvičnu, poničily vnitřní prostory a nově zřízenou zahradu. Vedení obce muselo zajistit náhradní výuku v modulárních učebnách. Zaměstnanci Centra pro regionální rozvoj pomohli s vyplněním žádosti v programu Živel 4, ze kterého je možné hradit pronájem těchto učeben i související náklady na energie. Na obnovu areálu a modernizaci učeben rovněž škola získá 38 milionů korun z IROP. Projekt revitalizace předprostoru Základní školy navíc obdržel podporu ve výši 12 milionů korun z Evropského fondu pro regionální rozvoj (EFRR).

**Neumíme vykouzlit
miliardy, ale děláme
maximum**

Celkové škody po ničivých povodních dosahují skoro 60 miliard korun. Podle ministra pro místní rozvoj Petra Kulhánka má stát připraveny finance a postupy, jak povodněmi zasaženým lidem pomoci. „Musíme ale najít i způsob, jak tyto regiony nastartovat, aby ‚dohnaly‘ zbytek země,“ podotýká.

- **Je to pár měsíců, co jste byl jmenován ministrem pro místní rozvoj. Jak jste se s novou rolí stihl sžít?**

Řekl bych, že na nějaké sžívání se nebyl moc čas. Nemám potřebu negativně komentovat svého předchůdce, ale faktem je, že digitalizace stavebního řízení neodstartovala podle očekávání úředníků a dalších uživatelů. První (a ne úplně malou) výzvou tak byla stabilizace informačních systémů a snad i zklidnění vášní, které digitalizace ve společnosti vyvolala. Další velkou výzvou byly samozřejmě ničivé povodně, které v září napáchaly škody za desítky miliard.

- **Než se dostaneme k tématu povodní, které vás zaměstnalo asi nejvíce, pojďme se jen krátce zastavit u té digitalizace. Mluvíte o stabilizaci systému a zmírnění vášní. Jaký je v tomto ohledu aktuální stav?**

Ve spolupráci s Ministerstvem dopravy jsme připravili řešení v podobě tzv. časového bypassu, tedy rozhraní propojujícího nové systémy stavebního řízení a ty, které stavební úřady používaly do konce června. A jak už v médiích zaznělo, vypíšeme úplně novou zakázku, která nám dá jistotu, že nové systémy budou odpovídat potřebám všech skupin uživatelů. Plně by systémy měly být funkční od ledna 2028.

- **Vrátíme se tedy k povodním. Už znáte konkrétní částku, jaké škody napáchaly? A je definitivní?**

Od všech zasažených obcí a krajů jsme už obdrželi konkrétní součty a celkové škody jsou skutečně obrovské. Hovoříme o částce přesahující 57 miliard korun. Nevyklučuji, že ještě dojde k nějakému přepočítání a upřesnění, ale řádově už částka pravděpodobně zůstane.

” Povodně napáchaly škody za 57 miliard

- **To je skutečně vysoké číslo. Jaké pomoci se ve výsledku zasažené obce a jejich obyvatelé dočkají od státu?**

Pomoc ze strany státu nastoupila bezprostředně po povodních, alespoň tedy ta materiální a finanční. Ministerstvo práce a sociálních věcí začalo prakticky okamžitě nabízet dávku mimořádné okamžité pomoci, začátkem října svými programy reagovalo také Ministerstvo pro životní prostředí, které pro obce vyčlenilo 3 miliardy. Brzy se přidalo i Ministerstvo pro místní rozvoj (MMR), a to prostřednictvím programů Živel 2 a Živel 4. Konkrétně poslední zmíněný zahájil příjem žádostí

na začátku listopadu a už v prosinci za ním byly vidět výsledky. V České Vsi, která patří k vůbec nejvíce zasaženým obcím, se podařilo otevřít nouzovou modulární školu, ve které se budou žáci učit zhruba 12–20 měsíců, než se podaří uvést do použitelného stavu standardní budovu. Jenom na ní povodeň napáchala škodu za zhruba 80 milionů korun. Podobné projekty už mají připravené města Jeseník a Albrechtice. To vše se samozřejmě děje za nepředstavitelného úsilí místních.

- **Bude takový objem podpory stačit?**

To určitě ne. Předně si pojďme říct jednu věc. Mnohé z oblastí, které zasáhly povodně, bohužel zároveň patří k takzvaným vnějším periferiím. Jde o regiony ještě více zasažené negativními demografickými trendy, jako jsou stárnutí populace nebo vylidňování. Proto nestačí, abychom jim pomohli se po povodních jenom takříkajíc vzpamatovat, ale musíme najít způsob, jak je nastartovat, aby „dohnaly“ zbytek země.

- **To je dost ambiciózní cíl, nemyslíte? Podle toho, co jsem třeba v Jeseníku sám viděl, potrvá roky, než se podaří spoustu věcí jenom dostat do původního stavu...**

Bohužel to není tak, že mávneme kouzelným proutkem a vyčarujeme pro zasažené oblasti desítky miliard korun. Děláme ale maximum pro to, abychom v tom lidi nenechali. Čerstvě jsme dokončili Strategii obnovy území zasažených povodněmi, ve které řešíme také to, v jakém časovém horizontu a z jakých zdrojů bude možné čerpat prostředky na rekonstrukci zničeného

majetku obcí i jejich obyvatel. V lednu jsme také odstartovali programy Živel 1 a Živel 3. První je určený pro Olomoucký a Moravskoslezský kraj a bude sloužit k obnově obecního a krajského majetku. Počítáme, že v něm budou na 4 miliardy korun. Z programu Živel 3 budou moci čerpat podporu přímo povodněmi zasažení lidé, a to na opravy svých stávajících nemovitostí, případně výstavbu nových. Půjde o kombinaci dotací a zvýhodněných úvěrů. V tomto případě počítáme s částkou zhruba 3,5 miliardy korun.

- **Tím se ale pořád nedostáváme na 57 miliard korun škod.**

Jak už jsem řekl, neumíme snadno vykouzlit miliardy, ale hledáme další způsoby, jak lidem v zaplavených oblastech pomoci. Vláda vyčlenila z loňského a letošního rozpočtu celkem 40 miliard korun a další peníze půjdou například z Evropské unie, pro podnikatele tu jsou daňové úlevy a podpůrné programy Národní rozvojové banky. V neposlední řadě pak chceme pomoci nastartovat místní ekonomiky prostřednictvím turistických voucherů stejně, jako se to před dvěma lety povedlo při obnově požárem zrušovaného Českého Švýcarska. Lidé budou mít díky nim mimo hlavní turistickou sezónu levnější ubytování zhruba o 300 korun na osobu a nocleh. Na to vyčleníme 10 milionů korun a kraje Moravskoslezský a Olomoucký přispějí stejnou částkou.

- **Jaké jsou další priority, kterým se chcete do voleb věnovat?**

Jednoznačně je to bydlení. Na konci loňského listopadu jsme zveřejnili Zprávu o dostupnosti bydlení a její

výsledky zkrátka nejsou dobré. Česko i nadále patří mezi země s nejhůře dostupným bydlením v Evropě. Češi na ně dávají v průměru čtvrtinu svých příjmů, v Praze až třetinu. Vysokými náklady jsou potom ohroženy 4 z 10 nízkopříjmových domácností. Nejvíce to zasahuje nejohroženější skupiny obyvatel, ke kterým patří matky samoživitelky nebo senioři.

” Prioritou je oblast bydlení

- **A jaké je řešení? Často zaznívá, že by se mělo stavět více bytů...**

To je sice pravda, ale jde také o to, kdo a za jakých podmínek ty byty bude stavět. Určitě by se mělo stavět více obecních bytů než dnes. Chceme dát obcím příležitost zajistit dostupné byty pro ty skupiny obyvatel, které je potřebují nejvíce. Tedy mj. prospěšné profese jako zdravotníci nebo pedagogové, ale také mladé rodiny s dětmi a obecně lidé ze střední třídy. Samosprávy s vyšším podílem vlastních bytů přirozeně tlumí tlak na zvyšování nájmu u komerčních pronajímatelů. V místech, kde existuje důstojná alternativa levnějšího nájmu, ceny nerostou tak rychle nebo dokonce klesají.

- **Bude podpora plošná, nebo se zaměří i regionálně?**

V rámci reformy Bydlení pro život vznikla pod Státním fondem podpory investic regionální centra podpory investic do bydlení. V každém kraji je minimálně jedna pobočka. Obcím radí se získáváním dotací a výhodných

úvěrů na bytovou výstavbu, projektovými záměry apod. I s jejich přispěním se aktuálně v rámci programu Dostupné bydlení, který MMR rozjelo na začátku loňského října, plánuje výstavba 725 bytů za více než 3 miliardy korun. Věřím, že kvalitních bytových projektů bude dost i do budoucna. Regionální centra už poskytla přes 1800 konzultací na více než 800 připravovaných projektů. Pokud by se je podařilo realizovat všechny, vznikne zde skoro 30 000 nových obecních bytů. Při jejich financování se přitom nespolehneme jen na veřejné zdroje, ale aktivně podporujeme zapojení soukromých zdrojů jako třeba bank a investičních fondů.

- **Nejsou to poněkud smělé výhledy? Je přece jasné, že ne každý plánovaný projekt se podá a úspěšně zrealizuje.**

Nedělám si žádná iluze o tom, že se všechny projekty zrealizují, ale je to určitě vykročení správným směrem. Potvrzuje se, že samosprávy mají o rozšiřování svých bytových fondů zájem a postupně i ty menší získávají potřebné kompetence. Co bude možná náročnější proces, než je shánění peněz na bytovou výstavbu, bude změna společenského nahlížení na nájemní bydlení. Často mluvíme o tom, jak vysoká je životní úroveň v Německu nebo Rakousku, přitom v obou těchto zemích bydlí zhruba polovina obyvatel v nájmu. Zatím vše nasvědčuje tomu, že podobný příklon k nájemnímu bydlení nás dlouhodobě čeká i v Česku. Byl bych rád, kdyby byla debata vyváženější a častěji zaznívaly i jeho výhody, jako jsou třeba flexibilita nebo dlouhodobě nižší finanční zátěž v případě dostupných bytů. ●

Češi plánují na horách utratit více než loni

Češi stále častěji volí zimní dovolenou v tuzemsku. Letos ji chce u nás strávit celkem 47 % rezidentů, což je o 4 % více než loni. V průměru plánují sedmidenní pobyt a počítají s tím, že utratí v průměru 8 342 Kč na osobu. Nejčastěji chtějí vyrazit do Libereckého a Královéhradeckého kraje. Vedle lyžování a běžkování je láká také pěší turistika a odpočinek. Vyplývá to z nejnovějšího průzkumu České centrály cestovního ruchu – CzechTourism.

„Tuzemské sjezdovky nejsou tak extrémní, tudíž jsou ideální pro rodiny s dětmi a perfektním místem pro aktivní odpočinek i pohodovou dovolenou. Je skvělé, že domácí lyžaři a snowboardisté zůstávají věrní českým horám,“ říká ředitel České centrály cestovního ruchu – CzechTourism František Reismüller.

Jdeme se projít

Nejčastěji plánovanou aktivitou na zimní dovolené v Česku je pěší turistika (64 %) a lehčí procházky (56 %). Sjezdové lyžování zůstává populární u 33 % Čechů a běžkování si chce užít 29 % dotázaných. Pro 31 % lidí bude mít dovolená odpočinkový charakter s lehčími aktivitami, zatímco 17 % preferuje aktivní sportovní dovolenou. Zcela pasivní relaxaci plánuje 21 % respondentů. „Zajímavé je, že 40 % dotázaných

” **1,75 mld. Kč
byla investice
do modernizace
českých hor
v roce 2024**

plánuje navštívit nová místa, zatímco 33 % se vrátí na svá oblíbená. Zimní odpočinek si lidé chtějí nejčastěji užívat s rodinou (43 %) a partnerem či partnerkou (39 %),“ shrnuje vedoucí Institutu turismu Petr Janeček. Plánovaná útrata za zimní dovolenou vzrostla o 1 509 Kč na průměrných 8 342 Kč na osobu. Největší část výdajů tvoří ubytování (48 %) a stravování v restauracích (19 %). Pouze 9 % lidí plánuje, že za zimní dovolenou utratí méně než loni. Naopak 21 % Čechů po-

čítá s tím, že jejich výdaje budou vyšší. Dobrou zprávou pro lyžaře je, že ceny skipasů zůstávají na loňské úrovni. Ve dvou třetinách středisek se ceny nemění, některé dokonce zlevnily. Česká horská střediska letos investovala do modernizace rekordní jednu a tři čtvrtě miliardy korun. Nabízejí nejen kvalitnější služby a zázemí, ale také nové atrakce.

Za hranice třetina Čechů

Mírně vzrostl počet těch, kteří se chystají v zimě vyrazit do zahraničí. Častěji se jedná o muže (39 %), mladší lidi do 29 let (48 %) a respondenty s vysokým školským vzděláním (40 %). Ti, kteří do ciziny v zimě nevyjedou, uvádějí jako nejčastější důvod, že v tomto ročním období prostě zůstávají doma (59 %), nebo na zahraniční pobyt nemají dostatek financí (45 %).

Méně sněhu, více péče

Důraz na udržitelnost dominuje rozvoji turistického ruchu, a nejinak je tomu i v případě lyžařských středisek, která musí reagovat na změny klimatu a připravit se na to, že přírodního sněhu bude stále méně.

V České republice existuje na 150 větších lyžařských středisek, jež nabízejí lyžařům přes šest stovek kilometrů sjezdových tratí. Češi patří ve světě mezi nejnáruživější lyžaře a snowboardisty. Také proto 82 procent z nich přiznává, že i do budoucna

chtějí ve svých zimních aktivitách pokračovat. Tím více se nabízí otázka, jaká je budoucnost a udržitelnost horských středisek v následujících dekadách, protože kvůli změnám klimatu bude na českých horách stále méně přírodního sněhu.

Horská střediska musí i z tohoto důvodu změnit svůj dosavadní obchodní model a připravovat program a nabídku aktivit i v době, kdy není sníh. „Nabídka musí být udržitelná, šetrná k životnímu prostředí a zároveň konkurenceschopná,“ zdůraznil Miroslav Klusák, vedoucí Oddělení strategie cestovního ruchu na Odboru cestovního ruchu (OCR) v rámci Ministerstva pro místní rozvoj.

Udržitelná doprava

OCR ve spolupráci s agenturou CzechTurism návštěvy horských středisek podporuje a radí také návštěvníkům, jak se chovat co nejvíce ohleduplně k horám. Prvotním předpokladem je udržitelná doprava návštěvníků. Doporučuje se jet na hory vlakem, případně autobusem, až do místa pobytu. Během zimní dovolené pak po středisku – od hotelu až ke sjezdovce – využívat zimní skibusové linky.

Jako příklady, kde lze cestovat mezi několika středisky skibusem, můžeme uvést krkonošská střediska Černá hora, Pec pod Sněžkou, Černý Důl, Malá Úpa, Velká Úpa a Svoboda nad Úpou. Navzájem jsou propojena speciálními linkami autobusů a na jednu permanentku lze využít přes 50 kilometrů sjezdovek. V Jizerských horách se dá stejným způsobem jezdit mezi Tanvaldským Špičákem, Bedřichovem a Severákem. Stejně funguje i stře-

disko Dolní Morava nebo Klínovec, kde mohou milovníci zimních sportů jezdit na jednu permanentku na české i německé straně hor.

Udržitelné ubytování

Rovněž ubytování na horách lze zvolit s ohledem k šetrnému přístupu k životnímu prostředí. Milovníci hor mohou zvolit hotely a penziony, které přijaly opatření, jež šetří vodu a elektřinu a dodržují zero-waste principy. V případě nabídky stravování nabízejí pokrmy z místních potravin. Navíc nákupem regionálních produktů a suvenýrů turisté podporují místní výrobce a tradice.

Zasněžování a udržitelnost

Zásadním a velmi diskutovaným tématem z hlediska udržitelného provozu středisek je umělé zasněžování. Nedostatek přírodního sněhu přitom trápí i mnohem výše položené skiresorty v alpských zemích. Kritici často upozorňují na to, že systémy pro výrobu umělého sněhu spotřebovávají mnoho vody a energií.

• Horský turismus v ČR zaměstnává **44 tisíc lidí**

• **25 % pracovních míst v horských střediscích vytváří cestovní ruch**

Zdroj: MMR, AHS

Zástupci provozovatelů namítají, že neustálé investice do nových technologií zásadním způsobem snižují náročnost na spotřebu vody, ale také na elektřinu. Nejvýznamnějšími investicemi v tomto směru je budování akumulčních nádrží, které zadržují srážky a vodu z tání sněhu. Voda je pak opakovaně používána pro technické zasněžování. Odpadá tím čerpání vody z místních menších přírodních toků – řek a potoků.

Pozitivní role akumulčních nádrží

Nádrže navíc pomáhají zadržovat vodu v přírodě. V období sucha mohou uměle vybudované rezervoáry poskytovat užitkovou vodu obyvatelům horských vesnic a také ochlazují okolní prostředí. Slouží i jako zásobárny vody v případě požárů. Až dosud bylo v rámci České republiky

vybudováno na čtyři desítky podobných nádrží. Mezi nejnovější projekty patří nádrž ve SkiResortu Černá hora – Pec pod Sněžkou, která bude zakryta parkovištěm. Jedná se o investici ve výši 90 milionů korun.

Pokud by jich vzniklo dalších několik desítek, dokázaly by akumulovat zhruba polovinu vody, která je nezbytná pro umělé zasněžování v celé zemi. Tím by se také dále zvýšil udržitelný provoz horských středisek. Samotní provozovatelé lyžařských areálů nežadají od státu dotace, ale spíše zjednodušení procesu povolování nových investičních projektů a staveb.

Recyklace sněhu na další rok

Nejmodernějším řešením je udržování sněhu – technického i přírodního – z minulé sezóny pro další rok. Tuto technologii testuje Areál Moníneec.

- **1 500 hektarů** je celková plocha sjezdovek, která se zasněžuje

- V ČR je **150 větších lyžařských areálů**, celkem nabízejí přes **600 km sjezdovek**

- Ročně přepraví přes **6,5 mil. lyžařů**, z toho více než **80 % jsou návštěvníci z ČR**

Zdroj: MMR, AHS

• **3 mil. m³ vody** spotřebují horská střediska na zasněžování ročně. To je 0,2 % celkově odebraných vod v ČR

• **Spotřeba energie** pro zasněžování v celé ČR se rovná 10 zpátečním letům pro 200 osob do Karibiku

• **Celková spotřeba elektrické energie** skiareálů tvoří tisícinu celkové spotřeby v ČR

Zdroj: MMR, AHS

Speciální tkanina, která přikryje zásobárnu sněhu, pochází ze Skandinávie a na podobném principu funguje ochrana ledovců proti tání v Alpách. „Cílem recyklace sněhu je optimalizace provozu. Zároveň je to krok směrem k udržitelnosti,“ zdůraznil ředitel Areálu Monínek Jaroslav Krejčí ml. Zakrytí umožní uchovat více než polovinu sněhu – a to až pět sezon za sebou. Navíc voda, která částečně odteče, je zadržována v retenční nádrži a poslouží k výrobě technického sněhu.

Bez technického sněhu to nejde

Samotní provozovatelé a podnikatelé na horách moc dobře vědí, že se musí změnám klimatu přizpůsobit. Například menší skiareál Hilbert v Harrachově si provoz bez technického sněhu neumí představit už 25 let. Technologie se za tu dobu výrazně změnily, jen za posledních deset let se efektivita zasněžování zdvojnásobila.

Například systém Snowfactory dokáže vyrábět sníh i při teplotách nad bodem mrazu. Navíc se celý proces výroby sněhu odehrává v uzavřeném okruhu. Sníh je bez jakýchkoliv chemických přísad – skládá se jen z vody a vzduchu. Uměle vyrobené ledové vločky mají teplotu minus pět stupňů Celsia. Díky tomu si technický sníh vytváří vlastní chlazení a taje pomalu.

Další novinkou je používání technologie Snowsat, která pomocí satelitního systému GPS dokáže s přesností na centimetry změřit výšku sněhu na sjezdovkách. Areály pak mohou efektivněji upravovat sjezdové tratě. Tím šetří elektřinu a vodu pro zasněžování, ale také pohonné hmoty pro sněžné rolby.

Provozovatelé také počítají s tím, že je třeba nabízet služby celoročně. V praxi to znamená, že střediska investují do bikeparků – speciálních sjezdových tras pro horská kola a nabízejí sezónní jízdenky na celé léto.

Ceny skipasů

Dvě třetiny českých a moravských horských středisek se snaží udržet ceny skipasů na úrovni z loňské sezóny, zhruba čtvrtina areálů zdražila o několik procent, a část provozovatelů lyžařských středisek zlevnila. Nákup přes online portály může milovníkům lyžování ušetřit

dvacet až třicet procent z ceny skipasů. Trendem jsou rovněž dynamické ceny permanentek, které odrážejí poptávku po lyžování v daném středisku a pomáhají regulovat množství lyžařů na sjezdovkách. Průměrná cena celodenního skipasu dosahuje v České republice 750 až tisíc korun, průměr v alpských resortech přesahuje 1 500 korun. „Zájem o rekreační sjezdové lyžování i snowboarding je mezi Čechy vysoký, poptávka po službách lyžařských areálů bude pokračovat. Proto dává smysl čelit výzvám, které současná doba přináší, abychom umožnili milovníkům zimních sportů a pohybu na zdravém vzduchu provozovat tyto aktivity,“ shrnula prezidentka Asociace horských středisek Kateřina Neumannová. ●

• Do veřejných rozpočtů přispívá **13 mld. Kč ročně**

• **1 Kč** utržená ve skiareálu **přinese dalších 7 Kč** utracených za stravování, ubytování a další služby

• **1 mld. Kč** – investice velkých středisek do udržitelných řešení a technologií v posledních letech

Zdroj: MMR, AHS

Alpám konkurujeme cenovou dostupností

Ředitel Asociace horských středisek ČR Libor Knot zdůrazňuje, že provozování lyžařských středisek má v České republice i přes klimatické změny budoucnost. Od státu a státní správy jejich provozovatelé nechtějí dotace, ale zjednodušení podmínek pro podnikání.

Česká lyžařská střediska mohou podle Libora Knota velmi dobře konkurovat alpským střediskům. „V Česku je okolo 150 lyžařských areálů. Pokud se bavíme o 50 vyspělejších střediscích, tak jejich stav je až překvapivě velmi dobrý a jsou konkurenceschopné. Ročně se v České republice realizuje okolo 7 milionů lyžařských dnů, což nás řadí na 14. místo na světě. Alpám konkurujeme blízkostí a cenovou dostupností,“ zdůrazňuje.

Udržitelnost lyžování

V posledních letech se klade velký důraz na udržitelný provoz lyžařských středisek. Možností mají čeští provozovatelé celou řadu. „Střediska investují do efektivnějších, a tedy úspornějších technologií. Studie navíc prokázaly, že například dopady technického zasněžování jsou minimální – je to jen voda a vzduch a zadržování vody v krajině. Ani energetická náročnost není velká a odpovídá počtu lidí, kteří služby umožňující pohyb na čerstvém vzduchu využívají,“ vysvětluje.

Udržitelnost je potřeba vnímat i z ekonomického a sociálního pohledu.

„Skiareál je motor horského střediska. Jedna koruna utracená v lyžařském středisku odpovídá sedmi korunám utraceným v navazujících službách, jako je ubytování, strava apod. V malých horských obcích nic jiného než cestovní ruch není a jeho fungování je pro celé regiony zásadní,“ dodává.

Jaká je budoucnost?

Asociace horských středisek tvrdí, že provozování horských středisek má budoucnost v dalších dekádách i přesto, že se mění klima a zimy jsou teplejší. Bude se pochopitelně zvyšovat využívání technického sněhu, stejně jako k tomu dochází v Alpách.

„Pravděpodobně dojde ke snížení počtu míst, kde se lyžování provozuje, zejména s ohledem na nadmořskou výšku a ekonomiku provozu. Nicméně z hlediska nabídky počtu kilometrů sjezdovek či kvality a kapacit nebude pokles nijak zásadní,“ je přesvědčen Knot.

Dotace nežádáme

I když české skiareály nakupují infrastrukturu – lanovky, rolby, zařízení pro zasněžování – za stejné ceny jako alpské země, ceny skipasů jsou zhruba poloviční. „Nežádáme přímé dotace, ale voláme po vylepšení podmínek k podnikání. Zejména chybí systém pro strukturu a financování cestovního ruchu,“ uzavírá Knot. ●

KDE
fondy EU
pomáhají

Tipy na výlety

ZIMNÍ EDICE

**Objevte
zajímavá
místa**

podpořená
z evropských
fondů

**ZDARMA
KE STAŽENÍ**

mapy.kdefondyEUpomahaji.cz

nebo v krajských Eurocentrech

Spolufinancováno
Evropskou unií

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Potřebujete konzultaci?

**Spojte se
s našimi
odborníky**

Obráťte se na konzultační servis Centra pro regionální rozvoj nebo si vyhledejte nejbližší pobočku ve svém okolí.

Upozorňujeme na změnu adresy pražské centrály a územního pracoviště pro Středočeský kraj:
budova ArtGen Office Gallery, Argentinská 1610/4, 170 00 Praha 7-Holešovice.

Chudým regionům chybí dobré projekty

Konference Regiony 4.0 ukázala možnosti budoucího financování regionů. Hlavní ambicí projektu Regiony 4.0 je dostat na jedno místo odborníky, kteří chtějí zvyšovat efektivitu regionální správy.

Hned první z řady konferencí pod hlavičkou Centra pro regionální rozvoj, jež se konala v centru Prahy v moderním prostředí coworkingového centra Zenwork Palác ARA, ukázala, že mezi laickou i odbornou veřejností panuje značný zájem o zlepšování rozvoje regionů.

Hlavním tématem byl současný stav a budoucnost financování regionů, které se nyní uskutečňuje hlavně pomocí Integrovaného regionálního operačního programu (IROP). Účastníci celodenního programu se mohli dozvědět novinky a informace, které v běžném mediálním prostoru nezaznávají.

Jaká je budoucnost IROP?

O budoucnosti operačního programu IROP hovořil Rostislav Mazal, ředitel řídicího orgánu IROP na Ministerstvu pro místní rozvoj (MMR). Zdůraznil, že ani mezi odborníky nepanuje jednotný názor, jak by mělo vypadat financování regionů v rámci EU pro rozpočtový rámec na roky 2028 až 2035, nicméně jisté je, že celkově bude prostředků na kohezní politiku méně. Je ale klíčové, aby se finanční prostředky zaměřovaly na demografické změny v členských zemích unijní sedmadvacítky.

I proto bude muset být podpora více zacílena na konkrétní území s konkrétními problémy.

Nebudou již výzvy zacílené na celé území České republiky. Podpora bude zacílena na místa, která byla postižena těžbou uhlí, případně o regiony, které jsou hospodářsky a sociálně ohrožené.

Nová Evropská komise bude podle Mazala klást větší důraz na odolnost evropské společnosti v oblastech, jako je civilní obrana, kybernetická bezpečnost, ochrana kritické infrastruktury nebo podpora a rozvoj integrovaného záchranného systému. Dalšími prioritami bude digitalizace služeb a jejich zpřístupnění. Zacílení regionální podpory po roce 2027 má definovat nová Strategie regionálního rozvoje, kterou připravuje MMR.

Alarmující situace

Kriticky o dosavadním čerpání prostředků z evropských kohezních fondů hovořil Leo Steiner, vrchní ředitel sekce evropských a národních programů na MMR. Je alarmující, že si na podporu opakovaně sáhnou regiony a subjekty, které v řadě případů už další finanční

**KULATÝ STŮL: JAKÉ JSOU
HLAVNÍ PŘEKÁŽKY
ROZVOJE REGIONŮ**

pomoc nepotřebují. Naopak regiony, které v rámci České republiky nejvíce zaostávají za ostatními, často neumí nabídnout smysluplné projekty. Zdůraznil, že financování nových projektů pomocí evropských fondů by mělo být doplňkovým mechanismem a nikoliv dominantním způsobem, jak financovat rozvoj regionů. „Budme rádi, že finančních prostředků bude po roce 2027 méně,“ prohlásil.

Umět používat finanční nástroje

Klíčové je, aby se začaly ve větší míře využívat finanční nástroje, tedy zvýhodněné úvěry, záruky a kapitálové vstupy. Česko v tomto parametru výrazně zaostává za ostatními. V letech 2014 až 2020 finanční nástroje tvořily jen 3,3 procenta celkového objemu evropských prostředků. Unijní průměr je přitom devět procent.

Zásadní je osvěta a důraz na to, že dlouhodobé úvěry úročené jedním až dvěma procenty vycházejí ekonomicky mnohem příznivěji než jednorázové dotace. Steiner naopak pochválil Česko za schopnost čerpat evropské prostředky, což je ukazatel, ve kterém je Praha špičkou v rámci celé EU.

Smart cities

Druhým klíčovým tématem konference regiony 4.0 byl koncept chytrých měst. Ředitel Centra pro regionální rozvoj Petr Štěpánek zdůraznil, že koncept smart cities vychází se základního předpokladu, že lidé chtějí žít v atraktivních městech.

„Troufám si říci, že atraktivita měst v naší poměrně bohaté zemi závisí na tom, jak je tato města schopná řídit,

spravovat a rozvíjet municipální reprezentace,“ vysvětlil Štěpánek v rámci debaty u kulatého stolu.

Zjednodušeně řečeno, pokud je „chytrý“ starosta a jeho tým, může být „smart“ i dané město a jeho okolí. Zásadní je hodnotový rámec lokální politické reprezentace, která definuje cíle a priority rozvoje vybraného regionu. Jako příklad chytrého a inovativního projektu může sloužit iniciativa Karlovarského kraje, která dokázala přilákat na západ Čech automobilku BMW, jež

v blízkosti Sokolova vybudovala centrum pro vývoj a testování autonomních vozů a má tu vzniknout i centrum pro testování bezpilotních letounů. ●

VÍCE O PROJEKTU REGIONY 4.0

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. Pojďme si je postupně představit.

Oblastní pobočka Centra v Jihlavě

IROP 1 A 2 V KRAJI VYSOČINA

- 980 podpořených projektů
- 13 miliard vyplaceno na dotacích
- 25 298 Kč dotací připadlo na každého obyvatele kraje

NEJVÍCE PODPOŘENÉ OBLASTI:

1. Silnice 3,2 mld. Kč
2. Zdravotnictví a IZS 2,3 mld. Kč
3. Vzdělávání 2 mld. Kč

Její ředitelkou je Ing. Renáta Marková a spolu s ní tu pracuje dalších 27 lidí, kteří administrují a dohlížejí na všechny projekty IROP spadající do kompetence této regionální kanceláře.

Vedle široké škály aktivit realizovaných přímo v Kraji Vysočina pobočka administruje také všechny projekty týkající se muzeí po celém Česku – nové budovy, rekonstrukce, depozitáře, modernizace

expozic. A na starost tu mají také projekty výstavby sociálního bydlení ve třech krajích, vedle Vysočiny také v Jihomoravském a Zlínském. Cílem je vybudovat byty pro lidi z nízkopříjmových skupin bez vlastního bydlení. Tyto projekty realizují především obce nebo neziskové organizace a jde o velmi obsáhlou agendu, která je zároveň poměrně náročná na následné kontroly v rámci udržitelnosti.

NEJVĚTŠÍ PROJEKTY V KRAJI:

- **Obchvat Velkého Beranova** – 439 mil. Kč
- **Obchvat Jihlavy JV** – 290 mil. Kč
- **Obchvat Nového Veselí** – 254 mil. Kč
- **Státní zámek Telč** – Růže Vysočiny – 175 mil. Kč.

Jak to vidí ředitelka Renáta Marková

• Je nějaký projekt, který z hlediska regionu Vysočina považujete za nejdůležitější?

Mě osobně v poslední době nejvíc oslovila záchrana kostela svaté Markéty v Jaroměřicích nad Rokytnou. Podpora převyšující 100 milionů korun zachránila celou stavbu, včetně překrásné stropní fresky pod unikátní dřevěnou

konstrukcí kopule. Výsledkem jsou také nové prohlídkové okruhy a zvýšení komfortu pro návštěvníky. Do budoucna pak vidím velký přínos v rekonstrukci jihlavského vlakového nádraží.

• Jak pomohl IROP vašemu regionu? Jaké hlavní změny vidíte?

Rozhodně pomohl zkvalit-

nění stávajících či vzniku nových služeb v několika oblastech veřejného života – vybavení škol, sociálních služeb nebo zdravotnictví. Velké peníze se investovaly především do nemocnic a modernizace jejich vybavení. Ve školách děti dnes pracují s 3D tiskárnami, moderními IT technologiemi, programují...

Oblastní pobočka Centra v Liberci

Naši libereckou pobočku najdete v ulici U Jezu v okrajové části centra města. Kanceláře Centra sídlí v budově propojené s krajským úřadem. Pobočku vede Ing. Simona Malá a celkem tu pracuje 21 lidí. Vedle administrace projektů z nejrůznějších oblastí realizovaných v regionu se liberecká kancelář specializuje na oblast zdravotnictví, do které IROP při-

spěl vůbec nejvyšší částkou, dohromady přes 37 miliard korun. Právě liberecká pobočka administruje tyto projekty v pěti českých a moravských krajích. Pro celé Česko pak v této oblasti podpory poskytuje expertní konzultace k projektovým záměrům a kontroluje udržitelnost projektů. Komunikuje s řediteli, technickými řediteli a projektovými týmy nemocnic. Administrace

SEČTENO A PODTRŽENO IROP 1 A 2 LIBERECKÉM KRAJI

- **672** podpořených projektů
- **9,2 miliard Kč** vyplaceno na dotacích
- **20 411 Kč** dotací připadlo na každého obyvatele kraje

NEJVÍCE PODPOŘENÉ OBLASTI:

1. Vzdělávání 2,1 mld. Kč
2. Zdravotnictví včetně IZS 1,9 mld. Kč
3. Silnice 1,6 mld. Kč

NEJVĚTŠÍ PROJEKTY V KRAJI:

- **Krajská nemocnice Liberec** – 351 mil. Kč
- **Silnice II/92 Benešov u Semil** – křižovatka s I/14 (1. etapa) – 203 mil. Kč
- **Rekonstrukce Liebiegova paláce** – 209 mil. Kč

a kontrola zdravotnických projektů je velmi náročná, zdejší expertní tým manažerů projektů si s tím však dokáže poradit.

Jak to vidí ředitelka Simona Malá

- **Kdybyste měla vypíchnout hlavní změny v kraji díky IROP, co by to bylo?**

Určitě se zlepšila kvalita krajských silnic a mostů, vybudovaly se nové cyklostezky, chodníky a osvětlení, což přispělo k vyšší bezpečnosti dopravy. Navýšily se kapacity v mateřských školách, zlepšilo se vybavení i prostředí škol

a školek. Příkladem je mateřská škola Treperka v Semilech pro 110 dětí. Díky štedrým penězům z IROP se revitalizoval například také státní zámek Zákupy na Českolipsku.

- **Co lidem přinesly evropské dotace v oblasti zdravotnictví?**

Všechny páteřní nemocnice Libereckého kraje úspěšně

čerpaly dotace v rámci několika projektů. Pořádily desítky nových přístrojů a vybavení, postavily nové pavilony jako např. pavilon nukleární medicíny v liberecké nemocnici. Některé nemocnice díky dotacím IROP i zdvojnásobily počet vlastních přístrojů. Zmíním také projekt psychiatrie v areálu liberecké nemocnice.

Vždy musíte mít na druhé straně hranice správné partnery

Přeshraniční spolupráce IZS s okolními státy funguje již dlouhou dobu. V posledních letech nabývá na důležitosti ve spojení s klimatickými změnami, říká v rozhovoru Petr Ošlejšek, náměstek generálního ředitele HZS ČR.

Ostatně potvrdila to česko-německá spolupráce při rozsáhlém požáru v Českosaském Švýcarsku v létě 2022 nebo loňské ničivé povodně na severu Moravy, kdy naše jednotky intenzivně spolupracovaly s polskou stranou. Během minulých programových období se HZS podílel na celé řadě projektů, které pomohly rozvoji přeshraniční spolupráci se sousedními státy. A hodlá v nich i nadále pokračovat za pomoci financí z programu Interreg nebo IROP.

„Všechny projekty, které děláme, mají za cíl zvýšení naší připravenosti pro rychlou a účinnou pomoc občanům. Spočívá to v mapování rizika, propojení poplachových plánů, nastavení společných zásahových postupů a případně i doplnění chybějící techniky. Chceme, aby byla pomoc poskytována podél celého území hranice, proto jsme si během let jasně identifikovali vhodné partnery s poměrně velkou územní působností,“ upřesňuje Petr Ošlejšek, náměstek generálního ředitele HZS ČR.

- **Do přeshraniční spolupráce stále častěji vstupují rizika ve spojení se změnami klimatu. Co jsou podle vás ta hlavní rizika?**

Z pohledu občana je to jednoznačně dlouhodobé sucho, vysoké teploty, které mohou způsobit problémy při přírodních požárech. Rozsáhlé lesní požáry navíc mohou mít i dopad do zásobování vodou. Další rizikový extrém jsou intenzivní přivalové srážky, které během

změny klimatu jsou i další specifické jevy jako vichřice anebo extrémní sněhové srážky, které jsou také typické pro příhraniční oblasti. V určitých fázích se tyto extrémy mohou prolínat, to znamená, pokud máme nějaké území postižené vichřicí nebo dopadem sucha, k čemuž se připojí kůrvec, tak se nám to negativně promítne do zvýšeného rizika vzniku lesního požáru.

- **Mají tyto jevy něco společného? A lze se na to připravit?**

Vidím jeden typický společný rys, kdy v důsledku změn klimatu dochází k extrémům. Z obrovského sucha a horka okamžitě přecházíme do přivalových povodní nebo prudkého poklesu teplot. Na vše se asi připravit nelze, ale musíme být připraveni udělat maximum možného. V roce 2022 jsme řešili lesní požár v oblasti Hřenska a okolí. O dva roky později jsme museli bojovat s přivalovými povodněmi. To vše jsou specifika, na která se snažíme zareagovat i v rámci přeshraniční spolupráce.

” Je zbytečné mít na obou stranách hranice stejný typ speciální techniky

krátké doby mohou způsobit povodeň tak, jak jsme to zaznamenali v září 2024 na území České republiky a od nás zasáhla i sousední Polsko. Důsledkem

PETR OŠLEJŠEK

působí v řadách Hasičského záchranného sboru od r. 2000, kdy nastoupil na pozici velitele družstva na Územním odboru Prostějov. Postupně se vypracoval na vedoucí pozici v HZS Olomouckého kraje. Od roku 2021 zastává funkci náměstka GR HZS ČR, sekce IZS a operačního řízení. Mnohaleté zkušenosti zúročuje zejména při řešení mimořádných událostí a krizových situací. Zásadně se podílel na úspěšném zvládnutí uprchlické krize související s válečným konfliktem na Ukrajině. Také koordinoval z ČR záchranné operace při nedávných zahraničních misích českých hasičů po ničivém zemětřesení v Turecku a lesních požárech v Řecku.

- **Právě ta je v tomto směru velmi důležitá, ne?**

Vnímám ji jako jednu z nejdůležitějších věcí. V příhraniční oblasti musíte s partnery diskutovat, ať už o tom, na jaké úrovni je jejich a naše připravenost, nebo jak můžeme naše síly vzájemně propojit. Ale tak, abychom některé věci nezdojovali, nebo aby se naše vzájemné síly a prostředky netříštily, nýbrž umožnily efektivní spolupráci. Celý proces vypadá, že je zdánlivě jednoduchý, avšak klíčové je identifikovat všechna rizika a vyhodnotit je.

- **Na základě analýzy rizik tedy hledáte styčné body spolupráce?**

Přesně tak, je třeba se podívat, jak mají jednotlivé země nastavený systém připravenosti a podívat se také, jestli je nelze někde propojit. Takovým příkladem mohou být poplachové plány. Pokud se tedy v reálu něco stane v dané příhraniční oblasti, tak na základě takového propojení na místo přijede jednotka, která tam může být nejrychleji.

Důležité také je nastavit společné operační postupy tak, aby se naši hasiči s těmi zahraničními „domluvili“. Nejen jazykově, ale aby obě strany věděly, jak mohou společně zasahovat. Další oblastí spolupráce je rovněž vzájemné vykrytí kapacit techniky. Je zbytečné, aby na obou stranách hranice byl stejný typ speciální techniky. Proto se snažíme domluvit, že my koupíme jeden typ techniky a například polská strana dokoupí odlišnou techniku, ale v případě potřeby se vzájemně doplníme.

- **Když už jsme u techniky, tak asi nelze vynechat oblast IT systémů, kde musí být „domluva“ velmi zásadní...**

Toto je extrémně důležité, už jen samotná vzájemná znalost systémů je klíčová. Osobně to považuji za jeden ze základních benefitů projektů, které v poslední době realizujeme. Například se v současnosti snažíme vytvořit tzv. kompetenční mapy jednotlivých kompetenčních institucí v regionech. Tak, abychom věděli, kdo je partnerem pro krizové řízení nebo protipovodňovou ochranu třeba pro oblast Krkonoš v Polsku, jindy zase v Bavorsku, kdo v Sasku.

- **Na které hranici se vám spolupracuje nejlépe, lze-li to srovnávat?**

Budu se trochu opakovat, ale všechny projekty, které děláme, směřují k tomu, abychom zvýšili naši připravenost, zmapovali rizika a měli v záloze různé varianty řešení. Asi největší zkušenosti máme z česko-polské hranice. Obrovskou výhodou je podobnost polského systému hasičů tomu na české straně. Zároveň jsme si zde během let jasně identifikovali správné partnery s po-

měrně velkou územní působností. Spolupracujeme na projektech historicky od 90. let minulého století. Zhruba před 20 lety jsme si řekli, že bychom chtěli udělat jednotnou úroveň spolupráce podél celé hranice. Na základě toho vznikl projekt „Bezpečně pohraničí“, kdy za finanční podpory z evropského programu Interreg se nám v programovém období 2014–2017 podařilo propojit všechny hasičské záchranné sbory na české straně a tři partnery na polské straně. V této oblasti pokračujeme i nyní, kdy se v novém projektovém období zaměřujeme na problematiku lesních požárů a přívalových povodní.

- **Čekal bych, že kvůli společné historii zmíníte na první místě spolupráci s partnery na Slovensku.**

V případě Slovenska i Polska je záchranná struktura velmi podobná, mají podobně jako my Hasičský záchranný sbor nebo hasiče s územní působností náležející státu. Zrovna nyní pracujeme se Slováký na projektu, jehož cílem je propojit operační střediska tak, aby pomoc v pohraničí mohla dorazit co nejrychleji.

Oproti tomu v Bavorsku nebo v Sasku funguje požární ochrana na úrovni regionů a až tzv. krizové řízení a ochrana před katastrofou se týká úroveň spolkových vlád. Takže problematika hledání odpovídajících partnerů je složitější.

- **Máte dost finančních prostředků, aby se vzájemná spolupráce mohla realizovat?**

Významným zdrojem peněz pro přeshraniční spolupráci je evropský program Interreg. Dlouhodobě čerpáme i z IROPu (Integrovaný regionální operační program), dokonce jsme čerpali ještě z jeho předchůdce IOPu (Integrovaný operační program). Odtud šly peníze na techniku, hasičské stanice i třeba vzdělávací zařízení. Vedle Interregu lze čerpat i z prostředků Národního plánu obnovy. Z evropských programů také využíváme Horizont Evropa nebo DigiEco. Snažíme se využít jakékoli zdroje k tomu, abychom se mohli někde posunout a zlepšit. Je nutné si uvědomit, že bezpečnost není zadarmo. Pokud chceme udržet alespoň stávající úroveň bezpečnosti v podmínkách dynamicky měnícího se prostředí, tak bez investic to nelze.

- **Kam směřují výše uvedené investice?**

Velká část jde do techniky, ale významný objem financí musí směřovat především do lidí. Třeba do zlepšení jazykové vybavenosti, bez níž se v přeshraniční spolupráci neobejdete. Se Slovenskem i Polskem jsme si jazykově blízcí, ani němčina není takový problém, ale spíše se snažíme o to, aby všichni používali univerzální jazyk, což je angličtina. Chceme

proto více organizovat kurzy zaměřené právě na angličtinu, protože má v mezinárodní spolupráci širší použití. Další část peněz musí jít do výcviku, každý program či projekt koordinuje a řídí expertní skupina, která analyzuje problém, definuje správnou praxi. A na základě těchto podkladů pak uděláme nějaký technický výcvik. Například se vzájemně učíme a trénujeme používat dýchací přístroje, které máme v České republice a ty, jež používají kolegové v Německu. Cílem je rovněž zapojit i dobrovolné hasiče nebo další organizace podílející se na zajištění bezpečnosti.

- **Existují nějaké překážky, které komplikují prohlubování a zlepšování přeshraniční spolupráce?**

Myslím, že klíčové je najít správné partnery, kteří jsou ochotni spolupracovat a udržet úroveň vzájemné spolupráce dlouhodobě. To znamená pořádat pravidelná setkání, která umožňují realizaci společných projektů. Musím říct, že v podstatě ve všech okolních zemích komunikujeme se správnými lidmi. A nyní už jen ladíme, jak tuto odstartovanou spolupráci můžeme ještě posunout dál. Zjednodušeně řečeno, je to vždy o těch lidech a jejich ochotě spolupracovat. Z vlastní zkušenosti vím, že takoví lidé jsou, akorát je prostě musíte potkat ve správný čas na správném místě.

- **A ty překážky?**

Největší prostor pro zlepšení vidím v modernizaci stávajících smluv, které byly uzavřené před 20 lety, kolem roku 2000 až 2003. Dohody byly uzavřeny ještě v době, kdy Česká

republika nebyla v Evropské unii. Společně s Ministerstvem vnitra máme proto v plánu postupně modernizovat všechny smlouvy o přeshraniční spolupráci, na první již pracujeme s Německem. Náš návrh jsme poslali do Berlína a předpokládám, že na začátku roku 2025 budou zahájena oficiální jednání o znění této smlouvy. Vzhledem k tomu, že jde o smlouvu prezidentského typu, musí být schválena i národními parlamenty obou zemí. Přestože bych byl rád, kdyby vše šlo rychleji, tak celý proces ještě nějakou dobu potrvá.

” Musíme modernizovat 20 let staré smlouvy

- **Čeho se taková modernizace smluv týká?**

Například umožňují používat některé nástroje, které v minulosti nebyly k dispozici. A je lepší, pokud je to zakotveno v mezinárodní smlouvě. Další součástí je i nastavení finanční podpory, která pomáhá motivovat obě strany k přeshraniční spolupráci. Jde i o financování materiální složky, což obnáší nákup a investice do techniky a speciálního vybavení. Jde třeba o záložní zdroje nebo případně speciální výškovou techniku. Ale smlouva řeší třeba i takovou relativně marginální anomálii, kdy Bavorsko vydává pro hasiče speciální řidičské průkazy. Ty jsou ale platné pouze na německé straně. A pokud tamní hasiči přejedou hranice, tak potřebujeme, aby mohli případně

zasahovat i na české straně. Objevují se i nové výzvy v podobě přeshraničních staveb, jako je chystaný tunel vysokorychlostní tratě pod Krušnými horami, který spojí Drážďany s Děčínem. Jde o typický příklad, kdy na společném území může nastat situace, v níž bude potřeba zasáhnout. Mají zasahovat kolegové z Německa? Anebo máme zasahovat my? Nastavení těchto kompetencí je dalším z důvodů, proč je potřeba změnit smlouvu o přeshraniční spolupráci.

- **Jaké projekty připravujete v přeshraniční oblasti do budoucna?**

Určitě chceme nastavit jednotnou úroveň vzájemné spolupráce, to znamená, že připravujeme projekty po celé délce hranice. Cílem je zrychlení systému spolupráce, propojení poplachových plánů a operačních středisek tak, abychom mohli pomoc využívat prostřednictvím společného či alespoň kompatibilního informačního systému. Plánujeme i doplnění chybějící techniky. Když zůstanu u problematiky lesních požárů, tak vyjma kousku jižní Moravy máme po celé hranici lesy, navíc jde často o nepřístupný terén. Prioritou proto je získat speciální techniku pro hašení lesních požárů, jako jsou cisternové automobilové stříkačky, tzv. lesní speciály. Do nich půjdou investice v rámci běžícího česko-polského projektu i v rámci česko-saské spolupráce. Kritické situace, jako byly loňské povodně i další mimořádné události z dřívějšíka, ukazují, že dává smysl se připravit i v souvislosti s riziky, která přinášejí klimatické změny. ●

Společně proti změnám klimatu

Zlepšit životní prostředí a kvalitu života v česko-polském pohraničí pomůže necelých 9 milionů eur z evropských fondů. Díky této spolupráci se mohou Češi i Poláci těšit na konkrétní opatření, která pomohou řešit výzvy spojené s klimatickou změnou a ochranou přírody.

Nedávné povodně na severu Moravy i polské straně přiměly oba státy ještě více se zaměřit na posílení připravenosti a akceschopnosti tohoto regionu při řešení rizik a katastrof, které způsobuje změna klimatu. Nicméně přeshraniční česko-polská spolupráce financovaná z programu Interreg Česko-Polsko 2021–2027 se týká celého pohraničí obou zemí a participuje na ní všech 5 krajů a 3 vojvodství na polské straně.

Jedním z cílů i v kontextu ničivých povodní loni v září je navýšit odolnost

česko-polského příhraničí vůči podobným mimořádným událostem. Finance tak pomohou zlepšit mj. i koordinovaný postup jednotek požární ochrany (JPO). „Především by měla zrychlit vzájemná přeshraniční komunikace JPO. Další vylepšení by se mělo týkat rychlých společných aktivit ve vztahu k mimořádným událostem jako jsou lesní požáry, bleskové povodně nebo následky větrných smrští,“ stojí v popisu programu. Celkový rozpočet na všechny dílčí projekty dosahuje bezmála 9 milionů eur (cca 220 mil. Kč) na období od 1. ledna 2024 do konce prosince 2027.

Právě podpořit schopnost krajiny vyrovnat se s povodněmi má pomoci dílčí projekt „Stěnava – Řeka, která nezná hranic“. V povodí této řeky dojde mj. k revitalizaci retenční tůně v polském Mieroszowie. „Opatření přispějí k lepší adaptaci na klimatické změny a podpoří biodiverzitu v regionu,“ stojí v popisu projektu.

Evropské finance na podporu přeshraničního regionu míří i do dalších oblastí, jako je podpora rozvoje a udržitelnosti ekosystémů. Například pomohou zlepšit ochranu krkonošských rašelinišť, což jsou klíčové ekosystémy pro zadržování vody. Projekt zahrnuje revitalizační opatření, monitorování stavu rašelinišť a sjednocení přístupů k jejich ochraně mezi českými a polskými experty.

Další část prostředků zase podpoří návrat vlků do severního pohraničí. Cílem je lépe porozumět chování vlků a zvýšit informovanost veřejnosti. Odborníci díky evropským financím použijí různé neinvazivní metody, jako jsou fotopasti, GPS telemetrie nebo molekulární analýza genetických vzorků. ●

S mlynářem za poznáním přírody, historie a kultury

Oblast česko-polských hranic v okolí Špindlerova Mlýna má svá specifika. Tematická stezka by měla pomoci propojit celé území a využít plně jeho turistický potenciál.

Neprostupnost krkonošských hor působila vždy tak trochu jako bariéra. Přitom zde o přeshraniční spolupráci byl od nepaměti zájem. Místní Češi a Poláci sice žili a žijí kousek od sebe, ale vždy tak trochu odděleně.

I když v oblasti Špindlerova Mlýna ve směru k polským hranicím existuje celá řada turistických cílů, od příštího roku dostanou nový přírůstek. V roce 2026 propojí Špindlerův Mlýn s polským

Podgórzynem nová Mlynářova stezka. Symbol trasy nazvané Mlynářovo turistické a přírodovědné putování v podobě dřevěné sochy špindlerovského mlynáře už stojí na budoucím startu v centru obce.

„Mlynářovo putování je inovativní a zároveň spojuje přírodu, historii a kulturu. Věřím, že se jedná o další dlouhodobou spolupráci Špindlerova Mlýna s polskými partnery,“ uvedla Lenka Bacovská, vedoucí oddělení

projektového řízení CIRI HK.

Nová stezka by měla pomoci rozložit stále vyšší návštěvnost této části nejvyšších českých hor, a odlehčit tak nejzatíženějším místům. „Jde o skvělý příklad spolupráce mezi Českem a Polskem. Věřím, že tato stezka prodlouží turistickou sezonu, a tím podpoří hospodářský růst v celém špindlerovském přihraničí, které je na příjmech z cestovního ruchu bytostně závislé. Zároveň zlepší i kvalitu života místních lidí a ochrání přírodní dědictví,“ doplnil starosta Špindlerova Mlýna Martin Jandura.

Mlynářova stezka představuje jednu z částí projektu Interreg Česko-Polsko 2021–2027. Projekt za skoro 22,5 milionu korun, podpořený z 85 procent evropskou dodací, zahrnuje rekonstrukci špindlerovského Bílého mostu či doplnění turistického mobiliáře. ●

Lepší podmínky pro běžkaře v Jizerských horách

Stále častěji narážejí lyžaři v českých horách na nedostatek sněhu jako na důsledek klimatických změn, které jim krátí sezónu. Díky podpoře z evropských peněz by se měly zlepšit podmínky pro běžkaře na Jizerské magistrále v hlavních centrech běžkařů – v českém Bedřichově a polském centru Świeradów-Zdrój.

Turistický ruch představuje důležitou součást lokální ekonomiky příhraniční oblasti Jizerských hor. Hlavními středisky zimního i letního cestovního ruchu jsou Bedřichov a polský Świeradów-Zdrój.

V posledních letech z důvodu nedostatku sněhu v zimě nebylo možné plně využívat potenciál těchto středisek. V roce 2024 dokonce musela být kvůli nedostatku sněhu zrušena tradiční Jizerská padesátka.

A právě infrastruktura na výrobu sněhu by měla díky evropským financím pomoci zlepšit lyžařské podmínky v regionu. Se začátkem aktuální lyžařské sezóny byl na bedřichovském stadionu spuštěn nový zasněžovací systém Snow PRO pro teploty nad 0 stupňů Celsia.

„V České republice jsme prvním místem, kde je tato technologie využívána pro běžkaře. Její efektivita je ale výrazně nižší než tradiční zasněžování,

a proto jakmile teploty klesnou pod bod mrazu, Snow PRO nahradí tradiční zasněžovací techniku,“ uvedl Martin Kunc, ředitel Jizerské o. p. s., která se o trati stará. Bedřichovský areál se navíc dočká rozšíření zasněžovaných úseků, které budou i osvětleny. Město Świeradów-Zdrój zase vybuduje nový stadion běžeckého lyžování s délkou trati 1,5 kilometru u parkoviště Tewa u zastávky autobusu na trase Świeradów-Zdrój – Nové Město pod Smrkem. „Oba stadiony budou osvětleny solárním systémem pro večerní lyžování. Projekt přispěje ke zlepšení přeshraniční spolupráce a využití potenciálu udržitelného cestovního ruchu pro hospodářský rozvoj česko-polského pohraničí,“ uvedl starosta obce Bedřichov Petr Holub.

Celková dotace z programu Interreg Česko-Polsko 2021-2027 činí necelých 1,1 milionu eur (cca 26 mil. Kč.), nicméně rozvoj bedřichovského střediska podpoří financemi i Liberecký kraj. ●

Inspirace, inovace a zkušenosti z praxe

VZ Tour 2024 ukázala cestu k efektivnějšímu zadávání veřejných zakázek. Třináct měst, dva měsíce na cestách a 1 048 spokojených účastníků. Tak by se dala ve zkratce shrnout VZ Tour 2024, unikátní série konferencí o veřejných zakázkách, kterou uspořádalo Centrum pro regionální rozvoj. A rozhodně bylo co probírat!

„To, jak velký zájem VZ Tour vyvolala, nás mile překvapilo. Když jsme v říjnu v Praze zahajovali první konferenci, netušili jsme, že nakonec přivítáme přes tisíce účastníků,“ usmívá se Helena Miškovičová, ředitelka Sekce I v Centru pro regionální rozvoj. „Ukázalo se, že osobní setkání a sdílení praktických zkušeností je přesně to, co zadavatelé veřejných zakázek nejvíce ocení.“

Vyladěný program, pečlivá organizace

Na všech svých zastávkách VZ Tour nabídla bohatý, inspirativní program. Na pódiu se vedle odborníků z Centra a expertů z ministerstev a kontrolních úřadů vystřídali také zkušení zadavatelé z krajů, nemocnic, univerzit či dopravních podniků.

Vážíme si toho, že kromě jednotlivých příspěvků účastníci ocenili i vyvážený program a organizaci celé akce. „Nebylo tam nic, u čeho bych se nudila nebo mě nezajímalo. Chci poděkovat celému vašemu týmu za připravení úžasné konference,“ napsala ve svém hodnocení účastnice ze Zlínského kraje. V celkovém hodnocení jsme jako organizátoři dostali krásnou známku 9,38 z 10.

Od teorie k praktickým řešením

Největší přidanou hodnotu přinesly podle účastníků konkrétní případové studie a sdílení zkušeností z praxe.

„Ono je to vždy poznat, kdo má praktické zkušenosti a kdo si jen nastudoval zákon,“ poznamenal účastník z Jihomoravského kraje.

Vedle osvědčených postupů se diskutovalo i o nejčastějších chybách a o tom, jak se jim vyhnout. Zdrojem cenného know-how byly příspěvky zástupců Ministerstva financí o zjištěních z auditů nebo pohled Úřadu pro ochranu hospodářské soutěže. Právě příspěvek od ÚOHS s tématem „Největší nepřítel zadavatele“ hodnotili účastníci vůbec nejlépe.

Vydařený start nové tradice

„VZ Tour jasně ukázala, že osobní kontakt a výměna zkušeností jsou k nezaplacení,“ říká Helena Miškovičová. „Proto už teď plánujeme další ročník. Chceme být pro zadavatele skutečným partnerem, ne jen kontrolním orgánem. A podobné konference jsou skvělá příležitost, jak sdílet své poznatky a společně posouvat veřejné zakázky k větší efektivitě a transparentnosti.“

vyhodnocení VZ TOUR

438

odevzdaných dotazníků
(41,8 % účastníků)

9,38

známka celkového hodnocení
konference (10 maximum)

9,33

známka za komunikaci
konferencí (10 maximum)

1,70

známka užitečnosti
prezentovaných informací
(školní známkování)

Živel 3 přináší domácnostem až 3 miliony korun

Domácnostem zasaženým zářijovými povodněmi pomůže Živel 3 s obnovou poškozených domů a bytů. Prostřednictvím dotace, výhodných úvěrů nebo jejich kombinací.

Jednotliví příjemci budou moci získat dotaci až 3 miliony korun. Termín zahájení příjmu žádostí o podporu zveřejní Státní fond podpory investic v nejbližších týdnech na svých webových stránkách.

Vlastníci nebo spoluvlastníci poškozených domů a bytů budou moci z programu Živel 3 financovat rekonstrukci, koupi nebo výstavbu nového bydlení. „Program Živel 3 je určený všem těm, kterým velká voda poničila jejich domy a byty nebo je úplně připravila o střechu nad hlavou. Na rozdíl od ostatních programů Živel 1, 2 a 4 v něm mohou žádosti podávat i fyzické osoby, obyvatelé zasažených měst a obcí,“ uvedl ministr pro místní rozvoj Petr Kulhánek. Podporu bude možné čerpat formou dotace, zvýhodněného úvěru s úrokem 1–3 % nebo jejich kombinací. Úvěr bude možné získat na náklady, které nepokryje dotace, pojištění a případně jiné účelové zdroje, jako jsou dary a příspěvky neziskových organizací. „Chceme přispět k tomu, aby se co nejvíce snížilo riziko opakování podobné situace, proto zvýhodníme žádosti

těch, kteří se rozhodnou postavit nebo si pořídit nemovitost mimo záplavové území. Zároveň poskytneme více peněz na budování ekologicky úsporných staveb. Při splnění všech těchto podmínek může jedna domácnost získat dotaci ve výši až 3 milionů korun,“ doplnil Kulhánek.

Dotaci budou moci příjemci získat na 20–70 % celkových způsobilých nákladů. Vyšší míru podpory mohou získat žadatelé, kteří byli pojištěni, rozhodnou se stavět mimo záplavové území nebo zvolí energeticky úsporná řešení. U oprav domů a bytů může jít o částku až 2,5 milionu korun, u výstavby to mohou být až 3 miliony. Zvýhodněné úvěry, o které bude možné žádat i bez žádosti o dotaci, budou mít fixní úrok 1 až 3 % a dobu splatnosti až 25 let. Jejich prostřednictvím navíc bude možné hradit až 100 % z celkových nákladů na rekonstrukci nebo pořízení nemovitosti. Příjemce podpory musí následně podpořenou nemovitost pojistit minimálně na dobu 10 let. Program bude administrovat Státní fond podpory investic ve spolupráci

s Centrem pro regionální rozvoj, které žadatelům pomůže se zpracováním potřebné dokumentace.

Program Živel 3 je jedním z řady nástrojů, kterými stát pomáhá obětem zářijových povodní. Ministerstvo pro místní rozvoj už dříve vyhlásilo programy Živel 2 a Živel 4.

9 mld. Kč
objem škod na objektech bydlení

3,5 mld. Kč
očekávaný objem prostředků
v programu Živel 3

20–70 %
ze způsobilých nákladů
kryté dotací

1–3 %
fixní úrokové sazby úvěrů na 25 let

Další pomoc na cestě

Na sklonku prosince schválila vláda Strategii obnovy území zasaženého zářijovou povodní i program Podpora obnovy a rozvoje regionů, který cílí na komplexní obnovu poškozené nebo zničené infrastruktury samospráv a dlouhodobé zlepšení podmínek pro rozvoj regionů. Tento komplexní program zahrnuje vedle podprogramů ŽIVEL i další dotační příležitosti pro samosprávy a rozvoj regionů.

Strategie obnovy území vychází z mapování škod, které provedlo v uplynulých měsících Ministerstvo financí. Do sčítání se zapojily jak ty nejpostiženější kraje, kde hejtmani vyhlásili stav nebezpečí (Moravskoslezský, Olomoucký a část Libereckého), tak se nad rámec zákona dobrovolně zúčastnily také kraje Jihočeský, Jihomoravský, Pardubický, Středočeský a Zlínský.

Pro realizaci Strategie obnovy území v roce 2024 a 2025 vláda už dříve vyčlenila 40 miliard z rozpočtové rezervy. „Je ale nutné počítat s tím, že obnova území bude dlouhodobá a přesáhne horizont roku 2025. My jako MMR budeme obnovu dál koordinovat. Chceme ale také vyhodnotit, jestli byla pomoc po povodních účinná a případně zjistit, co dělat příště líp,“ doplnil ke Strategii obnovy ministr Kulháněk.

ŽIVEL 1 do míst nebezpečí

Vláda také odsouhlasila pravidla programu Podpora obnovy a rozvoje regionů, do kterého spadá dlouho očekávaný ŽIVEL 1, který mohou využít samosprávy na obnovu majetku po krizových

stavech. Je určený pro ty kraje, kde hejtmani vyhlásili stav nebezpečí. Získané finance mohou samosprávy využít zejména na obnovu poškozené nebo zničené infrastruktury, budov nebo veřejných prostranství. Plánovaná alokace je 5 miliard korun. Výzvu Ministerstvo pro místní rozvoj vyhlásilo, příjem žádostí spustí 31. 1. 2025. Se zpracováním a podáním žádostí budou pomáhat zaměstnanci Centra pro regi-

onální rozvoj, stejně jako v případech ŽIVLU 3 a 4. „Administraci programu Živel usnadní odborné kapacity Centra pro regionální rozvoj, které má své zázemí přímo v dotčených krajích. Pracovníci CRR jsou v úzkém kontaktu se samosprávami i místními akčními skupinami (MAS) a tuto spolupráci budou nadále rozvíjet,“ řekl k práci v terénu ředitel Centra pro regionální rozvoj Petr Štěpánek.

Výroční konference Enterprise Europe Network

V listopadu 2024 se v Budapešti konala Výroční konference Enterprise Europe Network (EEN), která přilákala kolem 800 odborníků sítě EEN z celého světa.

Hlavním tématem letošního ročníku byla myšlenka zvýšení potenciálu evropských malých a středních podniků. Přednášky, diskuse a workshopy se tentokrát soustředily na čtyři hlavní oblasti činnosti: jednotný trh, průmyslové transfery, inovace a startupy, a kvalitu a dopad. V rámci sekce „Jednotný trh je více než trh“ vystou-

pila zástupkyně Centra pro regionální rozvoj České republiky s prezentací zaměřenou na přetrvávající překážky v oblasti přeshraničního poskytování služeb a vysílání pracovníků s důra-

zem na možnosti jejich odstraňování. Výroční konference EEN opět potvrdila, že spolupráce je základem úspěšného fungování jednotného trhu v Evropě. ●

Obchodní jednání firem z cestovního ruchu

Enterprise Europe Network při Centru pořádá v březnu již šestý ročník MBM Tourism Prague.

Uskuteční se 14. března 2025 formou prezenčních B2B jednání na veletrhu Holiday World & Region World. Pro ty, kteří nebudou moci přijet do Prahy, jsou připravena virtuální on-line jedná-

ní, která se uskuteční o den dříve, ve čtvrtek 13. března 2025.

B2B jednání jsou vhodná nejen pro cestovní kanceláře a agentury, hotely, lázeňská a wellness zařízení, ale i pro subjekty nabízející digitální platformy pro cestovní ruch a další služby pro turismus. Zúčastnit se mohou i zástupci asociací, institucí či regionů, kteří reprezentují zajímavé turistické destinace. ●

PROČ SE ZÚČASTNIT

- Rozšíříte síť svých obchodních partnerů
- Sdílení zkušeností
- Schůzky trvají 20 minut – můžete uskutečnit až 15 jednání za den
- Účast na obchodních jednáních je zdarma
- Možnost výběru, jaká B2B jednání upřednostňujete – virtuální, či prezenční

REGISTRACE

Úspěšný podzim EEN

V druhé polovině roku 2024 se uskutečnilo několik B2B a vzdělávacích akcí, které přinesly nové obchodní příležitosti, poznatky a kontakty firmám v různých odvětvích.

Česko-německé setkání podnikatelek 2024

V září se na hradě Hohnstein v Sasku konalo páté Česko-německé setkání podnikatelek. Akce nabídla příležitosti k navázání nových obchodních kontaktů, výměně zkušeností a prohloubení spolupráce mezi českými a německými podnikatelkami. Program vedle schůzek zahrnoval i přednášku o využití WhatsApp Business a exkurzi do tradiční dílny na výrobu dřevěných loutek.

Kontakt-Kontrakt 2024

Při Mezinárodním strojírenském veletrhu v Brně se konala obchodní jednání Kontakt-Kontrakt, kterých se zúčastnilo přes 350 firem z celého světa. Hlavními tématy vedle tradičních strojírenských oborů byly i Průmysl 4.0 a cirkulární ekonomika.

Crossborder Cycle Connection 2024

V Drážďanech proběhla B2B akce Crossborder Cycle Connection, zaměřená na výrobce, dodavatele a prodejce kol a sportovních potřeb. Po oba dva

dny probíhaly návštěvy vybraných saských cyklofirem (tého mini-mise se celkem účastnilo 15 českých a německých společností). Druhý den večer uspořádali partneři sítě Enterprise Europe Network doprovodnou akci veletrhu BESPOKED – networking, kterého se zúčastnilo na 150 firem z celé Evropy. Účast na projektu byla bezplatná.

CEE Automotive Supply Chain 2024

V listopadu 2024 se ve slovenské Žilině konal sedmý ročník CEE Automotive Supply Chain. Tato dvoudenní akce přilákala téměř 350 společností, včetně zástupců OEM a TIER 1, a podnikatelů z Německa, Maďarska, Finska a dalších zemí. První den proběhla celodenní

konference zaměřená na aktuální situaci v automobilovém průmyslu v Evropě, zatímco druhý den byl věnován obchodním B2B jednáním, kdy přes 300 zástupců firem realizovalo kolem 500 dvoustranných schůzek.

Snídaně s EEN: AI pro business praxi

Seminář vedl Jiří Benedikt, lektor inovačních a digitálních dovedností, který se zaměřil na využití umělé inteligence (AI) v každodenní kancelářské práci. Účastníci se dozvěděli, jak AI může pomoci při analýze dat, shrnutí dokumentů a tvorbě obsahu. Byly představeny konkrétní nástroje jako ChatGPT, Claude, Gemini, Canva Dall-E a Microsoft Copilot, které mohou výrazně zefektivnit pracovní procesy.

Podnikání ve Spojeném království

Martin Macourek, ředitel zahraniční kanceláře CzechTrade Spojené království a Irsko, představil na semináři klíčové aspekty podnikání ve Spojeném království po Brexitu. Diskutoval o ekonomických trendech, příležitostech a kulturních zvyklostech ovlivňujících obchodní jednání. Jitka Ryšavá z oddělení Enterprise Europe Network se v druhé části semináře věnovala právním aspektům vysílání pracovníků a poskytování služeb v jiných členských státech EU. ●

ENTERPRISE EUROPE
NETWORK

Integrovaný regionální operační program

Přehled výzev	Alokace	Termíny pro příjem žádostí
Sociální bydlení		
101. výzva IROP – Sociální bydlení II. – SC 4.2 (MRR)		
102. výzva IROP – Sociální bydlení II. – SC 4.2 (PR)		od 21. 2. 2024
115. výzva IROP – Sociální bydlení II. KPSV+ SC 4.2 (MRR)	1,97 mld. Kč	do 21. 2. 2025
116. výzva IROP – Sociální bydlení II. KPSV+ SC 4.2 (PR)		
Cestovní ruch		
81. výzva IROP – Cestovní ruch – SC 4.4 (MRR)	560 mil. Kč	od 9. 4. 2024 do 10. 9. 2025
82. výzva IROP – Cestovní ruch – SC 4.4 (PR)	295 mil. Kč	od 10. 4. 2024 do 10. 9. 2025
Dobíjecí stanice – zde došlo k prodloužení termínu pro příjem žádostí z 31. 1. 2025 na 30. 1. 2026		
106. výzva IROP – Plnicí a dobíjecí stanice pro veřejnou dopravu – SC 6.1 (MRR)	539 mil. Kč	Od 6. 2. 2024 do 31. 1. 2026
107. výzva IROP – Plnicí a dobíjecí stanice pro veřejnou dopravu – SC 6.1 (PR)	347 mil. Kč	Od 7. 2. 2024 do 31. 1. 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	11. 2. 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 spolupráca	NR	3. Q 2025 ³⁾

Poznámky:

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

Národní dotace

Vyhlášené výzvy

Název	Typ výzvy	Termín vyhlášení výzvy	Předpokládaný termín pro podání žádostí	Alokace výzvy (Kč)	Podporované aktivity
Mimořádná výzva programu ŽIVEL – Pomoc v nouzi (ŽIVEL 4)	průběžná	1. 11. 2024	30. 6. 2025	1 000 mil. Kč	Pro samosprávy a provozovatele škol na pronájem prostor s cílem zajistit náhradní ubytování lidem, kteří přišli o své domovy, případně na zajištění náhradních prostor pro vzdělávání dětí.
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 které byl vyhlášen krizový stav. Zejména u majetku, který slouží k plnění základních funkcí zabezpečovaných v působnosti územních samosprávných celků.
Výzva č. 1 k podávání žádostí o poskytnutí dotace z podprogramu 117D926 – Obnova obecního a krajského majetku po živelních pohromách v roce 2024, dotační titul DT2	průběžná	13. 3. 2024	30. 9. 2025, 12:00	800 mil. Kč	Obnova obecního a krajského majetku postiženého živelní nebo jinou pohromou prostřednictvím investiční nebo neinvestiční dotace na rekonstrukci nebo opravu, popř. na pořízení nového majetku plnicího tutěž funkci. Mosty a komunikace, veřejné osvětlení, veřejná prostranství a budovy, zařízení technické a preventivní infrastruktury, odstranění nánosů ve vodních tocích a vodních dílech apod.

Národní dotace

Vyhlášené výzvy

Název	Typ výzvy	Termín vyhlášení výzvy	Předpokládaný termín pro podání žádostí	Alokace výzvy (Kč)	Podporované aktivity
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 3 001–10 000 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	23. 2. 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	28. 2. 2025	90 mil. Kč	Podpora provozu a marketingových aktivit organizací destinačního managementu.
Výzva na podporu nestátních neziskových organizací v roce 2025	kolová	20. 12. 2024	31. 1. 2025	55 mil. Kč	Podpora a ochrana veřejného zájmu na úseku bezbariérového užívání staveb, metodická podpora poradenství v oblasti bydlení, udržitelný rozvoj regionů, měst a obcí, cestovního ruchu na celostátní úrovni.
Výzva k předkládání žádostí do programu Podpora územně plánovacích činností obcí 2023+, podprogramu Podpora územně plánovacích dokumentací obcí	průběžná	13. 12. 2024	31. 8. 2025	45 mil. Kč	Podpora zpracování územních plánů a jejich transformace do jednotného standardu. Aktivita 1 – Územní plán – jednotný standard, Aktivita 2 – Změna územního plánu – jednotný standard.
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 částí nákladů na ceny a odměny.
Výzva k předkládání žádostí z podprogramu Odstraňování bariér v budovách domů s pečovatelskou službou a v budovách městských a obecních úřadů	kolová	20. 12. 2024	31. 1. 2025	10 mil. Kč	Podpora záměrů při odstraňování bariér v budovách městských a obecních úřadů a v budovách s pečovatelskou službou náležících do komplexních řetězců bezbariérových tras obcí a měst.
Výzva k předkládání žádostí z podprogramu EUOKLÍČ	kolová	20. 12. 2024	31. 1. 2025	5 mil. Kč	Zajistit osobám se sníženou schopností pohybu rychlou dostupnost veřejných sociálních a technických kompenzačních zařízení. Zařízení budou osazena jednotným eurozámekem a současně bude systémově zajištěna distribuce euroklíčů.
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 předemných oblastech.
3. výzva Demonstrativní aplikace ekosystému sítí 5G pro chytrá města, obce a regiony (1.4.1.6)	kolová	29. 11. 2024 14:00	31. 1. 2025, 14:00	217 mil. Kč	Podpora vývoje a nasazování aplikací vertikál ekosystému sítí 5G pro města se záměrem podpořit koncept Smart Cities. Vývoj a uvedení do provozu referenční aplikace vertikál ekosystému sítí 5G pro Smart Cities.

Společně zlepšujeme život v regionech.

www.regionynasbavi.cz

Spolufinancováno
Evropskou unií

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Centrum
pro regionální rozvoj
České republiky

