

Regiony

nás baví

05

Helena Miškovičová: CRR je laboratoř veřejných zakázek

Konference
Regiony 4.0:
Chybí odvaha
pro chytrá řešení

Evropské dotace
pečují o dědictví
našich předků

Platí vyšší limity
pro veřejné
zakázky

Jsme laboratoř veřejných zakázek,
říká Helena Miškovičová z CRR. **Str. 4**

Regiony 4.0: Chytré peníze a více soukromého kapitálu. **Str. 16**

Frydlant nad Ostravicí: Kde se fondy mění v úspěch. **Str. 20**

Vážení čtenáři,

naše květnové vydání je doslova nabitě inspirací, příběhy a zajímavými daty o tom, co se v našich regionech děje a daří. A že se opravdu daří! IROP má schváleno přes 4 000 projektů v hodnotě téměř 60 miliard korun, tedy polovinu celé alokace na období 2021–2027. O aktuálním stavu i výzvách, které přinese letošní milník N+3, jsme si povídali s Helenou Miškovičovou, ředitelkou Sekce I Centra pro regionální rozvoj.

Před nadcházející turistickou sezónou jsme se věnovali i péči o památky. Díky evropským fondům se daří zachraňovat chátrající kostely, zámky či historické areály a otevírat je veřejnosti. Krásně o tom mluví Jiří Krist, předseda MAS Opavsko, který trefně připomíná, že na venkově sice lidé památky milují, ale v rozpočtech často dostane přednost nový chodník před opravou historické střechy.

Nezapomněli jsme ani na reportáž z Frydlantu nad Ostravicí, kde ukazujeme, jak může dobře nastavená dotační strategie měnit tvář obce. Zajímavosti přinášíme i z letošní konference Regiony 4.0 a zveme vás na veletrh URBIS a do Centra stavitelského dědictví v Plasích, kde historie a moderní přístup ke stavebnímu řemeslu jdou ruku v ruce.

Přejeme vám příjemné čtení plné inspirace a dobrých zpráv z našich regionů.

Bavte se!
Marek Roll

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 05/25 – květen 2025

Časopis je distribuován bezplatně na území ČR.

Kontakt na redakci: media@crr.cz • **Šéfredaktor:** Marek Roll
Redakce: Markéta Reedová, Libor Akrman, Pavel Borský,
Lucie Johová, František Novák, Lukáš Holub

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

Foto: titulní strana a str. 8–10 CzechTourism

Tisk: Tisk Centrum s.r.o., Moravany u Brna

Evidenční číslo MKČR: E 20685

Nové trolejbusy pro České Budějovice

Dopravní podnik města České Budějovice převzal prvních 14 nových trolejbusů Škoda 33Tr, které se díky výrazné evropské podpoře stanou součástí městské hromadné dopravy. Celkově si město objednalo 35 trolejbusů za téměř 700 milionů korun. Jedná se o největší investici do MHD v historii jihočeské metropole. Nový trolejbus přepraví až 115 cestujících, nabízí nízkopodlažní přístup a díky bateriím i dojezd 12 kilometrů mimo trolejové vedení. Trolejbusy nahradí starší modely Škoda 15Tr a 15TrM z let 1990 až 2003.

397 000 000 Kč

Celková dotace z IROP a ITI

Dotace
z IROP

800

tis. Kč

Hasiči v Kosově Hoře mají novou zbrojnici

Letos v březnu byla zkolaudována nová budova hasičské zbrojnice v Kosově Hoře, jež leží v okrese Příbram ve Středočeském kraji. „Cesta k tomuto dni byla dlouhá. Jsme velice rádi, že se vše povedlo,“ uvedli zástupci místního sboru dobrovolných hasičů. Dotace, jež se vyplácí v rámci podpory posílení odolnosti, vybavenosti a připravenosti jednotek sboru dobrovolných hasičů, činila jeden milion korun, 800 tisíc tvořily prostředky z programu IROP.

Revitalizace parku v Kolíně

Kolínský Komenského park se opět otevřel veřejnosti a změnil se k nepoznání. Během rozsáhlé rekonstrukce, která trvala deset měsíců, vznikly nové chodníky, osvětlení, zeď i městský mobiliář. Proměna veřejného parku v centru města vyšla celkově na 42 milionů korun, 29 milionů pokryly dotace z fondů EU na podporu zelené infrastruktury. Novinkou je zavlažování záhonů i travnatých ploch z nově vybudované studně. Cílem revitalizace byl důraz na zachování a obnovu zeleně. Bylo vysazeno 31 nových stromů a 68 keřů.

42 000 000 Kč

Celkové náklady na revitalizaci parku

Jsme laboratoř veřejných zakázek

V IROP je schváleno přes 4 tisíce projektů v celkovém objemu téměř 60 miliard korun, což je polovina alokace pro období 2021–2027. Letos na podzim přichází milník n+3 pro celý IROP. Centrum administruje i programy Živel a další dotační programy. Nejen o tom jsme mluvili s Helenou Miškovičovou, ředitelkou Sekce I.

Jak jde začlenit do práce Centra program Živel, aniž by zpomalil IROP?

V IROP je dlouhodobě průměrný počet projektů na jednoho člověka 55. To je pro nás vrchní hodnota, kdy jsme schopni ještě určit kvalitní výkon administrace i kvalitní klient-ský přístup. Na administraci povodňových programů jsme uvolnili dvě pracoviště: Ostravu a Olomouc. To způsobilo, že se počet projektů zvýšil na 65. To je opravdu dost práce i při srovnání s jinými operačními pro-

gramy, ale lze to zvládnout důslednou organizací práce. Plně elektronický systém pro administraci projektů nám to umožňuje.

Znamená to, že jste schopni absorbovat další tuzemské dotační programy?

V minulosti jsme už pracovali pro jiné resorty, než je místní rozvoj. V Integrovaném operačním programu (2007–2013) bylo zapojeno hned několik zprostředkujících subjektů, ale ukázalo se, že tento systém nebyl

Helena Miškovičová

Ředitelka Sekce I Centra pro regionální rozvoj, pod kterou patří IROP nebo program Živel. Vystudovala Vysokou školu ekonomickou. Kariéru začala v bankovníctví, nejprve jako analytička finančních trhů, poté se věnovala oceňování firem - mimo jiné byla v ČSOB součástí týmu, který posuzoval aktiva padlé IPB. V CRR je od roku 2005.

funkční. Věcní gestoři vyhlásili výzvu, definovali oprávněné aktivity, udělali strategickou práci, ale pokulhávala jejich implementační role. Největší překážkou byl chybějící profesionální aparát a velký počet subjektů zapojených do jednoho procesu administrace. Naopak my vidíme svoji silnou stránku v profesionálním zpracování již nastavených programů, ať dotačních, nebo úvěrových, v komunikaci s velkým množstvím příjemců, jejich podporou při realizaci, poradenství, a to nejen ve veřejných zakázkách.

Kvalitní administrace je celkem zásadní know-how...

Ano. To je pro nás klíčová devíza, na

kteří stavíme. Ostatně, také proto Centrum postupně převzalo administraci projektů i z ostatních resortů. Díky tomu jsme nabyli cenné zkušenosti a know-how, jak být univerzálním administrátorem projektů pro jakéhokoli poskytovatele dotace nebo finančního nástroje. Zajímavá byla pro nás i práce v rámci legislativního prostředí, máme jedna rozpočtová pravidla, jeden zákon. Každé ministerstvo ale mělo své výklady a postupy. Proto jsme působili i jako určitý integrátor. Díky tomu jsme byli třeba u projektu Czech POINT, což byl první velký digitalizační projekt v ČR. Hned tam jsme ukázali, že zvládneme víc než ostatní.

Jak to myslíte?

Ve zkratce šlo o to, že výdaje z jednotlivých projektů musely být vyúčtovány v rámci daného účetního roku. Bylo to přes pět tisíc projektů. Z ministerstva vnitra nám ovšem předali projekty až v průběhu prázdnin s tím, že se musí stihnout uzavřít do konce roku. Museli jsme k tomu vymyslet a sestavit v podstatě výrobní linku, určit časovou dotaci jednotlivým úkonům, rozestavit pěšáky a předáky a všechno hlídat skoro v armádním režimu, abychom vše stihli a splnili podmínky programu. Efektivitu můžete zajistit jen tím, že proces administrace nastavíte správně. A to platí i pro současné Centrum.

Souvisí to i se současnou reorganizací Centra?

Stále se snažíme rozvíjet a reagovat na všechny výzvy, které nás potkají. Založili jsme Sekci 2, která administruje projekty Evropské územní spolupráce a projekty financované z národních dotací. Tím jsme chtěli dosáhnout toho, že budeme mít vytvořené dva silné pilíře, do kterých je soustředěn samotný výkon administrace. Chceme dosáhnout toho, že můžeme pracovat s celou kapacitou Centra a použít ji tam, kde je v danou chvíli potřeba. Díky tomu můžeme pružně reagovat na požadavky klienta – poskytovatele dotace a dodat práci vždy v požadovaném čase a kvalitě. Vytvoření druhé sekce rovněž vytvořilo prostor pro případné absorbování dalších dotačních titulů, které mohou být od různých poskytovatelů.

Pro celé Centrum také platí, že chceme mít naprosto stejný přístup ke všem klientům – transparentní a naprosto otevřený. Vždy se snažíme našim příjemcům pomoci a na-

jít řešení i u složitých případech. Nechceme být jen kontrolor, který čeká na chyby příjemců. Naopak. Cílíme na partnerský přístup, který dostanou všichni, kteří si u nás objednájí službu. Proto tento princip nastavujeme ve všech částech Centra, nejen u IROP, kde se postupně rozvinul a skvěle osvědčil.

Vnímáte žadatele jako klienty, kteří si objednají službu. Jakou vlastně?

Poskytovatel peněz, Evropská unie, od nás podle mého chce, abychom byli schopni informovat, radit, pomáhat, prostě abychom dokázali v regionech pomoci s tím, proč nám posílají finanční zdroje. V národních dotacích ten klientský servis ještě tak úplně není. Je tam prostor pro zlepšení, hlavně co se týká informací v místě. My se snažíme vyladit přístup, aby to fungovalo lépe.

Centrum má v každém regionu kancelář, najímá lidi právě v území, kde působí. Je v tom jeho zásadní výhoda?

Jsme blízko našim klientům, známe místní specifika, našimi partnery jsou důležití územní hráči. Velmi nás těší, že máme na našich pobočkách vynikající odborníky a specialisty, kteří pomáhají profesionálně šířit značku Centra. Žadatelé budou úspěšní i podle toho, jak kvalitní informace k žádostem dostanou. Když jsme s nimi v regionech, lépe se domluvíme, cesta k nim je kratší. Navíc máme on-line konzultační servis, který zajišťuje, že se odpovědi na všechny otázky dostanou zdarma ke všem.

Centrum je v současné době něco jako agentura, která nabízí svůj řadový prověřený způsob práce a říká: pokud chce ústřední orgán distribuovat do regionu finanční pomoc, my to umíme zajistit.

A uděláme to kvalitně, protože máme pro takovou činnost vytvořenou potřebnou infrastrukturu, profesionální kapacity, a hlavně síť regionálních pracovišť se silnou pozicí v daném kraji, která má vybudované kontakty na klíčové hráče v území. To vše dohromady zajistí, že se prostředky dostanou na správné místo, správným způsobem. Potřebujeme pouze to, aby nám za tuto činnost ten, kdo si ji objedná, zaplatil.

Existuje vlastně nějaký subjekt, který vám v tomto ohledu může konkurovat?

Subjekty veřejné správy by si neměly konkurovat, ale měly by spolupracovat, aby výsledná služba pro veřejnost byla co nejlepší. Takže my jsme připraveni na vertikální či horizontální spolupráci mezi státními úřady a jsme schopni poskytnout dobrou službu v rámci implementace jakýchkoli opatření do území. Ráda bych nás viděla jako Centrum sdílených služeb pro stát, kdy si jakýkoli úřad může objednat naše služby a my se budeme snažit o co nejvyšší kvalitu a efektivitu. Určitě budeme pro stát efektivnější než soukromá společnost získaná na základě veřejné zakázky.

Kolik lidí má tedy Centrum v regionech a kolik v centrále?

V pražské centrále je 140 lidí, celkem má CRR asi 560 zaměstnanců. Takže v území je 20 až 40 lidí v každé regionální kanceláři. Jsou to vlastně velké odbory, které samy realizují všechny kroky v administraci podle nastavených postupů. V Praze je soustředěna podpora regionálních pracovišť, například metodická, koordinační, monitoring a probíhá zde řízení programů. Když najímáme lidi, neomezujeme se na Prahu. Pro nás je klíčová kvalita, ne schopnost být denně v pražské centrále.

To je zajímavá šance pro adepty...

Když to daná pozice umožňuje, vždycky do výběrových řízení píšeme, že umožníme výkon práce z jakéhokoliv místa, kde máme kanceláře. Navíc, Česká republika je malá, občas přijet na jednání do Prahy není problém. A zbytek se stejně snažíme nastavit tak, aby drtivá většina práce byla digitalizovaná.

Vyplatilo by se nastavit takové digitální standardy IROP i na národní programy?

Záleží, co a jak. Každopádně by bylo skvělé, pokud bychom si nejprve řekli, co a jak chceme z dotáčnických zdrojů zajistit. A až podle toho alokovali zdroje a definovali zapojení jednotlivých subjektů. Kdyby se to povedlo, můžeme k dalším krokům. No a jedním z nich je nastavení společných standardů.

Mimochodem, když zítra přijde jakékoliv ministerstvo, jestli by Centrum bylo schopno převzít administraci dalšího programu, co se dozví?

Jsme připraveni nejen systémově, ale i odborně. Jde o to vždy domluvit podmínky konkrétní spolupráce, nastavit rozsah činností, předávání hotových projektů k profinancování a podobně. Díky IROP máme za sebou projekty ve zdravotnictví, sociální oblasti, ve stavebnictví, ale i kultuře nebo digitalizaci státní správy. Na každou oblast máme odborníky. Určitě bychom usilovali o to, že se budeme podílet na nastavení daného programu, protože i zde máme know-how. Jde o to, že jsme měli možnost si mnohokrát v praxi ověřit, zda jsou určité podmínky nebo pravidla funkční či nikoli. Díky zapojení do nastavení programu dokážeme předejít tomu, aby po otevření programu nevznikaly zbytečné problémy a zádrhele. Umíme vyhodnotit případná rizika a díky specialistům

Stále se
snažíme rozvíjet
a reagovat na
všechny výzvy,
které nás potkají.

”

na jednotlivé oblasti umíme konzultovat i náplň programů.

Málokdo asi ví, že CRR je vlastně jeden z největších expertů na veřejné zakázky, protože vám prošlo rukama asi nejvíc zakázek...

Jsme laboratoř veřejných zakázek, protože když si představím, jaké předměty zakázek v rámci veřejného zadávání jsme kontrolovali, troufám si tvrdit, že jsme za dobu naší existence obsáhli téměř všechny komodity.

Na konferenci Regiony 4.0 jste s kolegy z VÚT představili Best Value Approach při zadávání zakázek. Je to přístup, ke kterému trh přirozeně směřuje?

Zadavatelé postupně upouštějí od používání pouze jednoho kritéria, kterým je cena. To je dobrá cesta

a snad i vzrůstající trend. Věřím, že postupně směřujeme k většímu používání selského rozumu a taky manažerské zodpovědnosti těch, kteří veřejné zakázky vyhledávají.

Jak tomu rozumět?

Pořád se vztahujeme k procesu zadávání, tedy aby proces zadání zakázky byl správný. Manažer jakékoli organizace má ale především zodpovědnost, že vysoutěží přesně to, co potřebuje nebo zajistí funkčnost oblastí, kterou veřejnou zakázkou řeší. Například to, že budou jezdit autobusy, nebudou porouchané a budou vozit lidi tam, kam si zaplatí. Kvalitní proces je podmínkou nutnou, nikoliv postačující.

To by mělo být logické... jak se na to dívá ÚOHS?

Máme štěstí, že s nimi hodně spolu-

pracujeme, protože naše hlavní kompetenční centrum pro veřejné zakázky sídlí v Brně. Když společně řešíme problémy, snažíme se dívat na věcnou podstatu víc než na formální stránku věcí.

Může s vámi žadatel konzultovat i konkrétní veřejnou zakázku?

Ano, máme konzultační servis, ale zároveň pilně zakázky školíme v rámci konferencí VZ tour, kulatých stolů či konzultačních dnů v regionech. Víme, že je mezi zadavateli velká poptávka po konzultacích k zakázkám malého rozsahu, které jsou např. mezi obcemi nejrozšířenějším typem veřejného zadání. Zde se pro Centrum nabízí prostor a rádi bychom byli v tomto ohledu prodlouženou rukou Ministerstva pro místní rozvoj.

Oživujeme dědictví našich předků s podporou fondů

Kulturní památky v Česku přitahují miliony turistů a jsou přínosem pro ekonomiku. Díky evropským fondům se daří zachraňovat chátrající památky, otevírat veřejnosti dosud nepřístupná místa a lákat návštěvníky do regionů.

Pokud mají
památky „přežít“,
musejí se
přizpůsobit
moderní době.

”

Již římský básník Publius Ovidius Naso před dvěma tisíci let prohlásil: „Na čin se zapomene, ale památka zůstává“. Nejenže ukazují bohatost kulturního dědictví každé země, ale jsou také turistickým lákadlem a přínosem pro státní kasu. Ostatně i preambule Ústavy ČR deklaruje odhodlanost společně střežit a rozvíjet přírodní, kulturní, hmotné a duchovní bohatství.

Správa kulturních i přírodních památek však vyžaduje nemalé finanční prostředky. Péče o jejich ochranu, údržbu a rozvoj z podstaty věci vyžaduje každoročně stovky milionů korun. Část peněz je vyhrazena ze státního rozpočtu, další díl plyne z rozpočtů krajů i samotných obcí. Ale velmi významným zdrojem jsou fondy Evropské unie (EU).

„Jen z IROP jde o více než 10 miliard korun a téměř 250 unikátních projektů. Podařilo se zrekonstruovat hrady, zámky, kostely, ale také muzea či technické památky. Namátkou můžu zmínit hrad Kost, synagogu v Žatci, kolonádu v Luhačovicích, klášter Plasy či obnovu kostela sv. Jakuba v Brně,“ říká Jakub Řezníček, ředitel Královéhradecké pobočky Centra pro regionální rozvoj (CRR).

V aktuálním programovém období například vyhlásil IROP 62. výzvu zaměřenou na městské aglomerace ITI, jejímž cílem je revitalizace nemovitých kulturních památek, národních kulturních památek a památek UNESCO. A to včetně parků u těchto památek a movitých národních kulturních památek v území metropolitních oblastí a aglomerací.

Výzva je určena na podporu projektů spadajících jak do kategorie méně rozvinutých regionů, tak do přechodových regionů. Pro žadatele z méně rozvinutých regionů je připraveno přes 1,2 miliardy korun z Evropského fondu pro regionální rozvoj (EFRR) a pro žadatele z přechodových regionů je pak určeno 699,2 milionu korun rovněž z EFRR. Právě z tohoto fondu plyne většina financí na projekty a opravy.

Podpora z EU

250 projektů

bylo podpořeno v rámci IROP za více než **10 mld. Kč**

z toho:

IROP 1 (individuální výzvy + ITI) podpořil **140 projektů** za **7,5 mld. Kč**

IROP 2 (individuální výzvy + ITI) podpořil více než **100 projektů** za téměř **3 mld. Kč.**

„Evropské fondy často pokrývají až 85 % nákladů, což umožňuje náročné rekonstrukce, které by jinak nebyly možné. Podpora zachovává kulturní dědictví a přispívá k rozvoji turismu a místní ekonomiky,“ dodává Blanka Hronovská, členka pracovního týmu IROP pro kulturu za CRR.

Během minulého programového období 2014–2021 evropské peníze podpořily například obnovu hradu Karlštejn, hradu Kunětická hora, revitalizaci zámku Telč, arcibiskupského zámku Kroměříž a mnoho dalších projektů.

V současném programovém období 2021–2027 byla dotažena rekonstrukce kláštera Želiv, díky které mohou návštěvníci obdivovat obnovené dosud nepřístupné prostory. Částka více než 47 milionů korun pomohla v klášteře obnovit historicky cenné objekty, vybudovat zcela nové sociální zázemí pro návštěvníky společně s unikátní galerií obrazů opatřů.

„Želivský klášter je jednou z nejkrásnějších církevních památek nejen v kraji Vysočina, ale v celé zemi. Jsem si jistá, že se díky revitalizaci a nově zpřístupněným prostorám stane vyhledávaným cílem turistů, kteří do našeho kraje zavítají,“ podotkla při slavnostním otevření prostor ředitelka pobočky CRR pro Kraj Vysočina Renáta Marková.

Návštěvnost památkových objektů v ČR 2016–2023, v mil. návštěvníků

Pozn. údaje za rok 2024 zatím nejsou k dispozici

Zdroj: ČSÚ

Přístup EU se mění

Celá řada památek je přitom ve špatném stavu, přičemž jen menší procento z nich má své využití. Ale právě díky evropským financím a projektům se daří vdechovat jim nový život. Podle Jakuba Řezníčka je také patrné, že se postupně mění přístup EU k podpoře kulturního dědictví: „V prvopočátku šlo o prostou stavební záchranu objektu, postupně se k tomu přidávaly další atributy jako třeba rozšíření prohlídkových okruhů, aby daná investice lidem přinesla něco dalšího. No a v poslední době jsou to moderní technologie, ať už ve formě vizuálně poutavého využití v rámci expozičních, nebo v podobě digitalizace památky a umožnění její virtuální prohlídky.“

Nejvyšší částka z evropských fondů

224 mil. Kč

Projekt obnovy zámku Litomyšl – Božského zámku. Revitalizace zahrnovala mj. rekonstrukci střešních konstrukcí a plášťů, renovaci vybraných vnitřních prostor a sgrafitové výzdoby kominů. Nově zpřístupněné interiéry přibližují život hraběcí rodiny Valdštejnů a jejich hostů.

400 dalších projektů

za více než **1 mld. Kč** je podáváno v rámci projektů **IROP CLLD** (komunitně vedené místní zdroje podporující MAS)

z toho

224 projektů

podáno aktuálně v 70. výzvě (společná pro regionální památky a muzea) za **433 mil. Kč**, naplněnost výzvy zatím 50 %.

Pokud mají památky „přežít“, musejí se přizpůsobit moderní době a nabídnout své atraktivitu pro široké spektrum potencionálních návštěvníků. Mnoho památek se navíc stává čím dál více živými centry kulturního života.

„Památky se daří citlivě rekonstruovat, ale současně dostávají nový život v širším využití. Zároveň díky nejmodernějším technologiím upoutají mladší návštěvníky. Věřím, že doba, kdy lidé dávali o víkendů přednost návštěvě obchodního centra před aktivním trávením volného času, například návštěvou kulturní památky, je na ústupu,“ uzavírá Hronovská.

Typy podporovaných památek

- Klasické realizace obnov hradů, zámků a kostelů (zámek Litomyšl, hrad Kost, klášter Plasy či Císařské lázně v Karlových Varech).
- Technické památky (pevnost Dobrošov, Důl Jana Švermy, těžní jáma Julie v Žacléři)
- Movité národní kulturní památky (renovace vlaku Slovenská strela)
- Realizace zámeckých zahrad a parků (zámek Kroměříž, Lednicko-valtický areál nebo Průhonický park)

Návštěvnost vybraných památek

Pražský hrad
2,6 mil.
(o 17 % více než 2023)

zámek Lednice
300 tis.

Valašské muzeum v Rožnově pod Radhoštěm
284 tis.

(údaje za rok 2024; zdroj: CzechTourism)

Když jde o dotace, často má přednost chodník před střechou kostela

Snaha o obnovu, údržbu a další využití památek patří k důležitým aktivitám, které také podporují místní akční skupiny (MAS).

Česko oplývá velkým množstvím památek. Zejména ty regionální by se ale neobešly bez pomoci místních akčních skupin (MAS). „Vztah Čechů k památkám je hluboký a srdečný. A řekl bych, že obecně je stav památek na našem venkově docela dobrý. Ale když jde o dotace, mají často přednost přízemní potřeby typu chodník před novou střechou kostela – ta přece vydržela čekat sto let, tak ještě chvíli počká,“ upozorňuje Jiří Krist, předseda MAS Opavsko.

Podle Krista právě MAS v posledních letech přispěly k tomu, že hodně regionálních památek se dalo do pořádku, ale další na svou šanci ještě čekají.

„MAS podporují integrovaný rozvoj území v regionech. Propojují péči o památky s podporou cestovního ruchu, místně zakotveným vzděláváním, podporou řemesel či rozvojem regionální kultury. Synergické záměry podle inteligentní strategie přinášejí trvalejší výsledky, systematictější přístup i lepší využití opravených památek,“ dodává Krist. Řada MAS funguje několik desítek let,

a tak mohou dlouhodobě rozvíjet daný mikroregion. Navíc mohou využít finanční podporu Evropské unie, neboť finanční možnosti většiny MAS jsou skromné.

„Občas se podaří unikátní ‚zásek‘, jako byl objev raně gotického portálu kostela ve Starém Městě u Bruntálu při akci podpořené MAS Hrubý Jeseník. V našem regionu je více než 30 zámků a hradů i nespočet dalších památek Opavského Slezska. Například geopark Krajina břidlice, který zpracovává geologické dědictví spodního karbonu, to je stáří 350 milionů let. Za podpory MAS vznikla také kniha Oživlý svět technických památek, jež se věnuje objek-

tům z 19.–20. století včetně unikátního souboru betonové pevnostní linie řopíků, srubů a tvrzí na Opavsku,“ vyjmenovává Jiří Krist příklady památkového zapojení MAS.

Podle jeho slov má 12 MASEk v Moravskoslezském kraji výhodu i v tom, že mohou přeshraničně spolupracovat hned s dvojicí sousedních zemí – s Polskem a Slovenskem. „Jsme velmi hrdí na slavnosti na památku 1050 let od svatby přemyslovské kněžny Doubravky a polského knížete Měška, pojaté jako historické divadlo společně s polskými přáteli na zámku Hradec nad Moravicí – 400 účinkujících a 8000 návštěvníků hovoří za vše,“ dodává s radostí v hlase. Na tuto akci by rád navázali představením o Závišovi z Falkenštejna a královně Kunhutě, což by měla být „lovestory s krvavým koncem z 13. století“.

Jiří Krist

dlouhodobě se angažuje v oblasti udržitelného rozvoje venkova a inovací v energetice. Aktivně se podílel na rozvoji obnovitelných zdrojů a úspor energie v rámci Národní sítě místních akčních skupin (NS MAS). Jeho významným projektem je pilotní projekt komunitní energetiky MAS Opavsko. V této MAS působí jako předseda a také je předseda ENERKOM Opavsko.

Živá učebnice historie stavitelství

Už 10 let díky evropským fondům

Centrum stavitelského dědictví v Plasích láká návštěvníky, aby si prostudovali stavební umění a dovednosti našich předků. Bývalému cisterciáckému klášteru vdechly nový život evropské prostředky.

Vzniklo zde
jedinečné místo
pro dokumentaci,
prezentaci
a vzdělávání
v oblasti stavební
historie a tradičního
stavitelství.

”

Ve vrcholném středověku byly západočeské Plasy centrem kultury a vzdělanosti nejen v povodí řeky Střely, ale významné místo zastávaly v celém Českém království. Středobodem byl cisterciácký klášter, který letos slaví 880 let od svého založení.

A vzdělanost nabízejí Plasy i v současnosti. Před 10 lety zde na místě dvou chátrajících objektů v hospodářského zázemí bývalého kláštera – pivovaru a hospodářského dvora – vzniklo unikátní pracoviště Národního technického muzea. Moderní Centrum stavitelského dědictví (CSD) mapuje stavební historii a tradiční stavitelství, atraktivní formou seznamuje s jednotlivými etapami stavby domu od středověku do současnosti.

„Vzniklo zde jedinečné místo pro dokumentaci, prezentaci a vzdělávání v oblasti stavební historie a tradičního stavitelství. Dnes je oblíbeným cílem návštěvníků s pestrou nabídkou expozic, výstav a programů pro veřejnost, školy i odborníky,“ řekl při slavnostním zahájení 10. sezóny v půli dubna generální ředitel NTM Karel Ksandr.

Jubilejní 10. sezóna byla slavnostně zahájena v sobotu 12. dubna. K oslavám přivezl zájemce z Prahy a Plzně vyprodaný historický muzejní vlak, v jehož čele se vystřídaly lokomotiva „Bardotka“ T 478.1010 a parní lokomotiva „Šlechtična“ 475.111.

Stavitelské muzeum jedinečně spojuje stálé expozice a krátkodobé výstavy s edukačními programy, doprovodnými akcemi a praktickými ukázkami řemeslných činností. Nabízí také specializované programy, vzdělávací a vědecké akce pro odbornou veřejnost. Pro ni je určený studijní depozitář, který jednotlivá témata rozšiřuje, k dispozici je i odborná knihovna a tzv. materiátka schraňující vzorky určené především k badatelským účelům.

Vzniku stavitelského centra předcházela rozsáhlá rekonstrukce, kterou umožnila podpora z prostředků Evropského fondu pro regionální rozvoj (EFRR) prostřednictvím Integrovaného operačního programu (IOP). Náročná památková obnova objektů hospodářského zázemí kláštera trvala šest let a poté se v září 2015 otevřelo CSD veřejnosti. V dalším období z Integrovaného regionálního operačního programu (IROP) čerpalo NTM prostředky na realizaci dalších dvou expozic.

„Národní technické muzeum je příkladem instituce, která umí skvěle využít evropské prostředky ku prospěchu svých bohatých sbírek i radosti veřejnosti. Přeji centru, ale i dalším opraveným objektům v areálu plaského kláštera neutuchající zájem návštěvníků. Zároveň si návštěvníky dovoluji pozvat na výstavu „Technické skvosty: Příběhy obnovy a inovace z Evropských fondů“, která je letos v areálu NTM v Plasích k vidění,“ doplnil ředitel odboru Řídicího orgánu IROP Ing. Rostislav Mazal.

Jaké další expozice a výstavy jsou k vidění

Česká vrcholná gotika v modelech

V atraktivní nové instalaci jsou funkční repliky strojů zhotovené tesařským mistrem Petrem Růžičkou (1954–2023) na základě studia historických pramenů a vyrobené za použití dobových řemeslných postupů.

Tradiční stavitelství za doby císaře Franze Josefa

Výstavní část přibližuje městský stavební boom přelomu 19. a 20. století, který byl vyvolán potřebou ubytovat lidi přicházející do měst za prací.

Motocykly ČZ s příběhem

Výstava prezentuje dvě desítky motocyklů značky ČZ. Motocykly se značkou ČZ se sériově vyráběly 65 let.

Statika hrou

Ukazuje, jak funguje stavba domu ze statického hlediska. „Jak to, že dům stojí a nespadne.“ Příležitost osahat si různé materiály a vyzkoušet si základní statické principy.

Tatra 77a – Od zázraku k vrazu a zpět

Provozní příběh vozu Tatra 77a z roku 1937 ze sbírky NTM, který patřil českoněmeckému podnikateli Evženovi Porákovovi a je součástí souboru národní kulturní památky.

Příběh vizionáře: Jan Kaplický

Architekt Jan Kaplický není spojen jen s „chobotnicí“ pro Národní knihovnu. K vidění je detailní prohlídka více než 50 původních autorských modelů.

Tunel Ejovice

Expozice věnovaná výstavbě důležitého železničního tunelu na trati mezi Plzní a Rokycany. Ústředním bodem je model razičního štítu.

Stavební hřiště

Na 120 let staré sladové půdě si mohou malí i velcí návštěvníci vyzkoušet vlastní stavitelské schopnosti, ověřit si řadu informací, které se dověděli při prohlídce muzea, nebo si prostě jen odpočinout.

Chybí odvaha pro moderní řešení

Dubnová konference Regiony 4.0 se věnovala mimo jiné rozvoji architektury a konceptu Smart Cities v České republice. Kam by se měla města v následujících letech posouvat?

Jedním z bloků na poslední konferenci Regiony 4.0, kterou uspořádalo Centrum pro regionální rozvoj, byla oblast architektury, urbanismu, ale také moderních řešení v sektoru mobility a dopravní infrastruktury. Kvalitní veřejná architektura se totiž může stát motorem společenského i ekonomického rozvoje regionálních měst i bez megalomanských projektů.

Podpora inovací s potenciálem

Ředitel CRR Petr Štěpánek v rámci debaty o rozvoji měst a obcí připomenul, že v praxi koncept chytrých měst (Smart Cities) často pokulhává za ideálními akademickými projekty. Naráží totiž na řadu protichůdných zájmů a je těžko realizovatelný v čisté podobě, jež propojuje rozvoj mu-

nicipalit s moderní infrastrukturou, mobilitou a udržitelným financováním. Případné dotace z evropských fondů mají směřovat zejména do inovačních projektů, které mají vysoký potenciál vytvářet multiplikační efekty v ekonomice daného regionu.

Mít dostatek odborníků

Architektka a rektorka soukromé školy ARCHIP Regina Loukotková připomenula nutnost úpravy studijních programů stavebních a architektonických oborů na vysokých školách, aby Česká republika měla v následujících letech dostatek odborníků, kteří dokážou inovativní projekty přenést z online prezentací do skutečného života.

Urbanista a architekt Lukáš Vacek varoval před rostoucími legislativní-

mi a regulatorními požadavky ve veřejné správě, jež brání inovativním řešením. Společnost by se měla zaměřit zejména na dopady nových řešení, nikoliv na audity jednotlivých a často minoritních kroků. Děkan Fakulty dopravní ČVUT Ondřej Příbyl nicméně připustil, že se povědomí veřejnosti mění a začíná chápat, že je nutné zlepšovat veřejný prostor a zavádět v něm nové technologie.

Nejen opravy fasád a chodníků

Pro rozvoj malých obcí bude potřeba nezůstat jen u renovací fasád a oprav chodníků, ale implementovat složitější projekty, na které ale bude potřeba více financí, než mají starostové menších obcí ve svých rozpočtech, varoval Petr Štěpánek. Dodal, že v dalších letech bude nutné k rozvoji menších

Záznam konference Regiony 4.0

**Blok 1: Budoucnost evropské
regionální koheze**

**Blok 2: Regionální
konkurenceschopnost
a koheze**

**Blok 3: Smart Cities jako
koncept nutný,
nikoliv postačující**

obcí a měst vytvořit nové struktury ve státní správě.

Regina Loukotková zdůraznila, že praxe v dalších unijních zemích – zejména těch na západ od českých hranic – je už podstatně dál v tom, co všechno se dá z evropských prostředků ve veřejném prostoru uskutečnit.

„Můžeme totiž realizovat pouze to, co si dokážeme představit,“ vysvětlila s poukazem na to, že české politické reprezentaci i státní správě chybí v řadě případů odvaha prosazovat moderní a odvážná řešení. Pomoci by měl tlak veřejnosti, která se bude aktivně zajímat o rozvoj svých obcí a měst. V některých případech ale dochází k pravému opaku a místní obyvatelé rozvoj svého okolí naopak blokují, zaznělo během diskuze o budoucnosti regionů.

Chytré peníze

a více soukromého kapitálu

Rozvoj regionů má být vnímán jako příležitost financovat nové projekty nejen formou přímých dotací, ale větším zapojením finančních nástrojů nebo lepší kombinací národních zdrojů a investic.

Během konference Regiony 4.0, jejímž cílem je debata o budoucnosti regionů v České republice, vystoupil ministr pro místní rozvoj Petr Kulháněk. Připomenul, že se ministerstvo společně s Centrem pro regionální rozvoj připravuje na snížení objemu prostředků z EU po roce 2027. „I když tu máme dvacet let Fondu soudržnosti, jehož hlavním cílem bylo snižovat rozdíly mezi regiony, v některých případech se pomyslné nůžky ještě více rozevírají,“ varoval ministr a dodal, že je rozvoj regionů potřeba podporovat i napříč vládními resorty.

Plán Regiony příležitosti

Také z toho důvodu vznikl plán Regiony příležitosti, který si klade za cíl propojit spolupráci regionů, krajů, ministerstev a vlády. I když se od roku 2028 finanční prostředky EU pro regiony sníží, je nutné více využívat finanční nástroje. „S nimi se dá udělat mnohem více užítka, pokud je používáte správně a s opakovaným využitím finančních prostředků,“ zdůraznil.

Podrobnosti o výši objemu peněz pro víceletý finanční rámec od roku 2028 budou známy nejdříve v druhé polovině tohoto roku. „Rozpočet bude nižší. Pokud jsou nyní prostředky z EU pro rozvoj regionů na úrovni jedné třetiny, odhaduji, že se dostaneme na jednu čtvrti-

nu,“ uvedl ministr Kulhánek během konference. Jedním z řešení je spolufinancování úvěrů pro regiony.

V případě Karlovarského, Ústeckého a Moravskoslezského kraje často regionální operační programy nahrazují prostředky z Fondu pro spravedlivou transformaci. „To je věc, která nás trápí a budeme chtít tomu předcházet v dalším období po roce 2027,“ vysvětlil Petr Kulhánek.

Regiony jsou příliš závislé na unijních penězích

Ekonom a člen Národní ekonomické rady vlády Petr Zahradník hovořil o možnosti chytrého financování rozvoje regionů, zejména ve formě kombinace dotací, národních zdrojů a podpory investic. Kohezní politika se také na úrovni vedení EU výrazně mění. Česko je ze všech členských zemí nejvíce závislé na evropských prostředcích směřujících do regionů, které tvoří 43 procent celkových investic.

Revize kohezní politiky se týká i zbývající alokace prostředků pro období 2021 až 2027. Klade se větší důraz na posílení konkurenceschopnosti firem a dekarbonizaci včetně menších sídel.

Podpora dostupných bytů

Další prioritou je cenově dostupné bydlení. V této oblasti Česko rovněž zaostává, prohlásil Zahradník. Nově má výstavbu bytů podporovat i Evropská investiční banka (EIB). Má vzniknout nový finanční nástroj, který bude kombinovat zdroje kohezní politiky s těmi pocházejícími z EIB a z dalších finančních institucí včetně národních rozvojových i soukromých komerčních bank.

Všechny nové projekty, které budou reagovat na strategické priority EU, mají mít nárok až na 30 procent úrovně předběžného financování. Navíc investice do strategických priorit budou pokryty až 100 procenty ze zdrojů EU, což platí pro všechny regiony. „Tímto způsobem se mají všechny subjekty motivovat, aby se přeorientovaly na tyto oblasti,“ dodal.

Zahradník navíc zdůraznil, že i přes to, že se celkový objem prostředků pro kohezní politiku od roku 2028 sníží, díky většímu zapojení finančních nástrojů nemusí dojít k faktickému poklesu financí, pokud se dobře nastaví podmínky pro větší zapojení národních a komerčních subjektů.

Co jsou a jaké mají výhody finanční nástroje

- Finanční nástroje mají nejčastěji podobu úvěrů, záruk a kapitálových vstupů, které podporují ekonomicky životaschopné projekty.
- Oproti dotacím mají finanční nástroje pro příjemce řadu výhod – jsou méně náročné na administraci a vyřízení žádosti je rychlejší.
- Podporu pomocí finančních nástrojů lze kombinovat i s finančním příspěvkem, případně dotacemi.
- Zásadním plusem je to, že je možné finanční prostředky znovu použít a podpořit více projektů. Podpora z veřejných zdrojů pomáhá také financování ze soukromých zdrojů.
- Upozorňuje se na pákový efekt, kdy spolupráce s Evropskou bankou pro obnovu a rozvoj (EBRD) ukazuje, že jedna koruna vložená od MMR přinese čtyři koruny soukromých zdrojů do investičních projektů samospráv.

3 %

Finanční nástroje používá Česko v celkovém objemu čerpání prostředků ze strukturálních fondů minimálně.

43 %

Česko je z členských zemí EU nejvíce závislé na evropských prostředcích směřujících do regionů, tvoří 43 procent celkových investic.

100 %

Investice do strategických priorit budou pokryty až sto procenty ze zdrojů EU, nárok na ně mají všechny regiony.

Evropská perspektiva

Pohled na financování regionů a obcí z evropské perspektivy přinesl Jáchym Hercher, ekonomický poradce zastoupení Evropské komise v ČR. Přiznal, že zatím nikdo neví, kolik peněz bude v evropském rozpočtu pro období 2028 až 2034, protože se celkový objem financí musí teprve v rámci unijní sedmadvacítky vyjednat.

Nutností je nicméně reforma financování regionů v tom smyslu, že se ve větší míře zapojí finanční nástroje a zjednoduší se administrace projektů, například vykazováním nákladů. Finanční nástroje mohou fungovat i na principu minimální dostačující podpory. „Cílem je, aby se daný projekt uskutečnil s minimální investicí. Lze toho dosáhnout vyšší spoluúčastí, půjčkou místo dotace nebo úvěrem s nižší úrokovou sazbou,“ upřesnil Hercher.

Výhodou je, že se zvýší zainteresovanost příjemců prostředků, podpoří se více projektů a povede to také k menší motivaci prostředky zneužít. Další možností je zapojení soukromých bank, které mají dostatek poboček v jednotlivých regionech. Žádost o půjčku může připomínat jednání o udělení hypotéky.

Že je nutné zapojení finančních nástrojů posílit, dokládají i čísla. V minulém rozpočtovém období Česká republika využívala finanční nástroje ze čtyř procent objemu strukturálních fondů, a byla tak na polovině průměru celé EU. Nyní to jsou pouhá tři procenta.

Na rozvoj regionů

by nemuselo být nutně méně peněz

Jakým směrem se bude ubírat cesta financování regionů a obcí v rámci změn evropské kohezní politiky, naznačil ekonom a člen Národní ekonomické rady vlády Petr Zahradník.

Souběžně s tím, kdy byla zveřejněna revize Evropské komise ohledně kohezní politiky v polovině současného programového období, došlo i ke zveřejnění dalšího významného dokumentu – cesta k budoucímu rozpočtovému rámci po roce 2027. Myslím si, že je tam zjevná obsahová kontinuita.

Zjednodušeně řečeno – právě revize předjímá, co nás po roce 2027 čeká. Trendy jsou zcela jasné, neoddiskutovatelné a správné. Fiskální kapacita EU je s ohledem na potřeby členských zemí nedostatečná.

Multiplikace zdrojů

Využívání finančních nástrojů je velmi podstatné, nejenom z toho pohledu, že prostředky z rozpočtu EU multiplikuje a umožňuje díky revolvingu jejich opakované využívání. Řekněme, že konečný smysl finančních nástrojů je v tom, že pákovým efektem zajistí dodání dalších soukromých finančních zdrojů. V případě programu InvestEU dochází

až k patnáctinásobnému navýšení finančních prostředků, takže může jít až o stovky miliard korun.

Pokud se opakuje otázka, zda bude na regionální politiku méně peněz, tak paradoxní odpověď může znít: Přestože se rozpočet na kohezní politiku sníží, tak díky využití finančních nástrojů by nutně nemuselo být méně peněz. Pokud se dobře nastaví a budou schopny motivovat soukromé a další zdroje, aby se do tohoto tématu zapojily.

Není možné mít projekty jen na krásu, ale ty, které jsou nezbytné.

”

Zapojení aktérů finančního trhu

Naplnění potenciálu finančních nástrojů hodně záleží na způsobu zapojení aktérů finančního trhu. Jím by v první řadě měla být Národní rozvojová banka. Správci finančních nástrojů na základě výběrových řízení pak mohou být též komerční banky či nebankovní finanční společnosti, jejichž vý-

hodou je nejen vysoká erudice v oblasti finančních produktů, ale též silná klientská základna, která je dobrým předpokladem pro to, že finanční prostředky budou smysluplně a efektivně využity.

Budoucí priority

Jaké jsou budoucí rozvojové priority pro regiony a obce? Draghiho zpráva jasně říká, že je zapotřebí podporovat konkurenceschopnost. Není možné mít projekty jen na krásu, ale ty, které jsou nezbytné.

Mezi další priority patří schopnost čelit bezpečnostním hrozbám. Jedná se hlavně o překonání podfinancování technologické a průmyslové báze obraného sektoru EU.

Zásadní je i náhled ve světle současné americké politiky. Odhady takzvaného „vnitřního cla“ se mezi členskými zeměmi EU pohybují mezi 40 a 50 procenty. Když odstraníme balast, který na jednotném trhu máme – a k tomu může pomoci i kohezní politika – nemusíme se bát ani 10% amerických cel. Určitě bude pokračovat i modifikovaná trajektorie ve smyslu zelené dohody.

Frýdlant nad Ostravicí:

Kde se fondy mění v úspěch

Bezmála desetitisícové městečko na úpatí Lysé hory se díky šikovnému vedení i evropským penězům pravidelně umísťuje na nejvyšších příčkách žebříčku kvality života v českých a moravských obcích. Frýdlant nad Ostravicí patří v čerpání dotací mezi nejúspěšnější v Moravskoslezském kraji.

„S pomocí evropských fondů jsme toho za 20 let vybudovali opravdu hodně, ani bych to nedokázala vyjmenovat. Například skvěle vybavené školy a školky s dostatečnou kapacitou, což není všude samozřejmostí. Dotační tituly využíváme také k podpoře sportu, kultury nebo opravě památek,“ vyjmenovává dlouholetá starostka Frýdlantu a senátorka Helena Pešatová. Jen s po-

mocí IROP se tu podařilo nebo podaří 16 projektů podpořených 160 miliony korun.

Podle Gabriely Janošové, ředitelky Územního odboru IROP pro Moravskoslezský kraj, není Frýdlant v kraji ojedinělým případem. „Obce a města napříč naším regionem hojně využívají dotace z IROP. Mohu jmenovat Rýmařov, Petřvald nebo Kopřivnici, z větších měst pak ur-

čítě statutární města Ostrava, Opava nebo Frýdek-Místek a nesmím zapomenout na Moravskoslezský kraj. Ovšem město Frýdlant nad Ostravicí se opravdu řadí mezi ty nejúspěšnější příjemce dotací z IROP,“ upozorňuje Janošová.

Úleva pro celý region

Nejnákladnějším projektem podpořeným z IROP byl nový dopravní terminál. „Když jsem v roce 2010 jako starostka nastoupila, nejvíc mě trápily prostory kolem vlakového nádraží. Bylo tam staré autobusové nádraží, uhelné sklady a nevyužité plochy patřící Správě železnic. Dlouho jsme se snažili pozemky získat a opravdu se podařilo najít finance na jejich vykoupení a následně také vybudování moderního dopravního terminálu,“ připomíná starostka Pešatová.

Vzniklo nové autobusové nádraží, 148 parkovacích míst a další dopro-

vodná infrastruktura. Možností parkování je zajištěna lepší dostupnost autobusové a vlakové dopravy v celém regionu. Dalšími devízami jsou možnost uložení kola, nabíjecí stanice pro elektromobily nebo parkování pro autobusy prakticky v centru města. Pro velkou část obyvatel, která dojíždí za prací například do Ostravy, nesporná výhoda. Parkovací zázemí terminálu vyřešilo i další problém, kterým bylo parkování aut turistů na cestách nebo loukách v CHKO Beskydy.

„Ulevili jsme okolním komunikacím, které vedou do hor a na další atraktivní místa. Rozšířili jsme parkování i v jiných lokalitách, ale zvlášť u terminálu je vidět, jak přibývá automobilů. Hlavně v sobotní dopoledne, kdy lidé vyjíždějí do hor,“ komentuje Pešatová.

S pomocí evropských dotací se vybudovaly také místní komunikace, chodníky a na frekventovaných místech se zvýšila bezpečnost chodců díky přechodům nebo rozšířením zářívů pro zastavení autobusu.

IROP pomohl i se školami a kapli

Podle Gabriely Janošové sehrály evropské peníze klíčovou roli pro rozvoj celého regionu. Modernizovaly se mateřské, základní a také střední školy, byly vybudovány sítě cyklostezek nebo zrekonstruovány silnice II. a III. tříd. „Také se podařilo revitalizovat a opravit památky, muzea a knihovny, vystavět dopravní terminály a pořídit nízkoemisní či bezemisní autobusy, trolejbusy a tramvaje. Je toho opravdu mnoho. Za sebe musím zmínit revitalizaci Dolní oblasti Vítkovice, která je díky evropským penězům nejnavštěvovanějším turistickým místem v regionu,“ popisuje úspěchy šéfa Územního odboru IROP.

67,7 mil. Kč

čerpal Frýdlant n. Ostravici z programu IROP 2, např. na stavební úpravy komunikací a chodníků za účelem zvýšení bezpečnosti nebo stavební úpravy a rozšíření kapacity MŠ Lubno.

Peníze z IROP pomohly také dvěma frýdlantským základním školám. Obě prošly modernizací, mají nové učebny, pořídily nejmodernější IT vybavení, v přípravě je učebna robotiky. Jedna ze škol získala díky nástavbě nové prostory, jídelnu a navýšila svou kapacitu. Druhá má novou venkovní učebnu pro environmentální výuku. Přistavovalo se i ve dvou mateřských školách. Vznikly také nové parkovací plochy, zahrada s hracími prvky, dvě nové třídy a 50 míst navíc pomáhá pokrýt poptávku po místech v mateřinkách i okolním obcím. Do konce roku 2025 se rozšíří rovněž druhá mateřská škola v místní části Lubno.

Novotou září také frýdlantské centrum sociálních služeb pro seniory umístěné v bývalém klášteře, jedné z nejstarších historických budov města. „Budovy jsme od sester boromejek odkoupili v roce 2008, později se podařilo odkoupit také okolní pozemky,“ podotýká starostka.

92,3 mil. Kč

čerpal Frýdlant n. Ostravici z programu IROP 1, např. na modernizaci ZŠ, úpravy Střediska sociálních služeb nebo přestavbu dopravního terminálu.

6,7 mld. Kč

bylo v Moravskoslezském kraji schváleno k letošnímu dubnu v rámci programového období 2021–2027 z ERDF. Nejvíce peněz zatím směřuje do dopravy a vzdělávání.

AI, data a čistá mobilita:

URBIS nabídne chytrá řešení i prostor pro dialog

Po roce se do Brna vrací veletrh URBIS The Smart Cities Meetup. Jeho program nabídne aktuální témata jako využití AI a dat ve veřejné správě, zavádění komunitní energetiky, adaptace měst a obcí na změnu klimatu, práce s mládeží a seniory, nástroje pro efektivní komunikaci s občany, živé laboratoře nebo čistá mobilita.

URBIS není jen výstava technologií – je to platforma pro propojování, spolupráci a vznik nových partnerství napříč veřejným a soukromým sektorem.

„Efektivní spolupráce soukromého a veřejného sektoru je základním předpokladem vzniku úspěšných inovací. Brání jí však řada překážek. Proto jsme vytvořili platformu URBIS The Smart Cities Meetup, která Česko pomůže zařadit mezi mezinárodní lídry v městských inovacích a rozvoji silných lokálních ekonomik,“ uvádí ministr průmyslu a obchodu Lukáš Vlček.

Na URBIS míří i odborníci Centra pro regionální rozvoj. Ti jednak budou na stánku společně se zástupci Ministerstva pro místní rozvoj, ale také se zúčastní diskuzního bloku Sociální inovace a rozvoj odolných sídel, který proběhne v úterý 10. června v Rotundě (pavilon A) od 16 hodin.

OTÁZKA PRO:

Miroslava Scheinera,
zmocněnce ministra
průmyslu a obchodu pro
Smart Cities

Společně s dalšími partnery jste oživil akci URBIS v Brně. Co bylo důvodem?

V Česku jsme světoví rekordmani v počtu municipalit v přepočtu na obyvatele. Jenže doba je stále rychlejší a držet krok s rozvojem inovací nebo reagovat na výzvy, jako je změna klimatu, stárnutí populace či nástup umělé inteligence, je čím dál složitější. Průměrná česká obec na to objektivně nemá dostatek zdrojů, kapacit ani odborného zázemí.

Proměna našich sídel je přitom klíčovým úkolem, který musíme v následujících letech zvládnout – nejen abychom prosperovali, ale abychom udrželi kvalitní život i pro budoucí generace. URBIS ukazuje, že jsme všichni na jedné lodi. Spojujeme síly napříč sektory i úrovněmi, abychom podpořili rozvoj měst, obcí a regionů.

V Brně přinášíme na jednom místě a v jeden čas nejlepší znalosti, inspirativní příklady a konkrétní řešení z Česka, Evropy i dalších částí světa. Tím zároveň posouváme Česko z pozice pozorovatele do role aktivního tvůrce řešení.

Starostové a obecní úředníci, URBIS je tou nejlepší investicí do rozvoje vašeho území. Přijďte se 10.–12. 6. přesvědčit do Brna!

/ Velká města, malé obce, kraje, ministerstva, inovativní firmy, univerzity... Když jde o **prosperitu** naší země a **kvalitu života** občanů, jsme všichni na jedné lodi. Pojdme tvořit **chytrá města a obce** společně.

/ 5 důvodů, proč byste si URBIS neměli nechat ujít:

1. Konkrétní **řešení** a ukázky od stovky vystavovatelů
2. **Setkání** s experty i kolegy z praxe řešícími výzvy měst a obcí
3. Inspirativní **přednášky** a praktické **workshopy**
4. Osobní konzultace s poskytovateli **dotací**
5. Váš podpis pod mezinárodním **úspěchem** Česka

/ Otázky, na které vám dá URBIS odpověď:

- / Jak vytvořit úspěšnou **energetickou komunitu**?
- / Jak efektivně zapojit **mladé a seniory** do života obce?
- / Jak pracovat s **umělou inteligencí a daty** ve veřejné správě?
- / Jak čelit probíhajícím **změnám klimatu**?
- / Jakými nástroji vylepšit **komunikaci s občany**?
- / Jak se připravit na **čerpání dotací** z EU fondů v dalších letech?
- / Jak využít nové **trendy v mobilitě** pro tvorbu **zdravého města**?
- / Co je to **živá laboratoř** a jak pomáhá s rozvojem území?

Registrace na www.bvv.cz/urbis/pro-navstevniky.

Pro všechny zástupce samospráv a univerzit včetně studentů je vstup v hodnotě 1200 Kč **zdarma**.

BVA

jiný pohled na výběr dodavatele

Na konferenci Regiony 4.0 představili Helena Miškovičová z Centra pro regionální rozvoj a Martin Vyklický z Vysokého učení technického v Brně metodu Best Value Approach (BVA). Tento přístup, jehož autorem je profesor Dean Takeo Kashiwagi z Arizona State University, se od roku 2004 postupně rozšířil do řady zemí včetně Nizozemska a Belgie a své místo hledá i v českém prostředí veřejných zakázek. Shodou okolností prof. Kashiwagi zemřel 1. dubna 2025.

BEST VALUE APPROACH V KOSTCE

- **Vznik:** vyvinul Dean T. Kashiwagi (Arizona State University, 2004)
- **Kde se používá:** USA, Nizozemsko, Belgie, pilotně i ČR
- **Proč BVA?**
 - Nehodnotí se primárně cena, ale **přínos pro zadavatele**
 - Motivuje dodavatele k **prokázání odbornosti a proaktivit**
 - **Kultivuje prostředí veřejných zakázek**
- **Klíčové pojmy:**
 - Dominantní informace: srozumitelné, ověřitelné údaje s přímým přínosem pro zakázku
 - Odborná úroveň, rizika, pokročilé řešení, pohovor – hlavní hodnotící kritéria

Cílem BVA je vybrat nejen „kvalifikovaného“, ale především kvalitního dodavatele. Na rozdíl od tradičního důrazu na nejnižší cenu se metoda zaměřuje na hodnotu, kterou dodavatel přinese. Odborníci zdůrazňují, že právě BVA motivuje dodavatele k prokázání odbornosti, proaktivity a schopnosti minimalizovat rizika.

Metoda je postavena na několika klíčových principech, mezi něž patří práce s tzv. dominantními informacemi – jasnými, ověřitelnými a srozumitelnými údaji (ideálně číselného charakteru), které přímo ukazují přínos nabídky pro zadavatele. Hodnocení probíhá v několika fázích: od posouzení odborné úrovně a identifikace rizik, přes návrh pokročilých řešení až po osobní pohovor s klíčovým zástupcem dodavatele.

Na půdě VUT mají s metodou pozitivní zkušenosti a potvrzují, že je možné ji aplikovat i na menší zakázky, i když největšího efektu dosahuje u větších či strategických projektů. Legislativa České republiky využití BVA umožňuje – klíčové je správné nastavení hodnotících kritérií a zadávací dokumentace.

BVA není všelékem, ale přináší kultivaci veřejného zadávání a umožňuje vybírat dodavatele podle skutečné přidané hodnoty, nikoli jen podle nejnižší ceny.

MMR zjednodušuje pomoc po povodních a láká turisty zpátky do Jeseníků

Postižené obce, především v Moravskoslezském a Olomouckém kraji, dostanou víc peněz, domácnosti mají víc možností, jak s podporou naložit a cestovní ruch v Jeseníkách oživí další vlna turistických slev. Změny v programech Živel 1 a 3 reagují na skutečné potřeby lidí i obcí v zasažených regionech.

Víc peněz pro zasažené obce

Ministerstvo vyslyšelo volání starostů a výrazně upravilo podmínky podpory. Od začátku dubna mohou nejvíc postižené obce a kraje počítat s jejím navýšením o 10–20 %.

Konkrétně to znamená, že nejmenší obce do 3 000 obyvatel nyní dosáhnou až na plných 100 % uznatelných výdajů. U větších měst nad 10 000 obyvatel – jako je třeba silně zasažený Jeseník – to může nově být až 90 % nákladů.

Jednodušší cesta k novému bydlení

Program Živel 3, který pomáhá lidem s obnovou jejich domovů, se dočkal důležitých změn:

- Lidé už nemusí poškozené domy nutně opravovat (přestože nejsou určeny k demolici).
- Peníze z dotace nebo zvýhodněného úvěru mohou použít i na koupi nebo stavbu nového domova.
- Pokud žadatel využije jen dotaci, nemusí už mít obnovený dům pojištěný na 10 let.

Jak to teď vypadá s programy Živel

MMR pro zasažené oblasti vypsal čtyři programy podpory pod názvy Živel 1–4. Aktuálně jsou nejrelevantnější programy č. 1 a 3.

Živel 1 (pro obnovu obecního a krajského majetku)

- O program je velký zájem – obce už požádaly o víc než 6 mld. korun.
- MMR se chystá přesunout další peníze z jiných „živlových“ výzev.

Živel 3 (pro obyvatele postižených oblastí)

- K 30. dubnu 2025 bylo stále k dispozici přes 3 mld. korun.
- Žádat je možné až do 31. března 2026. (MMR ale doporučuje podat žádost co nejdříve.)

Vouchery znovu oživí cestovní ruch v Jeseníkách

Dobrou zprávou je také druhá vlna oblíbených turistických voucherů pro Jeseníky, kterou ministerstvo oznámilo koncem dubna. O slevy na ubytování bude možné žádat od 18. srpna a využít je od 15. září až do konce listopadu.

Pravidla zůstávají jednoduchá – každý získá slevu 300 korun na osobu a noc. Turisté budou moci vybírat ze čtyř stovek ubytovatelů, kteří se do programu zapojili.

Lepší podmínky, širší podpora

Díky úpravám pravidel teď mají obce i jednotlivci jednodušší přístup k podpoře, ať už na opravy, nové bydlení, nebo na veřejnou infrastrukturu. Vedle přímé pomoci přichází i nepřímá forma podpory v podobě turistických voucherů, které mají potenciál přilákat do zasažených oblastí nové návštěvníky a oživit místní ekonomiku.

Vyšší limity pro veřejné zakázky

Co přináší novela ZZVZ a nový Metodický pokyn

Novela zákona o zadávání veřejných zakázek (ZZVZ) přináší zásadní změny finančních limitů. Veřejné zakázky malého rozsahu (VZMR) mají nově limit 3 miliony Kč u dodávek a služeb a 9 milionů Kč u stavebních prací.

Dne 19. března 2025 byl vyhlášen zákon č. 69/2025 Sb., kterým se mění zákon o zadávání veřejných zakázek a další předpisy. Novela zavádí úpravy zejména v oblasti finančních limitů.

Jaká je nová výše limitů

Novela ZZVZ, která je účinná od 3. dubna 2025, zavádí tyto klíčové změny:

- **3 mil. Kč** zvýšení limitů veřejných zakázek malého rozsahu (VZMR) pro dodávky a služby bez DPH
- **9 mil. Kč** zvýšení limitů VZMR pro stavební práce bez DPH
- **1 mil. Kč** zvýšení limitu pro povinné uveřejňování smluv na profilu zadavatele z 500 000 Kč bez DPH

Novela neobsahuje přechodné ustanovení. Nově stanovené limity jsou tedy účinné od 3. dubna 2025.

Co se změnilo v Metodickém pokynu

Ve vazbě na novelu ZZVZ byl upraven také **Metodický pokyn pro oblast zadávání zakázek pro programové období 2021–2027 (MPZ)**, a to s účinností od 1. května 2025. Metodický pokyn byl upraven metodickým stanoviskem ministra pro místní rozvoj (MS) č. 4, které přináší následující změny:

- **750 tis. Kč** zvýšení limitu pro přímý nákup bez DPH
- **6 mil. Kč** v případě nežadatelů/nedotovaných zadavatelů zvýšení limitů bez DPH u dodávek a služeb
- **18 mil. Kč** v případě nežadatelů/nedotovaných zadavatelů zvýšení limitů bez DPH u stavebních prací

Metodické stanovisko také ruší možnost zadat v uzavřené výzvě zakázku na stavební práce do 20 mil. Kč pro příjemce, který není zadavatelem podle ZZVZ.

Kde získat další informace?

- Metodické stanovisko ministra pro místní rozvoj č. 4 je dostupné na webu Dotace EU.
- Podrobnější informace k aplikaci aktualizace MPZ najdete na webových stránkách Centra.
- V souvislosti s novelou ZZVZ doporučujeme také články na Portálu o veřejných zakázkách MMR.

Jak se postupovalo v přechodném období?

Pro období od 3. dubna 2025 (účinnost novely ZZVZ) do 1. května 2025 (účinnost metodického stanoviska) platilo, že zadavatel musel postupovat podle původních pravidel MPZ, protože v době zahájení zakázky ještě nebyly v platnosti aktualizované limity pro MPZ.

Příklad z praxe

- Zadavatel zahájil po 3. dubnu 2025 zakázku na dodávky s předpokládanou hodnotou 2,8 mil. Kč bez DPH.
- Podle novely už tedy nemusel postupovat podle ZZVZ.
- Ale podle původních pravidel MPZ (platných do 1. května) se jednalo o zakázku vyšší hodnoty, kde není postup uzavřenou výzvou možný.
- Zadavatel tak měl povinnost postupovat v otevřené výzvě.

Z pohledu kontroly veřejných zakázek zadávaných podle ZZVZ platí základní princip: Zadavatel, který zahájil zadávání veřejné zakázky před novelou ZZVZ v zadávacím řízení podle ZZVZ, dokončí tuto veřejnou zakázku podle původních pravidel ZZVZ.

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

10. června 2025, 9:00–14:00

TechTower Plzeň

IROP v roce 2024:

2 409 podpořených projektů

Integrovaný regionální operační program (IROP) v roce 2024 významně podpořil rozvoj regionů napříč všemi oblastmi, kterým se dlouhodobě věnuje.

Nejpodporovanější projekty

- **Základní školy (MAS)**
430 projektů

- **Regionální školství**
382 projektů

- **Hasiči (MAS)**
371 projektů

V roce 2024 směřovaly finance do tří klíčových oblastí:

- **Sociální služby** – 4 výzvy s celkovou alokací
1,97 mld. Kč

- **Zdravotnictví** – 8 výzev s alokací
2,18 mld. Kč

- **Kultura a cestovní ruch** – 2 výzvy s celkovou alokací
855 mil. Kč

Příjemci napříč všemi podporovanými oblastmi podali **2 725 žádostí** o podporu v celkové hodnotě **28,7 mld. Kč**.

Z těchto žádostí bylo schváleno **2 409 projektů**, které získaly dotaci ve výši **26,5 mld. Kč** z Evropského fondu pro regionální rozvoj (EFRR).

V loňském roce IROP vyhlásil **14 nových výzev**.

Co všechno přinesou projekty z roku 2024

- Pořízení 10 nových **informačních systémů**
- **Konverze územních plánů** do jednotného standardu ve 12 obcích
- Pořízení 68 kusů **nové techniky pro složky IZS**
- **Výstavba retenčních nádrží** s celkovým objemem 79,8 m³ pro využití srážkové vody
- **Rekonstrukce a stavba** 9 mostů na silniční síti
- Podpora 196 **škol a vzdělávacích zařízení**
- Vznik 70 nových zázemí pro **sociální služby**
- Podpora 22 lokalit v **kultuře a cestovním ruchu**
- Pořízení 168 nových **vozidel pro veřejnou dopravu**
- Vytvoření 84 **parkovacích míst pro jízdní kola**

Nejúspěšnější kraje dle počtu podpořených projektů

1. **Olomoucký**
274 projektů
2. **Středočeský**
269 projektů
3. **Moravskoslezský**
260 projektů

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. 7. 2024	9. 7. 2024	17. 12. 2025
98. výzva IROP - Podpora rozvoje a dostupnosti komunitní psychiatrické péče - SC 4.3 (PR)	Otevřená	9. 7. 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
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 - Deinstitutionalizace sociálních služeb - SC 4.2 (MRR)	Otevřená	30. 10. 2023	15. 11. 2023	31. 12. 2027
59. výzva IROP - Deinstitutionalizace 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
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

Integrovaný regionální operační program

Vyhlášené výzvy

Název	Typ výzvy	Datum vyhlášení	Datum zpřístupnění předběžné žádosti o podporu	Datum ukončení příjmu žádosti o podporu
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 (pro územní rozhodnutí, pro povolení stavby, pro provádění stavby), pořízení studie (např. 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	NR	26. 11. 2025
	1.2. Životní prostředí	5. 11. 2025	11. 3. 2026
	3.4. Rozvoj přeshraniční veřejné a individuální dopravy	5. 11. 2025	11. 3. 2026
Sasko	všechny priority (kromě opatření 3.2)	NR	20. 10. 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	NR	3. Q 2025 ³⁾
	3.1. Inštitucionální spolupráca	NR	3. Q 2025 ³⁾

Poznámky:

¹⁾ Ihůta pro projednání na Monitorovacím výboru v prosinci 2025

²⁾ Ihůta pro projednání na Monitorovacím výboru v září 2025

³⁾ plánovaná výzva

⁴⁾ Ihůta pro projednání na Monitorovacím výboru v listopadu 2025

Inspirujte se projekty s evropskou podporou

www.regionynasbavi.cz

Spolufinancováno
Evropskou unií

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

Centrum
pro regionální rozvoj
České republiky

