

Zadavatel: Mikroregion Moravskoberounsko

793 05 Moravský Beroun

Zpracovatel: Regionální agentura pro rozvoj střední Moravy

Horní nám. 5
772 00 Olomouc

Strategie rozvoje Mikroregionu Moravskoberounsko

Strategie rozvoje mikroregionu

Zpracovatel	
Úplný úřední název zpracovatele	Regionální agentura pro rozvoj Střední Moravy
IČO	64631109
Adresa	Horní náměstí 5, Olomouc 772 00
Kontaktní osoba	Ing. Marcela Šmehylová
Telefon	585 205 979, 585 228 698
Elektronická adresa	smehylova@rarsm.cz
Internetová adresa	www.rarsm.cz

Zhotovitelé:

Mgr. Dušan Struna e-mail: struna@rarsm.cz

Ing. Marcela Šmehylová e-mail: smehylova@rarsm.cz

Bc. Lucie Zapletalová e-mail: zapletalova@rarsm.cz

Ing. Jaroslav Brzák e-mail: brzak@rarsm.cz

Olomouc, 06/2006

OBSAH

1. ÚVOD	1
1.1 Účel vzniku Strategie rozvoje Mikroregionu Moravskoberounsko (respektive Strategického rozvojového plánu Mikroregionu Moravskoberounsko).....	4
1.2 Účel vzniku Mikroregionu Moravskoberounsko, předmět jeho činnosti, členové mikroregionu a jejich statutární zástupci	5
2. ZÁKLADNÍ CHARAKTERISTIKA MIKROREGIONU MORAVSKOBEROUNSKO	6
2.1 Geografické vymezení mikroregionu	7
2.2 Sídelní struktura a územní příslušnost obcí Mikroregionu Moravskoberounsko	9
3. DEMOGRAFICKÉ VYMEZENÍ MIKROREGIONU MORAVSKOBEROUNSKO.....	10
3.1 Počet a struktura obyvatel v mikroregionu	11
3.2 Vývoj počtu a pohyb obyvatelstva mikroregionu	15
4. OBČANSKÁ VYBAVENOST, ZAŘÍZENÍ SOCIÁLNÍ A KULTURNÍ INFRASTRUKTURY MIKROREGIONU MORAVSKOBEROUNSKO	19
4.1 Školství.....	19
4.2 Zdravotnictví, sociální služby a péče	20
4.3 Další zařízení občanského vybavení v Mikroregionu Moravskoberounsko	21
4.4 Kultura a kulturní zařízení.....	21
4.5 Sport a sportovní zařízení.....	22
4.6 Domácnosti a bydlení.....	23
4.6.1 Domovní fond.....	23
4.6.2 Bytový fond.....	25
5. TECHNICKÁ A DOPRAVNÍ INFRASTRUKTURA MIKROREGIONU MORAVSKOBEROUNSKO.....	27
5.1 Technická infrastruktura	27
5.1.1 Zásobování mikroregionu elektrickou energií a plynem	27
5.1.2 Zásobování mikroregionu vodou a stav kanalizace v regionu	27
5.1.3 Odkanalizování mikroregionu.....	28
5.2 Dopravní infrastruktura	30
5.2.1 Silniční doprava	30
5.2.2 Železniční a letecká doprava.....	31
5.2.3 Veřejná doprava.....	31
5.2.4 Cyklistická doprava.....	31
6. HOSPODÁŘSKÁ CHARAKTERISTIKA MIKROREGIONU MORAVSKOBEROUNSKO.....	32
6.1 Struktura hospodářské sféry mikroregionu	32
6.2 Vyjídka za zaměstnáním	36
6.3 Trh práce	39
6.3.1 Struktura zaměstnanosti	39
6.3.2 Nezaměstnanost.....	42
6.4 Finanční hospodaření obcí Mikroregionu Moravskoberounsko	44
6.4.1 Daňová výtěžnost	49
6.4.2 Rozbor majetku obcí.....	50
7. CESTOVNÍ RUCH	52
7.1 Přírodní bohatství regionu.....	52
7.2 Rekreační potenciál regionu, pěší a cyklo turistika.....	53
7.3 Kulturní památky a naučné stezky Mikroregionu Moravskoberounsko	55
Zdroj: Národní památkový ústav	55
7.4 Ubytovací a stravovací kapacity	57
8. ŽIVOTNÍ PROSTŘEDÍ	61
8.1 Geomorfologie	61

8.2 Klimatické podmínky	62
8.3 Geologické poměry	63
8.4 Půdní poměry	64
8.5 Hydrologické poměry	64
8.6 Živá příroda	64
8.7 Ochrana přírody	65
8.8 NATURA 2000	67
9. KRITICKÉ OBLASTI	69
10. SWOT ANALÝZA	69
10.1 Kvalita života a rozvoj venkova	70
10.2 Cestovní ruch a volnočasové aktivity	71
10.3 Rozvoj podnikání a infrastruktury	73
11. VIZE	75
12. STRATEGICKÉ CÍLE	76
12.1 Kvalita života a rozvoj venkova	77
12.2 Rozvoj cestovního ruchu a volnočasových aktivit	78
12.3 Rozvoj podnikání a infrastruktury	78
13. Programy a opatření	80
13.1 Kvalita života a rozvoj venkova	80
13.1.1 Zlepšení vzhledu a image obcí	80
13.1.2 Občanská vybavenost	82
13.1.3 Zlepšení kvality životního prostředí a zachování typického krajinného rázu	83
13.2 Rozvoj cestovního ruchu a volnočasových aktivit	84
13.2.1 Rozvoj infrastruktury pro cestovní ruch	84
13.2.2 Prezentace a propagace Mikroregionu Moravskobrounsko jako významného turistického cíle	86
13.3 Rozvoj podnikání a infrastruktury	88
13.3.1 Rozvoj podnikatelského prostředí	88
13.3.2 Rozvoj technické a dopravní infrastruktury	90

1. ÚVOD

1.1 Účel vzniku Strategie rozvoje Mikroregionu Moravskoberounsko (respektive Strategického rozvojového plánu Mikroregionu Moravskoberounsko)

Strategie rozvoje Mikroregionu Moravskoberounsko, respektive vypracovaný Strategický rozvojový plán Mikroregionu Moravskoberounsko je koncepční rozvojový dokument, jenž se v souladu se zásadami trvale udržitelného rozvoje snaží efektivně řídit procesy plánování sociálně-ekonomického rozvoje území mikroregionu. Je dokumentem, který zejména přispěje k definování vlastní specifické vize regionu, nalezení a správnému formulování hlavních cílů rozvoje a předpokladů jejich naplnění, vytipování vhodných rozvojových projektů a navržení společných aktivit tak, aby tento region mohl uskutečňovat svá strategická rozhodnutí a záměry, byl schopen se úspěšně přizpůsobovat ekonomickým změnám (vzniklých zejména po vstupu naší republiky do EU) pomocí zlepšování vlastního konkurenčního postavení v kritických produkčních faktorech a mohl efektivněji čerpat finanční prostředky z různých dotačních titulů (ČR i EU).

Je třeba si uvědomit, že neřeší veškeré aspekty ekonomického či sociálního rozvoje řešeného území, ale selektivně stanovuje pouze některé prioritní směry rozvoje a prioritní problémy, na které se v daném časovém horizontu jednoznačně zaměřuje a podrobně je řeší. Strategický plán je způsob, jak vybrat podstatné záležitosti v území, shodnout se na nich a případně i nalézt východiska pro jejich řešení.

Umožní reagovat a přizpůsobovat se rychle se měnícím podmínkám ve společnosti (krátkodobé aktivity) a současně dlouhodobě usilovat o realizaci víceméně stabilizovaných a šířeji vymezených záměrů (dlouhodobé cíle). Při nalezení a identifikaci klíčových problémů a komparativních výhod území vycházel nejen z aktuálního celospolečenského vývoje, ale především z místních podmínek. Zaměřuje se na stimulaci místních aktivit, na maximalizaci a efektivní využití endogenního (vnitřního) potenciálu. Jedná se o dokument strategického významu, který se stane východiskem pro koordinaci a řízení rozvojových záměrů nejen jednotlivých obcí regionu, ale především celého Mikroregionu Moravskoberounsko.

Do zpracování strategického plánu byli zapojeni představitelé všech důležitých subjektů, kteří mají pravomoc či schopnost ovlivňovat nebo přímo utvářet budoucí vývoj regionu a usilují o dosažení pozitivních změn v něm, tzn. významní lokální aktéři z veřejného, soukromého i neziskového sektoru. Dosažení konsensu, tj. konkrétní shody na tom, jaké cíle pro další rozvoj svého mikroregionu budou společně považovat za rozhodující, a sladění jejich různých zájmů a potřeb je všeobecně považováno za nejdůležitější a nejnáročnější fázi zpracovávání strategií. Neméně důležité bude ovšem rozvíjet partnerství mezi všemi mikroregionálními subjekty i během samotné realizační fáze (budou se více či méně podílet na implementaci této koncepce rozvoje), koordinovat jejich rozvojové záměry a naplňovat tak základní principy občanské společnosti.

Strategický rozvojový plán Mikroregionu Moravskoberounsko je střednědobý dokument, u kterého se předpokládá sedmiletý časový horizont jeho trvání (je zpracován do roku 2012). Vychází z potřeb mikroregionu jako územního celku a současně respektuje i zájmy jednotlivých obcí svazku a akceptuje hlavní směry rozvoje, priority a cíle vyšších územních celků. Navazuje jak na dokumenty vyšších územních celků, je v souladu zejména s Programem rozvoje územního obvodu Olomouckého kraje (PRÚOOK) a se schválenou územně plánovací dokumentací Olomouckého kraje, tak i na rozvojové priority EU.

Plán byl zpracován jednak dle zásad doporučených MMR ČR, Odborem strategického rozvoje Krajského úřadu Olomouckého kraje (vycházel hlavně z Metodiky zpracování strategií rozvoje mikroregionů, měst a obcí olomouckého regionu) a jednak dle konkrétních a specifických podmínek mikroregionu. Podkladem při jeho vypracování byly mj. i jednotlivé odvětvové koncepce Olomouckého kraje (např. Program rozvoje cestovního ruchu Olomouckého kraje, Územní generel dopravy silnic II. a III. třídy na území Olomouckého kraje, Plán rozvoje vodovodů a kanalizací, Koncepce rozvoje cyklistické dopravy na území Olomouckého kraje, atd.). Tento plán není v rozporu s platnými územně plánovacími dokumenty jednotlivých obcí mikroregionu.

Je třeba mít stále na paměti, že jedním z hlavních impulsů vzniku tohoto dokumentu byla snaha se přiblížit procedurám regionální politiky EU a pokud možno přijímat jejich základní principy. Jedním z pěti základních principů této tzv. politiky ekonomické a sociální soudržnosti je i princip programování, vyjadřující soustředění pozornosti zainteresovaných subjektů v dotčeném území na dosažení střednědobých a dlouhodobých cílů, stanovených v rozvojových dokumentech. V souladu s tímto principem jsou prostředky evropských fondů alokovány na základě víceletých a víceoborových programů, nikoliv na základě jednotlivých projektů. Strategický rozvojový plán se proto stane výchozím dokumentem regionu pro účast v jednotlivých programech vyhlášených EU (stane se jasným signálem připravenosti Mikroregionu Moravskobrounsko absorbovat pomoc EU).

Tento plán je základním a hlavním dokumentem pro další rozvoj území Moravskobrounska. Budou na něho navazovat individuální projekty dílčího významu, které budou zaměřeny jednak na řešení mikroregionální problematiky jako celku a dále pak na řešení problematiky týkající se jednotlivých obcí či podnikatelských subjektů v území.

1.2 Účel vzniku Mikroregionu Moravskobrounsko, předmět jeho činnosti, členové mikroregionu a jejich statutární zástupci

Obce, zvláště ty venkovské, trpí nedostatkem organizační kapacity k iniciování rozvoje území, které sdílejí s ostatními obcemi. Východiskem k většímu zapojení obcí do péče o prostředí subregionu a k uvažování nad rozvojem v širších souvislostech jsou a mohou být sdružení obcí tzv. mikroregiony, které byly v roce 2001 transformovány na dobrovolné svazky obcí v souladu se Zákonem o obcích 128/2000 Sb.

Mikroregiony skýtají pro jednotlivé kraje velkou příležitost ke zvyšování absorpční kapacity a posilování profesionálního zázemí pro realizaci rozvojových záměrů, a to zvláště ve venkovských oblastech. Zároveň jsou příležitostí eliminovat některé nedostatky při výkonu samosprávy na malých obcích. Spolupráce obcí může efektivně fungovat díky managementu rozvoje, který je výkonným článkem svazku obcí a pomáhá jim řešit společné problémy a iniciovat rozvoj. Současně může přispívat k úspoře vynakládaných finančních prostředků při zajištění tzv. „sdílených služeb“.

Vznik mikroregionů nabízí obcím možnost operativnějšího a schůdnějšího řešení regionálních problémů, efektivnější čerpání finančních prostředků ze státního rozpočtu a z fondů Evropské unie. Jejich výhoda je v tom, že pracují na principu koncentrace. Peníze získané z vnějších zdrojů se tak nerozdrobují a je možno zabezpečovat akce, které přesahují sílu jednotlivých obcí. V konečném důsledku dochází k vytváření zaměstnaneckých možností a tím i k posilování sociální a ekonomické stability regionů a k jeho rozvoji.

Impulesem ke vzniku Svazku obcí Mikroregionu Moravskoberounsko byla změna hranice územního obvodu Olomouckého kraje k 1. 1. 2005, kdy z Moravskoslezského kraje přešly do kraje Olomouckého tři nové obce – Moravský Beroun, Norberčany a Huzová. Tato změna ve vazbě na zákon č. 387/2004 Sb., o změnách hranic krajů mj. zohlednila požadavky těchto obcí, které požádaly o změnu zařazení do správního obvodu obce s pověřeným obecním úřadem, resp. obce s rozšířenou působností, z důvodu výhodnější dostupnosti orgánů veřejné správy.

Mikroregion Moravskoberounsko byl nakonec vytvořen seskupením pěti obcí – Domašov nad Bystřicí, Horní Loděnice, Hraničné Petrovice, Moravský Beroun a Norberčany, kdy na **Valném shromáždění svazku obcí Mikroregionu Moravskoberounsko dne** byla podepsána přítomnými starosty (z pověření svých obcí) zakladatelská smlouva a schváleny stanovy sdružení. Mikroregion, který je právnickou osobou neziskového charakteru se sídlem ve městě Moravský Beroun, vznikl za účelem dosažení těchto hlavních cílů:

Tab. č. 1: Členové Mikroregionu Moravskoberounsko a jejich statutární zástupci k 31. 5. 2006

P.č.	obec	starosta	adresa obecního úřadu	telefon	email
1.	Domašov nad Bystřicí	Evženie Jechová	Náměstí 39, Domašov nad Bystřicí 783 06	585 036 051	oudomasovnb@volny.cz
2.	Horní Loděnice	Gustav Repaň	Horní Loděnice č. 114, 783 05	585 042 041	ouhlodenice@cmail.cz
3.	Hraničné Petrovice	Antonín Paluch	Hraničné Petrovice č. 75, 783 06	585 036 076	ouhp@quick.cz
4.	Moravský Beroun	RNDr. Radomír Nohejl	Náměstí 9. května 4, Moravský Beroun 793 05		mesto@morberoun.cz
5.	Norberčany	Marie Vališová	Norberčany č.18, 793 05		ou.norbercany@worldonline.cz

Zdroj: Stanovy svazku obcí Mikroregionu Moravskoberounsko

2. ZÁKLADNÍ CHARAKTERISTIKA MIKROREGIONU MORAVSKOBEROUNSKO

Tab. č. 2: Základní údaje o obcích Mikroregionu Moravskoberounsko k 31. 12. 2005

	Obec, region	První písemná zpráva	Průměrná nadm. výška (m. n. m)	Katastrální výměra (ha)	Počet katastrů	Počet částí obce (CO)
1.	Domašov nad Bystřicí	1274	510	1 595	1	1
2.	Horní Loděnice	1296	543	1 819	2*	1
3.	Hraničné Petrovice	1353	587	1 215	1	1
4.	Moravský Beroun	1339	525	5 122	5**	5**
5.	Norberčany	1397	544	2 236	4***	4***
Moravskoberounsko				11 988	13	12

Vysvětlivky:

* Horní Loděnice, Nové Dvorce

** Moravský Beroun, Čabová, Nové Valteřice, Ondrášov, Sedm Dvorů

*** Norberčany, Nová Véska, Stará Libavá, Trhavice

Zdroj: Český statistický úřad

2.1 Geografické vymezení mikroregionu

Mikroregion Moravskoberounsko tvoří město Moravský Beroun a čtyři obce – Domašov nad Bystřicí, Horní Loděnice, Hraničné Petrovice a Norberčany.

Z hlediska historického vývoje je možno řešené území charakterizovat jako Sudety, kde po odsunu německého obyvatelstva po 2. světové válce zůstalo velmi málo původních obyvatel. Noví dosídlenci však nenavázali na kulturní, historické a společenské tradice německých starousedlíků a z této skutečnosti vyplývá celá řada současných problémů regionu (zchátralé objekty o něž nemá nikdo zájem, velký počet nepřizpůsobivého obyvatelstva, atd.), o kterých pojednáváme v následujícím textu.

Mikroregion se rozkládá v jihozápadní části Nízkého Jeseníku (na úpatí jeho nejvyššího vrcholu – Slunečné), při horním toku řeky Bystřice, čemuž odpovídá terénní reliéf a ráz celé krajiny. Krajina regionu (v nadmořské výšce mezi 400 – 700 m.n.m.) se zvlněným, silně členitým a převážně značně svažitém terénem (konfigurace svahů je velmi rozmanitá od mírných svahů až po svahy prudké o sklonu 15 i více stupňů) se jeví jako plochá vrchovina snižující se k jihu a částečně i k východu.

Moravskoberounsko leží na severní Moravě mezi dvěma jejími historickými centry: Olomoucí a Opavou. Jeho výhodnou polohu umocňuje dobrá dostupnost sídel nacházejících se na Bruntálsku, jenž pojí s Moravskoberounskem společné historické vazby.

Mikroregion na severní straně sousedí s Mikroregionem Slezská Harta (konkrétně s obcemi Lomnice a Roudno), na východní straně s Mikroregiony Slunečná (s obcemi Křišťanovice a Dvorce) a Moravice (s Budišovem nad Budišovkou), na jihu s Vojenským výcvikovým prostorem Libavá a Mikroregionem Šternbersko (se kterým sousedí částečně i na západě) a na západní straně s Mikroregionem Rýmařovsko (s obcí Dětrichov nad Bystřicí).

Jedná se o typický venkovský mikroregion, který se řadí mezi menší mikroregiony nejen okresu Olomouc, ale i celého Olomouckého kraje. Co do počtu obyvatel (žije zde 4 654 obyvatel) je ze všech mikroregionů v okrese absolutně nejmenší, rozlohou (zaujímá území o rozloze 11 988 ha) jsou menší pouze Mikroregiony Kosířsko a Bystřička, což poukazuje na velkou katastrální rozlohu jednotlivých sídel Moravskoberounska.

Tab. č. 3: Mikroregiony a sdružení okresu Olomouc k 31. 12. 2005

P.č.	Název (počet obcí)	Obce	Počet obyvatel	Rozloha
1.	Bystřička (12)	Bukovany, Bystrovany, Daskabát, Doloplazy, Hlubočky, Mrsklesy, Přáslavice, Svěsedlice, Tršice, Velká Bystřice, Velký Újezd, Věrovany	16 339	11 458
2.	Haná (15)	Bílsko, Drahanovice, Hněvotín, Loučany, Luběnice, Lutín, Náměšř na Hané, Olbramice, Senice na Hané, Senička, Slatinice, Slatinky, Těšetice, Ústín, Vilémov	15 609	13 279
3.	Kosířsko (8)	Drahanovice, Hněvotín, Luběnice, Lutín, Slatinice, Slatinky, Těšetice, Ústín	10 059	6 890
4.	Království (13)	Blatec, Brodek u Přerova, Cítov, Čelechovice, Dub nad Moravou, Grygov, Charváty, Krčmaň, Kožušany – Tážaly, Majetín, Suchonice, Velký Týnec, Věrovany	14 000	12 838
5.	Litovelsko (21)	Bílá Lhota, Bílsko, Bouzov, Červenka, Dubčany, Haňovice, Cholína, Litovel, Loučany, Loučka, Luká, Měrotín, Mladeč, Náklo, Náměšř na Hané, Olbramice, Senice na Hané, Senička, Slavětín, Střeň, Vilémov	25 101	25 474
6.	Moravsko-berounsko (5)	Domašov nad Bystřicí, Horní Loděnice, Hraničné Petrovice, Moravský Beroun, Norberčany	4 654	11 988
7.	Olomoucko (24)	Blatec, Bohuňovice, Bystročice, Bystrovany, Dolany, Dub nad Moravou, Grygov, Hlušovice, Horka nad Moravou, Charváty, Kožušany – Tážaly, Křelov – Břuchotín, Majetín, Náklo, Olomouc, Příkazy, Samotíšky, Skrbeň, Střeň, Štěpánov, Tověř, Ústín, Velká Bystřice, Velký Týnec	131 576	33 860
8.	Šternbersko (21)	Babice, Bělkovice – Laštany, Bohuňovice, Dolany, Domašov nad Bystřicí, Domašov u Šternberka, Hlásnice, Hnojice, Horní Loděnice, Hraničné Petrovice, Jívová, Komárov, Liboš, Lipina, Lužice, Mladějovice, Mutkov, Řídeč, Štarnov, Štěpánov, Šternberk	29 509	27 308
9.	Uničovsko (12)	Dlouhá Loučka, Medlov, Nová Hradečná, Paseka, Pňovice, Strukov, Šumvald, Troubelice, Újezd, Uničov, Želechovice, Žerotín	24 268	22 976

Zdroj: Český statistický úřad

Obce Domašov nad Bystřicí, Horní Loděnice a Hraničné Petrovice jsou zároveň členy Mikroregionu Šternbersko, kdežto Moravský Beroun a Norberčany, poté co ukončily členství v Mikroregionu Slunečná, již nejsou sdruženy v žádném jiném mikroregionu či sdružení.

Celková plocha a její struktura v jednotlivých obcích mikroregionu v roce 2001

Na vzhledu současné krajiny Moravskoberounska měla výrazný podíl zemědělská činnost (výměra zemědělské půdy zaujímá celkem 7 318 ha, což představuje 61 % z celkového půdního fondu regionu), a to především pastevecký chov dobytka. Louky a trvalý travní porost se podílí 36,3 % na celkové výměře půdního fondu (jde o 59,4 % zemědělské půdy regionu), což v porovnání s Olomouckým krajem (10,6 %) i ČR (12,3 %) je nadprůměrná hodnota. Naopak nízká kvalita půdy a nepříznivé klimatické podmínky pro rostlinou výrobu, jenž dovolují pěstování pouze nenáročných druhů plodin, jsou příčinou velmi nízkého procenta zornění (24,4 %).

Z nezemědělské půdy v regionu převažuje se 3 719 ha (tj. 80 %) lesní půda, která se na celkové výměře půdního fondu podílí 31 %, což je mírně pod průměrem Olomouckého kraje i celé ČR. Více jak pětiprocentní podíl z půdního fondu zaujímají v mikroregionu už jenom ostatní plochy (6,5 %).

Tab. č. 4: Podíl jednotlivých složek půdního fondu k 31. 12. 2001

Obec, region	Zemědělská půda						Nezemědělská půda				
	celkem	orná půda	zahra- dy	ovocné sady	louky, trvalý travní porost	chmel- nice, vinice	celkem	lesní půda	vodní plocha	zasta- věná plocha	ostatní plochy
Domašov nad Bystřicí	721	81	6	0	634	0	874	746	16	10	102
Horní Loděnice	1 339	626	3	0	710	0	480	325	17	11	127
Hraničné Petrovice	833	334	3	0	496	0	383	331	6	6	40
Moravský Beroun	2 850	1 415	25	0	1 410	0	2 271	1 865	28	53	325
Norberčany	1 575	470	6	0	1 099	0	661	452	11	15	183
Moravsko-berounsko	7 318	2 926	43	0	4 349	0	4 670	3 719	78	95	778
OO*	87 531	68 522	3 476	894	14 227	412	74 254	48 327	1 628	2 769	21 530
OK*	282 774	210 846	12 099	2 848	55 905	1 076	243 926	182 831	5 674	8 247	47 174
ČR	4269218	3062009	161186	47593	970 627	27 803	3617461	2644168	160149	130610	682535

Zdroj: Český statistický úřad, výpočty RARSM

* po započítání třech nových obcí

Graf č. 1: Podíl jednotlivých složek půdního fondu v Mikroregionu Moravsko-berounsko k 31. 12. 2001

2.2 Sídelní struktura a územní příslušnost obcí Mikroregionu Moravsko-berounsko

Sídelní struktura Moravskoberounska je charakteristická vysokým podílem malých obcí (tj. obcí do 500 obyvatel), které tvoří 80 % z celkového počtu obcí. Více jak 2 000 obyvatel má pouze město Moravský Beroun, které je přirozeným centrem celého území a pro obyvatele okolních obcí zajišťuje základní standart občanské vybavenosti.

Vedle Moravského Berouna je cítit silná spádovost a obslužnost města Šternberk, které je významným cílem dojížděky místních obyvatel a váže na sebe značně silnou míru vyjížděky (za prací, kulturou, vyšší občanskou vybaveností, do škol, atd.), a to především obyvatel obcí Horní Loděnice a Hraničné Petrovice.

Tab. č. 5: Rozdělení obcí Moravskoberounska do jednotlivých velikostních kategorií (podle počtu obyvatel)

	do 200 obyv.	200 – 499	500 – 999	1000 – 1999	nad 2000 obyv.	celkem
Absolutní počet	1	3	0	0	1	5
Relativní počet	20 %	60 %	0 %	0 %	20 %	100 %

Zdroj: Český statistický úřad

Pouze největší obec mikroregionu (město Moravský Beroun) má statut města, tzn. že podíl městského obyvatelstva v území činí 71 %.

Z hlediska územního členění patří Moravskoberounsko k Olomouckému kraji (leží v jeho východní části) a jeho poloha ho řadí mezi periferní regiony tohoto kraje (leží na hranici Olomouckého a Moravskoslezského kraje). Nachází se v severovýchodní části olomouckého okresu (severovýchodně od okresního města Olomouc).

Tab. č. 6: Územní příslušnost obcí Mikroregionu Moravskoberounsko k vybraným správním úřadům

obec	obec s rozšířenou působností	pověřený obecní úřad	stavební úřad	matriční úřad	finanční úřad	katastrální, pozemkový úřad	celní úřad	vojenská správa
Domašov nad Bystřicí	Šternberk	Šternberk	Šternberk	Šternberk	Šternberk	Olomouc	Olomouc	Olomouc
Horní Loděnice	Šternberk	Šternberk	Šternberk	Šternberk	Šternberk	Olomouc	Olomouc	Olomouc
Hraničné Petrovice	Šternberk	Šternberk	Šternberk	Šternberk	Šternberk	Olomouc	Olomouc	Olomouc
Moravský Beroun	Šternberk	Moravský Beroun	Moravský Beroun	Moravský Beroun	Šternberk	Olomouc	Olomouc	Olomouc
Norberčany	Šternberk	Moravský Beroun	Moravský Beroun	Moravský Beroun	Šternberk	Olomouc	Olomouc	Olomouc

Zdroj: Vlastní řešení RARSM

3. DEMOGRAFICKÉ VYMEZENÍ MIKROREGIONU MORAVSKOBEROUNSKO

3.1 Počet a struktura obyvatel v mikroregionu

Základním kvantitativním ukazatelem vymezujícím rozsah populace určitého území je počet obyvatel. Na konci roku 2004 měl Mikroregion Moravskoberounsko 4 654 obyvatel, což tvořilo 2 % z celkového počtu obyvatel okresu Olomouc (po započítání třech nových obcí). Největší počet obyvatel v mikroregionu žil ve městě Moravský Beroun (71 %), nejméně pak v obci Hraničné Petrovice (3 %).

Moravskoberounsko je se svými 38,8 obyvateli na 1 km², což je absolutně nejméně ze všech mikroregionů Olomouckého okresu, velmi řídké osídleným regionem. Nad mikroregionálním průměrem se nachází pouze město Moravský Beroun (64,9 obyvatel na 1 km²). Nízká hustota zalidnění je především odrazem velké rozlohy území s malými sídelními centry.

Tab. č. 7: Počet obyvatel, hustota obyvatelstva a rozloha k 31. 12. 2004

Obec, region	Absolutní počet obyvatel	Relativní počet obyvatel (%)	Rozloha (ha)	Hustota (na 1 km ²)
Domašov nad Bystřicí	486	10	1 595	30,5
Horní Loděnice	349	8	1 819	19,2
Hraničné Petrovice	144	3	1 216	11,8
Moravský Beroun	3 325	71	5 122	64,9
Norberčany	350	8	2 236	15,7
Moravskoberounsko	4 654	100	11 988	38,8
Okres Olomouc*	232 890	-	170 786	136,4
Olomoucký kraj*	643 720	-	537 498	119,8
ČR	10 220 577	-	7 886 600	129,6

Zdroj: Český statistický úřad, výpočty RARSM

* po započítání třech nových obcí

Graf č. 2 : Relativní počet obyvatel Mikroregionu Moravskoberounsko k 31. 12. 2004

Moravskoberounsko dosahuje v porovnání s ostatními regiony (okresem, krajem i celou ČR) jednoznačně nejlepších hodnot ve věkové struktuře obyvatelstva. Je jediným regionem, kde převažuje obyvatelstvo v předproduktivním věku nad obyvatelstvem ve věku poproduktivním, což se mj. projevuje i v nejnižších hodnotách tzv. indexu stáří (poměr počtu

osob ve věku 60 a více let na 100 osob ve věku 0 - 14 let) a charakterizuje populaci Moravskoberounska jako populaci progresivního typu. Z porovnání indexu stáří z let 1991 a 2001 (viz tabulka č. 8) je ovšem patrné, že v tomto regionu, stejně jako i v jiných částech republiky se věková struktura obyvatelstva zhoršila. Zatímco v roce 1991 měl index stáří hodnotu 42,9 a rozdíl mezi obyvatelstvem v předproduktivním a poproduktivním věku činil 762, do roku 2001 narostl na hodnotu 67,1 a rozdíl byl už jen 304 osob.

Sledujeme-li změny proporcí věkové struktury ve třech hlavních věkových skupinách, pak si můžeme povšimnout, že zatímco produktivní složka populace (15 - 64 let) spolu se seniory (65 a více let) zaznamenala v posledním letech nárůst (u produktivní složky došlo k nárůstu o 7 % a u seniorů o 1,2 %), u dětské složky (0 - 14 let) došlo k poklesu (o 8,2 %). Stárnutí populace je v zásadě způsobeno několika faktory: postupným poklesem porodnosti, změnou chování populace v produktivním věku během 90. let i let následujících (např. prodlužováním doby studia u mladých generací, odkládáním rození dětí do pozdějšího věku, apod.) či zlepšením úrovně úmrtnosti starších osob. Do budoucna lze i nadále očekávat nárůst počtu seniorů (ekonomicky neaktivní složky), a to v důsledku přesunu početně silných poválečných ročníků do důchodového věku.

Tab. č. 8: Obyvatelstvo podle věkových skupin a index stáří k 31. 12. 1991 a k 31. 12. 2001

Obec, region	obyvatelstvo r. 1991			index stáří 1991 *)	obyvatelstvo r. 2001			index stáří 2001*)
	0 - 14	15 - 59	60+		0 - 14	15 - 59	60+	
Domašov nad Bystřicí	118	257	86	72,9	83	326	71	85,5
Horní Loděnice	86	185	31	36,0	74	211	51	69,0
Hraničné Petrovice	33	108	23	69,7	28	96	24	85,7
Moravský Beroun	979	2 146	398	40,6	682	2 318	431	63,2
Norberčany	119	231	35	29,4	58	261	44	75,9
Moravsko-berounsko v %	1 335 27,6	2 927 60,5	573 11,9	42,9	925 19,4	3 212 67,5	621 13,1	67,1
OO	47 755	136 114	39 567	82,8	36 056	147 575	40 982	113,7
OK	139 015	391 019	112 762	81,1	105 384	417 715	116 270	110,3
ČR	2164436	6299937	1837842	84,9	1684862	6657932	1 887266	112,0

Vysvětlivky:

*) poměr počtu osob ve věku 60 a více let na 100 osob ve věku 0 - 14 let

Zdroj: Český statistický úřad Olomouc, výpočty RARSM

Nejsilnější věkovou skupinou jsou obyvatelé v rozmezí 20 – 29 let, což souvisí hlavně s porodním boomem na konci sedmdesátých let.

Tab. č. 9: Obyvatelstvo podle věkových skupin k 31. 12. 2004

	Domašov nad Bystřicí	Horní Loděnice	Hraničné Petrovice	Moravský Beroun	Norberčany	Moravskoberounsko	
						absolutně	v %
0 - 4	32	17	2	156	9	216	4,6
5 - 14	51	55	20	426	35	587	12,6

15 - 19	34	29	9	263	26	361	7,8
20 - 29	95	59	25	577	79	835	17,9
30 - 39	65	51	24	478	35	653	14,0
40 - 49	53	36	17	516	45	667	14,3
50 - 59	77	53	20	469	70	689	14,8
60 - 64	26	16	7	120	18	187	4,0
65 - 74	22	25	15	191	21	274	5,9
75 + a nezj.	31	8	5	129	12	185	4,0

Zdroj: Český statistický úřad

Za velkou přednost Moravskoberounska je považován nízký průměrný věk obyvatelstva (nejen tento mikroregion, ale i všechny jeho obce jsou pod okresním, krajským i celorepublikovým průměrem). Mladé obyvatelstvo je mj. i hlavní příčinou poměrně vyrovnaného zastoupení osob obou pohlaví, a to s nepatrnou převahou mužů v regionu.

Tab. č. 10: Obyvatelstvo podle pohlaví a průměrného věku k 31. 12. 2004

Obec, region	Obyvatelstvo			Průměrný věk		
	celkem	muži	ženy	celkem	muži	ženy
Domašov nad Bystřicí	486	223	263	37,5	37,0	37,9
Horní Loděnice	349	182	167	35,0	35,0	35,0
Hraničné Petrovice	144	77	67	38,9	38,8	39,0
Moravský Beroun	3325	1654	1671	36,3	35,7	37,0
Norberčany	350	193	157	38,4	37,1	39,9
Moravsko-berounsko	4654	2329	2325	37,2	36,7	37,8
Okres Olomouc*	232 890	112 621	120 269	39,6	38,0	41,2
Olomoucký kraj*	643 720	313 241	330 479	39,6	37,9	41,1
ČR	10 220 577	4 980 913	5 239 664	39,8	38,2	41,3

Zdroj: Český statistický úřad

* po započítání třech nových obcí

Na druhou stranu lze za slabou stránku mikroregionu pokládat nižší vzdělanostní úroveň místního obyvatelstva. I přesto, že se tato úroveň ve sledovaném období zlepšila (např. podíl osob starších 15-ti let, kteří uvedli jako nejvyšší dosažený stupeň vzdělání nejméně maturitu, vzrostl z 18,5 % v roce 1991 na 23,1 % v roce 2001), je zde zcela zřejmá zaostalost oproti okresním, krajským i republikovým statistikám. Velmi alarmující je takřka stoprocentní nárůst osob bez vzdělání za posledních deset let (v roce 2001 činil již 1,3 %), což je pravděpodobně způsobeno nárůstem počtu romského obyvatelstva v regionu.

Současný vývoj projevující se rostoucím počtem studentů snažících se získat středoškolské vzdělání s maturitou však vytváří dobrý předpoklad, že se do budoucna vzdělanostní úroveň obyvatelstva v regionu přeci jen pozvedne.

Tab. č. 11: Obyvatelstvo starší 15 let podle dosaženého vzdělání k 31. 12. 2001

Obec	Bez vzdělání	Základní vč. neukončeného	Vyučení + Střední odborné	Úplné střední s maturitou	Vyšší odborné a nástavbové	Vysokoškolské	Nezjištěno
------	--------------	---------------------------	---------------------------	---------------------------	----------------------------	---------------	------------

Domašov nad Bystřicí								
1991	0	177	109	51	0	5	1	
v %	0,0	51,6	31,8	14,9	0,0	1,5	0,3	
2001	0	128	165	68	6	7	23	
v %	0,0	32,2	41,6	17,1	1,5	1,8	5,8	
Horní Loděnice								
1991	0	114	83	18	0	1	0	
v %	0,0	52,8	38,4	8,3	0,0	0,5	0,0	
2001	1	104	104	41	1	9	2	
v %	0,4	39,7	39,7	15,6	0,4	3,4	0,8	
Hraničné Petrovice								
1991	1	62	46	19	0	2	1	
v %	0,8	47,3	35,1	14,5	0,0	1,5	0,8	
2001	4	42	42	20	1	4	7	
v %	3,3	35	35	16,8	0,8	3,3	5,8	
Moravský Beroun								
1991	24	944	1010	428	0	95	43	
v %	0,9	37,1	39,7	16,8	0,0	3,7	1,7	
2001	43	841	1 146	517	47	105	50	
v %	1,6	30,6	41,7	18,8	1,7	3,8	1,8	
Norberčany								
1991	1	142	91	25	0	4	3	
v %	0,4	53,4	34,2	9,4	0,0	1,5	1,1	
2001	3	104	133	46	6	4	9	
v %	1,0	34,1	43,6	15,1	2,0	1,3	2,9	
Moravsko-berounsko								
1991	26	1 439	1 339	541	0	107	48	
v %	0,7	41,1	38,3	15,4	0	3,1	1,4	
2001	51	1 219	1 590	692	61	129	91	
v %	1,3	31,8	41,4	18,1	1,6	3,4	2,4	
OO								
2001	939	41 757	69 392	48 749	6 220	19 481	2 019	
v %	0,5	22,1	36,8	25,9	3,3	10,3	1,1	
OK								
2001	3 039	125 990	208 586	131 709	16 020	43 368	5 273	
v %	0,6	23,6	39,1	24,7	3,0	8,1	1,0	
ČR								
2001	37 932	1 975 109	3 255 400	2 134 917	296 254	762 459	113 127	
v %	0,4	23,0	38,0	24,9	3,5	8,9	1,3	

Zdroj: Český statistický úřad

Graf č. 3: Struktura obyvatelstva Moravskoberounska podle dosaženého vzdělání v letech 1991 a 2001

Je třeba také podotknout, že dílčí strukturální charakteristiky obyvatelstva mikroregionu Moravskobrounska vykazují obdobné hodnoty jaké můžeme nalézt u většiny dosídlovaných území. Jde zejména o relativně nižší (oproti celé ČR) zastoupení tzv. rodáků, tj. obyvatel narozených v mikroregionu. Mikroregion taktéž patří mezi území s relativně vyšším zastoupením jiné národnosti než české, moravské či slezské a oproti celorepublikovému průměru zde také existuje vyšší zastoupení romské populace.

3.2 Vývoj počtu a pohyb obyvatelstva mikroregionu

Současný počet a struktura obyvatelstva Moravskobrounska jsou ovlivněny mj. i demografickým vývojem. Obce Moravskobrounska patří k sídlům, jejichž kontinuita vývoje a tradic byla násilně a definitivně přerušena druhou světovou válkou a následnou poválečnou nucenou migrací německého obyvatelstva. Při následném dosídlování sice došlo k růstu počtu obyvatel, ale na mnohem nižší úrovni, takže se již nepodařilo dosáhnout předválečného počtu. Vzhledem k tomu, že se tohoto dosídlování zúčastňovalo především obyvatelstvo mladších věkových skupin (jednalo se zejména o české obyvatelstvo, ale také o slovenské a repatriované slovenské obyvatelstvo z Rumunska) byl tímto aktem vytvořen základ pro zcela jiný demografický vývoj obyvatel tohoto území.

Tab. č. 12: Národnostní složení obyvatelstva Mikroregionu Moravskobrounska v r. 1930

P.č.	Obec	Celkem	Německá národnost		Ostatní národnosti	
			absolutně	v %	absolutně	v %
1.	Domašov nad Bystřicí	1149	1044	90,9	105	9,1
2.	Horní Loděnice	778	775	99,6	3	0,4
3.	Hraničné Petrovice	393	386	98,2	7	1,8
4.	Moravský Beroun	4 326	4 098	94,7	228	5,3
5.	Norberčany	813	808	99,4	5	0,6
Celkem		7 459	7 111	95,3	348	4,7

Zdroj: Český statistický úřad

Při posledním předválečném sčítání v roce 1930 bylo zjištěno, že na území dnešního mikroregionu žilo 7 459 obyvatel, kdežto v roce 1950 pouhých 4 404, což představuje 40 %

úbytek. Do 60. let se v rámci dalšího dosídlování území počet obyvatel postupně zvyšoval, stejně jako v letech osmdesátých, což je ovšem nutno spojovat především se státem dotovanou bytovou výstavbou a také vyšší migrační efektivností v Moravském Berounu. Po roce 1990 dochází k postupnému snižování obyvatelstva, a to až na 4 654 osob v roce 2004. Při pohledu na tabulku č. 13 si lze všimnout, že poválečný vývoj počtu obyvatel na Moravskoberounsku je jednoznačně ovlivněn vývojem počtu obyvatel v největším sídle celého regionu – v Moravském Berouně.

Tab. č. 13: Vývoj počtu obyvatel v letech 1930 - 2004

Obec, region	1930	1950	1961	1970
Domašov nad Bystřicí	1 149	754	741	624
Horní Loděnice	778	305	376	386
Hraničné Petrovice	393	251	253	240
Moravský Beroun	4 326	2 635	2 834	2 956
Norberčany	813	459	456	438
Moravskoberounsko	7 459	4 404	4 660	4 644
Okres Olomouc	221 055	186 896	199 429	209 321
Olomoucký kraj	691 500	561 542	596 520	611 228
ČR	10 673 491	8 896 102	9 571 531	9 807 697

Obec, region	1980	1991	2001	2004
Domašov nad Bystřicí	500	461	480	486
Horní Loděnice	309	302	336	349
Hraničné Petrovice	205	164	148	144
Moravský Beroun	2 857	3 523	3 431	3 325
Norberčany	430	385	363	350
Moravskoberounsko	4 301	4 835	4 758	4 654
Okres Olomouc	222 185	223 436	224 613	224 296
Olomoucký kraj	644 507	642 796	639 369	635 126
ČR	10 291 927	10 302 215	10 230 060	10 220 577

Zdroj: Český statistický úřad

Graf č. 4: Vývoj počtu obyvatel v letech 1930 - 2004

Stejně jako i v jiných regionech ČR, lze i na Moravskoberounsku sledovat nepříznivé demografické trendy, které vedou k postupnému úbytku obyvatelstva, a to především

z důvodů vysoké migrace obyvatelstva a v posledních letech i nízké porodnosti. Zejména počet vystěhovalých značně převyšuje počet přistěhovalých, což má za následek záporné hodnoty migračního salda. Za hlavní příčiny vysoké migrace lze považovat nedostatek pracovních příležitostí a z toho vyplývající vysokou míru nezaměstnanosti v regionu. Lidé čím dál více odcházejí za prací do větších měst nebo dokonce do zahraničí. Naopak Moravskobrounsko je jedním z mála regionů, kde v současné době nedochází k rapidnímu úbytku obyvatel přirozenou měnou, což je hlavně způsobeno příznivou věkovou strukturou obyvatelstva (nadprůměrným počtem obyvatel v předproduktivním věku a z toho vyplývajícím nízkým průměrným věkem obyvatelstva).

Tab. č. 14: Pohyb obyvatelstva v letech 1991 - 2004

Obec, region	1991	1996	2000	2001	2002	2003	2004
--------------	------	------	------	------	------	------	------

Domašov nad Bystřicí							
Počet narozených	4	9	5	5	10	5	6
Počet zemřelých	3	6	6	7	6	5	7
Přirozený přírůstek	1	3	- 1	- 2	4	0	- 1
Přistěhovalí	9	13	10	16	15	4	8
Vystěhovalí	25	17	8	10	12	14	3
Migrační saldo	- 16	- 4	2	6	3	- 10	5
Celkový přírůstek	- 15	- 1	1	4	7	- 10	4
Horní Loděnice*							
Počet narozených		4	2	8	2	3	3
Počet zemřelých		1	1	1	3	1	8
Přirozený přírůstek		3	1	7	- 1	2	- 5
Přistěhovalí		18	13	9	19	18	23
Vystěhovalí		5	24	14	20	10	17
Migrační saldo		13	- 11	- 5	- 1	8	6
Celkový přírůstek		16	- 10	2	- 2	10	1
Hraničné Petrovice							
Počet narozených	2	1	0	1	2	0	0
Počet zemřelých	0	2	2	1	0	2	0
Přirozený přírůstek	2	- 1	- 2	0	2	- 2	0
Přistěhovalí	3	0	1	2	4	2	0
Vystěhovalí	12	2	2	2	1	7	1
Migrační saldo	- 9	- 2	- 1	0	3	- 5	- 1
Celkový přírůstek	- 7	- 3	- 3	0	5	- 7	- 1
Moravský Beroun							
Počet narozených	76	38	35	32	40	26	32
Počet zemřelých	18	29	27	34	21	37	24
Přirozený přírůstek	58	9	8	- 2	19	- 11	8
Přistěhovalí	77	68	55	48	77	59	39
Vystěhovalí	120	77	40	96	90	86	91
Migrační saldo	- 43	- 9	15	- 48	- 13	- 27	- 52
Celkový přírůstek	15	0	23	- 50	6	- 38	- 44
Norberčany							
Počet narozených	2	2	2	2	1	2	2
Počet zemřelých	1	3	3	5	3	0	4
Přirozený přírůstek	1	- 1	- 1	- 3	- 2	2	- 2
Přistěhovalí	10	13	6	4	6	12	4
Vystěhovalí	17	9	2	8	9	4	12
Migrační saldo	- 7	4	4	- 4	- 3	8	- 8
Celkový přírůstek	- 6	3	3	- 7	- 5	10	- 10
Moravskobrounsko**							
Počet narozených	84	54	44	48	55	36	43
Počet zemřelých	22	41	39	48	33	45	43
Přirozený přírůstek	62	13	5	0	22	- 9	0
Přistěhovalí	99	112	85	79	121	95	74
Vystěhovalí	174	110	76	130	132	121	124
Migrační saldo	- 75	2	9	- 51	- 11	- 26	- 50
Celkový přírůstek	- 13	15	14	- 51	11	- 35	- 50

* v roce 1991 patřily Horní Loděnice pod Šternberk, osamostatnily se až v roce 1992

** údaje jsou pro rok 1991 vypočteny bez obce Horní Loděnice

4. OBČANSKÁ VYBAVENOST, ZAŘÍZENÍ SOCIÁLNÍ A KULTURNÍ INFRASTRUKTURY MIKROREGIONU MORAVSKOBEROUNSKO

Sociální a kulturní infrastruktura, stejně tak jako další zařízení občanské vybavenosti, představuje souhrn zařízení, institucí a programů, které sice nemají přímou vazbu na hospodářský výkon regionu, ale jsou nejefektivnější investicí k posílení hospodářského významu regionu v budoucnosti. Současně jde o oblast, v níž se předpokládají nejrozsáhlejší pravomoci veřejné správy. V Mikroregionu Moravskoberounsko jsou veškerá školská, zdravotnická, sociální, kulturní a sportovní zařízení zastoupena v rovině základního zabezpečení.

4.1 Školství

Stejně jako v ostatních regionech České republiky dochází na Moravskoberounsku v důsledku poklesu porodnosti a následnému úbytku dětí v populaci k postupnému snižování žáků v mateřských a základních školách (viz graf č. 5), následkem čehož zůstávají některé z těchto institucí kapacitně nenaplněny. Vzhledem k rostoucí porodnosti (a to hlavně u početně silných ročníků z 2/2 70. let) a celkově příznivějším demografickým ukazatelům lze však předpokládat, že v budoucnu dojde k pozastavení dalšího poklesu počtu žáků mateřských a základních škol a minimálně k zachování stávajícího stavu.

Graf č. 5: Vývoj počtu dětí MŠ a žáků ZŠ v Mikroregionu Moravskoberounsko v letech 1990, 1995, 2000 a 2005

Ve školním roce 2005/2006 navštěvovalo 3 mateřské školy (MŠ v Horní Loděnici je od roku 2003 pobočkou MŠ Komenského ve Šternberku) celkem 118 dětí a jedinou základní školu (pro 1. - 9. ročník) celkem 297 žáků. V Moravském Berouně byla v roce 2004 dodatkem ke zřizovací listině přeměněna svým zřizovatelem (Olomouckým krajem) místní zvláštní škola na školu základní, která nebyla vzhledem k téměř nezměněnému výchovně-vzdělávacímu programu (programu zvláštních škol) do těchto statistik zahrnuta. V současné době ji navštěvuje celkem 46 žáků.

Vybavenost jednotlivých školských zařízení má rozlišnou úroveň. Zatímco všechna zařízení mají k dispozici zahradu (obě základní školy dokonce s hřištěm se zpevněným povrchem), kde si mohou děti (popř. žáci) hrát či sportovat, školní tělocvičnu mají jenom školy základní. Školní kuchyně je v provozu pouze v Moravském Berouně, a to v mateřské škole a škole základní, jejímž zřizovatelem je Město Moravský Beroun.

Na území regionu se nenachází žádná střední ani vysoká škola.

Tab. č. 15: Školská zařízení v Mikroregionu Moravskoberounsko k 31. 12. 2005

	Domašov nad Bystřicí	Horní Loděnice	Hraničné Petrovice	Moravský Beroun	Norberčany	Moravskoberounsko
Mateřské školy	1	1	0	1	0	3
Počet tříd	1	1	0	3	0	5
Počet dětí	20	18	0	80	0	118
Počet dětí na třídu	20	18	0	26,7	0	23,6
Základní školy	0	0	0	1	0	1
Počet tříd	0	0	0	13	0	13
Počet žáků	0	0	0	297	0	297
Počet žáků na třídu	0	0	0	22,8	0	22,8

Zdroj: Vlastní šetření RARSM

Dětem a dospívající mládeži je, jako jedna z alternativ trávení jejich volného času, k dispozici Základní umělecká škola v Moravském Berouně (ZUŠ), jejímž zřizovatelem je Olomoucký kraj. Vznikla v r. 1960 a v současné době ji navštěvuje kolem 100 žáků, a to ve výtvarném a hudebním oboru. Škola má jedno detašované pracoviště ve Městě Libavá.

4.2 Zdravotnictví, sociální služby a péče

V oblasti zdravotnické péče je vedle ordinací praktických lékařů a specialistů místním obyvatelům k dispozici také Odborný léčebný ústav neurologicko geriatrický v Moravském Berouně (OLÚ), jehož zřizovatelem je Olomoucký kraj. OLÚ je zdravotnické zařízení s celkovou kapacitou 128 lůžek nacházejících se ve dvou pavilónech, které se zabývá léčbou dlouhodobě nemocných pacientů po odeznění akutního stádia onemocnění. Není tedy pracovištěm akutní medicíny, ale poskytuje tzv. následnou péči. Kromě léčby na lůžku poskytuje i ambulantní péči v ordinaci praktického lékaře, dále v neurologické, interní, diabetologické a rehabilitační ambulanci. V prostorách ústavu lze nalézt i gynekologickou ambulanci, pracoviště rentgenové diagnostiky a biochemickou laboratoř.

Obyvatelům ostatních obcí není poskytována soustavná zdravotní péče, pouze do Hraničných Petrovic dojíždí jednou za měsíc praktický lékař pro dospělé a do Domašova nad Bystřicí praktický lékař pro dospělé (3 x týdně), praktický lékař pro děti a dorost (2 x týdně) a stomatolog (1 x týdně).

Tab. č. 16: Zdravotnická zařízení a ordinace jednotlivých lékařů v Mikroregionu Moravskoberounsko v r. 2005

P.č.	Obec, region	Praktický lékař pro dospělé	Praktický lékař pro děti a dorost	Ordinace stomatologa	Lékárna	Zvěrolékař
1.	Domašov nad Bystřicí	0	0	0	0	0
2.	Horní Loděnice	0	0	0	0	0
3.	Hraničné Petrovice	0	0	0	0	0
4.	Moravský Beroun	2	1	2	1	1
5.	Norberčany	0	0	0	0	0
Moravskoberounsko		2	1	2	1	1

Zdroj: Vlastní šetření RARSM

Ze sociálních služeb je místním občanům k dispozici pouze Dům soustředěné péče v Moravském Berouně, kde v současné době bydlí 11 soběstačných starších občanů, kterým je pravidelně zabezpečován dovoz obědů a obstarávání nákupů. Vzhledem k nárůstu počtu starých lidí ovšem do budoucna vyvstane v regionu potřeba zřízení nového sociálního zařízení, jenž by těmto občanům poskytovalo příznivé životní podmínky a zabezpečovalo jejich základní potřeby.

4.3 Další zařízení občanského vybavení v Mikroregionu Moravskoberounsko

Mezi další zařízení občanské vybavenosti můžeme zařadit poštu, čerpací stanice, peněžní ústavy a jejich úřadovny. Na území regionu se nachází celkem tři pošty (v Domašově nad Bystřicí, Horní Loděnici a v Moravském Berouně), které můžeme díky specifické nabídce služeb (poštovní spořitelna) zařadit i mezi peněžní ústavy. Z peněžních ústavů má v regionu jinak své zastoupení pouze Česká spořitelna a.s., která má svoji pobočku na náměstí v Moravském Berouně.

Na náměstí v Moravském Berouně je taktéž lokalizovaná jediná čerpací stanice v mikroregionu, jejímž provozovatelem je firma Čepro a.s. Tato benzínka bude ovšem během roku 2006 zlikvidována a ve městě bude postavena zcela nová čerpací stanice. Výstavba nové benzínové pumpy se chystá také v Nových Dvorcích (místní část obce Horní Loděnice).

4.4 Kultura a kulturní zařízení

Základním ukazatelem příležitostí a možností uspokojování kulturních potřeb a zájmů obyvatel v území je celkový počet kulturních zařízení v jednotlivých obcích, který mj. určuje postavení a funkci obce v rámci kulturního života regionu či celého kraje, stejně jako i počet kulturních akcí a aktivit v regionu.

Na území Mikroregionu Moravskoberounsko mají všechna kulturní zařízení lokální význam, to znamená, že jejich činnost je zaměřena na uspokojování kulturních potřeb populace žijící na území jedné nebo několika sousedních obcí (včetně jejich návštěvníků). V Horní Loděnici, Hraničných Petrovicích a Moravském Berouně lze za centra kulturního a společenského dění považovat místní kulturní domy, ve kterých se koná řada kulturních a společenských akcí, zejména koncerty, plesy, zábavy, maškarní bály, karnevaly, besedy, akce pro děti i seniory, atd. V Domašově nad Bystřicí je pro pořádání těchto akcí využíván sál nad

místním hostincem s kapacitou pro cca 150 lidí a v Norberčanech sál s kapacitou cca 200 míst v objektu obecního úřadu.

V Moravském Berouně je místním občanům k dispozici také objekt kina s kapacitou pro cca 200 osob, kde se vyjma sálu pro promítání filmů (promítá se jednou týdně v pátek) nachází veřejnosti přístupná počítačová místnost s pěti počítači napojenými na internet a provoz baru. Absence informačního centra (IC) v regionu bude odstraněna v roce 2007, kdy se chystá otevření IC v prostorách městského úřadu v Moravském Berouně.

Tab. č. 17: Kulturní zařízení v Mikroregionu Moravskoberounsko k 31. 12. 2005

P.č.	Obec, region	Kulturní dům (kapacita)	Kino (kapacita)	Knihovna
1.	Domašov nad Bystřicí	0	0	1
2.	Horní Loděnice	1 (150)	0	1
3.	Hraničné Petrovice	1 (150)	0	1
4.	Moravský Beroun	1 (220)	1 (???)	1
5.	Norberčany	0	0	0
Moravskoberounsko		3	1	4

Zdroj: Vlastní šetření RARSM

Vysídlení německého obyvatelstva po druhé světové válce a příchod obyvatelstva nového z oblastí s různým socio-kulturním zázemím a tradicemi, mělo mj. negativní dopad i na místní kulturní život. Noví dosídlenci totiž nenavázali na kulturní, historické ani společenské tradice německých starousedlíků, čímž byla zcela přerušena souvislost historického vývoje, a tak tento kraj začal po kulturní stránce pomalu upadat.

V současné době se v jednotlivých obcích nekonají akce, jenž by měly dlouholeté tradice či hlubší historické kořeny. Jedná se převážně o akce místního významu, vyjma již výše zmíněných jde o kácení májí, pálení čarodějnic, dětské dny a akce pro děti, hodové, posvícenské a jiné zábavy, jarmarky, rozsvícení vánočního stromu, koncerty a diskotéky, pietní akce, atd. Za akci nadregionálního významu se dá považovat jubilejní varhanní koncert k mezinárodnímu setkání varhaníků konaný v Moravském Berouně.

Určitým způsobem eliminace nedostatku příležitostí k uspokojování kulturních zájmů v důsledku ztížené přístupnosti určitého typu kulturních zařízení mohou být aktivity uskutečňované v rámci různých typů občanských aktivit s cílem co nejvíce oživit atmosféru obce či regionu a přispět tak ke zvýšené spokojenosti zdejších obyvatel. Bohužel ale spolková činnost v oblasti kultury je v mikroregionu nedostatečná. Podílí se na ni pouze pěvecký sbor Jitřenka, jenž vznikl při základní škole v Moravském Berouně, a dechová hudba z Moravského Berouna.

4.5 Sport a sportovní zařízení

Vedle kulturních a společenských akcí patří mezi hlavní volnočasové aktivity místních obyvatel, a zároveň i návštěvníků, sport. Vyjma Norberčan se v každé obci regionu nachází minimálně jedno sportovní hřiště se zpevněným povrchem. Nejvíce jsou v regionu zastoupena fotbalová hřiště, která jsou ale v některých obcích ve velmi neutěšeném stavu (jako např. v Domašově nad Bystřicí následkem zániku místního fotbalového oddílu), dále pak hlavně hřiště na tenis (v Moravském Berouně a Hraničných Petrovicích) či hřiště použitelná na více her, kde se dá mj. i natáhnout síť (v Horní Loděnici a Moravském Berouně, kde se jedná o hřiště u školy). Vyjma tenisových kurtů v Moravském Berouně by ostatní hřiště potřebovala zcela nový povrch, aby mj. došlo k eliminaci případných zranění.

Tělocvičny s velmi omezeným přístupem pro veřejnost nalezneme pouze v Moravském Berouně (vedle školní tělocvičny je tu i tělocvična TJ Granitol) a v Domašově nad Bystřicí v objektu obecního úřadu. Posilovnu pak mají v Moravském Berouně a v Norberčanech (v objektu bývalé školy). V mikroregionu se nachází několik rybníků či umělých vodních nádrží, ale pouze přírodní koupaliště v Moravském Berouně, u kterého je mj. hřiště na plážový volejbal, se dá využívat k rekreačním účelům.

Tab. č. 18: Sportovní a rekreační zařízení v Mikroregionu Moravskoberounsko k 31. 12. 2005

P.č.	Obec, region	hřiště		tělocvična (z toho školní)	koupaliště
		fotbalové	ostatní		
1.	Domašov nad Bystřicí	1	0	1 (1)	0
2.	Horní Loděnice	1	1	0	0
3.	Hraničné Petrovice	1	1	0	0
4.	Moravský Beroun	1	2	2 (1)	1
5.	Norberčany	0	0	0	0
Moravskoberounsko		4	4	3	1

Zdroj: Vlastní šetření RARSM

Malé obce regionu (tj. obce, které mají méně než 500 obyvatel) můžeme podle vybavenosti obce občanskou vybaveností zařadit do jedné ze čtyř následujících kategorií:

- bohaté (obec má základní i mateřskou školu, lékaře, více obchodů, knihovnu a další vybavenost),
- základní (obec má základní školu, lékaře a alespoň jeden obchod),
- malé (obec má pouze obchod a školu s prvním stupněm nebo lékaře, který dojíždí pouze některé dny v týdnu),
- žádné (obec nemá žádný ze základních prvků vybavenosti – škola, lékař, obchod). Podle tohoto členění spadá.

Podle tohoto členění mají obce Domašov nad Bystřicí a Hraničné Petrovice malou vybavenost a obce Horní Loděnice a Norberčany žádnou občanskou vybavenost.

4.6 Domácnosti a bydlení

4.6.1 Domovní fond

Na území Mikroregionu Moravskoberounsko existovalo k 31. 12. 2001 celkem 936 domů (2,3 % z celého domovního fondu okresu Olomouc /po započítání třech nových obcí/), což je o 114 domů více než v r. 1991. Vyjma obce Hraničné Petrovice lze pozorovat nárůst ve všech obcích mikroregionu.

Trvale obydleno bylo 747 domů, ve kterých se nacházelo celkem 104 obydlených bytů, což znamená, že na rodinné domy připadlo 86 % z celkového počtu trvale obydlených domů. Ve srovnání se stavem před deseti lety je sice patrný nárůst absolutního počtu trvale obydlených domů (celkem o 31), na druhou stranu si je ale třeba všimnout jeho relativního poklesu, a to o 7 % (z 87 % na 80 %). Z tohoto se dá usuzovat na mnohem vyšší nárůst u neobydlených domů (o 83 domů, tj. nárůst o 78 %). Za tímto počtem se skrývají především přesuny trvale obydlených domů do kategorie neobydlených, neboť ty nemají přirozený zdroj přírůstku jako trvale obydlené domy.

Tab. č. 19: Domovní fond v letech 1991 a 2001

Obec, region	DOMY 1991					DOMY 2001				
	celkem	trvale obydlené		neobydlené	celkem	trvale obydlené		neobydlené		
		celkem	RD	BD		celkem	RD	BD		
Domašov nad Bystřicí	124	107	97	10	17	126	114	106	8	12
Horní Loděnice	73	62	52	10	11	74	64	53	11	10
Hraničné Petrovice	46	36	33	3	10	44	35	32	3	9
Moravský Beroun	485	430	350	80	55	554	441	362	79	113
Norberčany	94	81	74	7	13	138	93	90	3	45
Moravsko-berounsko	822	716	606	110	106	936	747	643	104	189
Okres Olomouc	38 440	34 799	29 625	4 748	3 641	40 220	35 858	30 962	4 347	4 362

Vysvětlivky:

RD – rodinné domy

BD – bytové domy

Zdroj: Český statistický úřad

Podíl domů postavených před a v průběhu druhé světové války je téměř padesátiprocentní (46,6 %), což v současné době představuje velké nároky na výstavbu nových domů v regionu. Po druhé světové válce se výstavba nových domů téměř zastavila, poněvadž bylo nejprve potřeba dosídlit toto území a obsadit domy a byty po odsunutých německých obyvatelích. Bohužel území postihlo to, co mnoho jiných dosídlovaných regionů. První dosídlenci bez jakéhokoliv vztahu k nově nabytým domům (mluví se o tzv. „zlatokopech“) přišli pouze na krátký čas a po vyrabování jednotlivých objektů zase odešli a nechali budovy postupně zchátrat. Poměrně intenzivní výstavba nastala opět v průběhu 70. let a pokračovala i v letech osmdesátých, kdy bylo v průměru dostavěno téměř deset domů za rok.

Z vlastnických vztahů je patrný vysoký podíl domů, jenž jsou ve vlastnictví soukromých osob (81,9 %), což je dáno mj. i strukturou trvale obydlených domů, kde převažují rodinné domy. Podíl ostatních vlastníků je zanedbatelný.

Tab. č. 20: Domy podle vlastnictví a stáří v r. 2001

Obec, region	Vlastnictví domů				Stáří domů				
	Soukromých osob	Obce, státu	SBD	Ostatní vlastníci	Do r. 1919	1920 - 1945	1946 - 1980	1981 - 1990	1991 - 2001
Domašov nad Bystřicí	102	7	0	7	36	37	19	9	13
Horní Loděnice	55	1	2	8	8	13	24	12	7
Hraničné Petrovice	27	8	0	1	4	7	18	3	4
Moravský Beroun	351	46	10	40	99	99	143	58	43
Norberčany	86	6	0	1	31	15	21	17	9
Moravsko-berounsko	621	68	12	57	178	171	225	99	76
v %	81,9	9,0	1,6	7,5	23,8	22,8	30,0	13,2	10,1

Zdroj: Český statistický úřad

Z technického vybavení obydlených domů na Moravsko-berounsku bylo v roce 2001 na vysoké úrovni vybavení domů vodovodem (99,3 % domů) a ústředním topením (74,4 %). Naopak pouhých 27,4 % domů mělo přípojku na kanalizační síť a 13,9 % na plyn.

Tab. č. 21 : Obydlené domy podle technického vybavení v r. 2001

Obec, region	Celkem trvale obydlené	Počet domů vybavených			
		Přípojkou na kanalizační síť	Vodovodem	Plynem	Ústředním topením
Domašov nad Bystřicí	114	11	113	4	82
Horní Loděnice	64	0	65	2	48
Hraničné Petrovice	35	0	34	2	29
Moravský Beroun	441	191	441	93	330
Norberčany	93	3	89	3	67
Moravskoberounsko	747	205	742	104	556
v %	100	27,4	99,3	13,9	74,4

Zdroj: Český statistický úřad

4.6.2 Bytový fond

Na území Mikroregionu Moravskoberounsko existovalo v roce 2001 celkem 2 835 bytů, což je o 124 více než v r. 1991. Nárůst lze pozorovat ve všech obcích mikroregionu, vyjma obce Hraničné Petrovice. Z těchto bytů bylo 1 586 trvale obydlených (tj. 86,4 %). U trvale obydlených bytů lze pozorovat stejné charakteristiky jako u trvale obydlených domů. Zatímco ve srovnání se stavem před deseti lety došlo k nárůstu jejich absolutního počtu, a to o 37 bytů, u relativního počtu došlo k poklesu (o 4 %).

Z trvale využívaného bytového fondu Olomouckého okresu (po započítání třech nových obcí) připadají na Moravskoberounsko pouhá 2 %. Větší procento trvale obydlených bytů v bytových domech (57 %) poukazuje na sídlištní výstavbu, která se objevuje především v Moravském Berouně.

Tab. č. 22 : Bytový fond Mikroregionu Moravskoberounsko v letech 1991 a 2001

Obec, region	BYTY 1991					BYTY 2001				
	Celkem	Trvale obydlené		Neobydlené	Celkem	Trvale obydlené		Neobydlené		
		celkem	v RD			v BD	celkem		v RD	v BD
Domašov nad Bystřicí	178	158	98	60	20	180	165	111	54	15
Horní Loděnice	114	101	52	49	13	118	106	53	53	12
Hraničné Petrovice	60	49	34	15	11	58	49	33	16	9
Moravský Beroun	1 235	1 137	375	762	98	1 320	1 153	390	763	167
Norberčany	124	104	77	27	20	159	113	94	19	46
Moravskoberounsko	1 711	1 549	636	913	162	1 835	1 586	681	905	249
Okres Olomouc	85 448	79 498	34 290	44 599	5 950	92 404	83 649	36 802	46 143	8 755

Vysvětlivky:

RD – rodinné domy

BD – bytové domy

Zdroj: Český statistický úřad

Celkem 835 bytů (tj. 52,3 %) je v osobním vlastnictví, z toho 596 vlastníků (37,3 %) bydlí ve vlastním domě. Necelá třetina bytů (přesně 29 %) je nájemních.

Tab. č. 23: Obydlené byty podle právních důvodů užívání a velikosti bytu v r. 2001

	Domašov nad Bystřicí	Horní Loděnice	Hraničné Petrovice	Moravský Beroun	Norberčany	Moravskoberounsko
Ve vlastním domě	99	49	22	343	83	596
V osobním vlastnictví	5	42	0	192	0	239
Nájemní	55	5	25	354	26	465
Člena bytového družstva	0	7	0	228	0	235
Člena družstva nájemců	8	5	3	42	4	62
1 místnost	17	5	3	155	4	184
2 místnosti	64	23	22	263	31	403
3 místnosti	55	59	15	564	46	739
4 místnosti	18	17	5	111	16	167
5+ místností	13	3	4	58	15	93

Zdroj: Český statistický úřad

Vybavenost bytů v napojení na technickou infrastrukturu, jenž zprostředkovaně odráží kvalitativní stránku bytového fondu, je odrazem technického vybavení trvale obydlených domů. Zatímco drtivá většina bytů měla v roce 2001 napojení na vodovod (99,6 %) a ústřední či etážové topení (83 %), pouhých 9,6 % mělo přípojku na plyn. Vzhledem k tomu, že celkem 829 bytů (tj. 52,3 %) je napojeno na veřejnou kanalizaci, dá se usuzovat, že z trvale obydlených domů jsou na veřejnou kanalizaci napojeny spíše bytové domy. Téměř 50 % (přesně 46,3 %) bytů má vlastní žumpu či jímku.

Tab. č. 24: Technické vybavení trvale obydlených bytů a ukazatele úrovně bydlení Mikroregionu Moravskoberounsko v r. 2001

Obec, region	Plyn v bytě	Vodovod v bytě	Vlastní splachov. záchod	Žumpa, jímka	Vlastní koupelna, sprchový kout	Přípoj. na veřejnou kanalizaci	Ústřední a etážové topení	Kamna
Domašov nad Bystřicí	1	164	151	138	153	25	137	27
v %	0,6	99,4	91,5	83,6	92,7	15,2	83,0	16,4
Horní Loděnice	1	105	102	95	105	0	78	22
v %	0,9	99,1	96,2	89,6	99,1	0,0	73,6	20,8
Hraničné Petrovice	1	48	47	47	47	0	44	3
v %	2,0	98,0	95,9	95,9	95,9	0,0	89,8	6,1
Moravský Beroun	147	1 151	1 113	344	1 120	801	973	164
v %	12,7	99,8	96,5	29,8	97,1	69,5	84,4	14,2
Norberčany	3	109	102	110	103	3	84	21
v %	2,6	96,5	90,3	97,3	91,2	2,6	74,3	18,6
Moravskoberounsko	153	1 579	1 515	734	1 528	829	1 316	237
v %	9,6	99,6	95,5	46,3	96,3	52,3	83,0	14,9

Zdroj: Český statistický úřad

Statistiky týkající se domů a bytů na Moravskoberounsku a některých souvisejících sociologických fenoménů (např. údaje o rodinách v domácnostech) vesměs potvrzují, že údaje o zástavbě odpovídají celkovému rázu jednotlivých sídel mikroregionu a jejich velikosti s rysy typickými spíše pro venkovské oblasti.

Samotné obce jsou buď vlastníky pozemků vhodných pro výstavbu nových domů nebo přímo vlastníky obecních nájemních bytů – Moravský Beroun vlastní 234 bytových jednotek, Domašov nad Bystřicí 23 a Norberčany 19 (+ školní byt), ve kterých ovšem bydlí hodně sociálně slabých či nepřízpůsobivých rodin, takže obce mají problémy s vybíráním nájemného či zvyšujícími se náklady na opravy jednotlivých bytů, a tak se budou snažit tyto byty v budoucnu odprodat. Výstavba nových bytů se očekává v Moravském Berouně, kde se bude jednat o 27 nových bytových jednotek chráněného bydlení pro seniory a postižené spoluobčany.

Jelikož jsou některé volné plochy využitelné pro obytnou výstavbu v obcích situovány na soukromých pozemcích, je třeba u těchto lokalit počítat nejprve s vyjasněním majetkoprávních vztahů, a tak novou výstavbu mohou do budoucna významnou měrou ovlivnit mj. i vztahy mezi vlastníky pozemků a stavebníky.

5. TECHNICKÁ A DOPRAVNÍ INFRASTRUKTURA MIKROREGIONU MORAVSKOBEROUNSKO

5.1 Technická infrastruktura

Vybavenost technickou infrastrukturou je jednou ze základních charakteristik daného území. Zásobování obyvatelstva kvalitní pitnou vodou, odvádění a čištění odpadních vod, plynofikace obce a zásobování elektrickou energií nejenže podává informaci potenciálním investorům o možnosti realizace jejich podnikatelských záměrů (co se týče jednoduchosti či naopak složitosti napojení na technickou infrastrukturu), ale je především základním předpokladem pro kvalitu lidského života. Stav technické infrastruktury taktéž určuje technologickou a finanční náročnost na její dobudování.

5.1.1 Zásobování mikroregionu elektrickou energií a plynem

Zásobování mikroregionu elektrickou energií je na velmi dobré úrovni. Řada domácností je dnes již plně elektrifikována. Obce jsou vybaveny standardně a nedochází k opakovaným výpadkům a váženějším poruchám a závadám. Vedení VN má dostatečnou kapacitu i pro případné zvětšení odběru el. energie. Do budoucna se počítá pouze s rozšířením rozvodných sítí a dobudováním nových trafostanic v lokalitách s nově navrženou výstavbou.

Co se týká zásobování plynem, je plynovod vybudován pouze ve městě Moravský Beroun. Jeho provozovatelem je Severomoravská plynárenská a.s. a v současné době je na něj připojeno cca 70 % obyvatel. Do budoucna se další rozšíření plynovodu neplánuje. V ostatních obcích se nenacházejí žádná plynárenská zařízení sloužící k rozvodu zemního plynu. Pro účely vaření se v některých domácnostech využívá zkapalněný propan-butan v ocelových lahvích. Výstavba plynovodu se v těchto obcích nepředpokládá.

5.1.2 Zásobování mikroregionu vodou a stav kanalizace v regionu

Zásobování vodou a odkanalizování představují jednu z limitujících oblastí technické infrastruktury, která v případě nevyhovujícího stavu již ve fázi územního rozhodování může zabránit realizaci podnikatelského záměru v daném území.

Tab. č. 25: Ukazatele odkanalizování a zásobování obyvatel mikroregionu vodou

Obec, region	ČOV (ks)	Počet obyv. napoj. na kanalizaci (%)	Počet obyv. napoj. na ČOV (%)	Počet obyv. zásob. z vodovodní sítě (%)
Domašov nad Bystřicí	0	0,0	0,0	100,0
Horní Loděnice	0	0,0	0,0	80,0
Hraničné Petrovice	0	0,0	0,0	45,0
Moravský Beroun	1	85,0	85,0	94,0
Norberčany	0	0,0	0,0	100,0
Moravskoberounsko	1	60,7	60,7	92,5

Zdroj: Plán rozvoje vodovodů a kanalizací Olomouckého kraje, vlastní šetření RARSM

V mikroregionu Moravskoberounsko je situace v oblasti zásobování vody na velmi dobré úrovni. Vodovody nevykazují žádné vážnější závady a nedostatky. Pouze v některých obcích jsou některé úseky vodovodních řádů již zastaralé, ve špatném technickém stavu, a bude potřeba je v budoucnu vyměnit.

Ve městě Moravský Beroun včetně jeho místních částí je na veřejný vodovod napojeno cca 94 % obyvatel. Provozovatelem vodovodu jsou Městské služby Moravský Beroun s. r. o. Ve výhledu se počítá s celkovou pasportizací vodovodů a následně s jeho rozšířením popř. rekonstrukcí. Konkrétní termín zahájení prací však závisí na finančních možnostech města.

V obci Domašov nad Bystřicí je vybudován veřejný vodovod, který je v majetku VHS Olomouc a.s. a v současné době je na něj napojeno 100 % obyvatel. Vodovod je součástí skupinového vodovodu Domašov. Vodovodní síť byla postupně rekonstruována. Poslední rekonstrukce jsou z let 1994 a 1996. V nejbližším časovém období se další rekonstrukce neplánují.

V Horní Loděnici je vybudován veřejný vodovod, na který je napojeno asi 80 % obyvatel. Majitelem vodovodu je VHS Olomouc a.s. a je napojen na skupinový vodovod Domašov se zdrojem vody v Domašově nad Bystřicí. Ve výhledu se o dalším rozšiřování vodovodní sítě neuvažuje.

Obyvatelé Hraničných Petrovic (asi 45 %) jsou zásobováni z veřejného vodovodu, který je v majetku VHS Olomouc a.s. Vodovod je napojen na skupinový vodovod Domašov. Stávající situace zásobování pitnou vodou v obci je vyhovující a zůstane zachována i do budoucna.

V obci Norberčany je veřejný vodovod, který je na k.ú. Norberčany v majetku obce a na k.ú. Stará Libavá v majetku Pozemkového fondu. V obci jsou jako dodatečný zdroj u jednotlivých nemovitostí využívány také studny. Zásobování pitnou vodou v k.ú. Stará Libavá, k.ú. Norberčany a k.ú. Trhavice se navrhuje ze stávajících vodovodních řádů s jejich rozšířením pro novou bytovou výstavbu. Zásobování vodou v k.ú. Nová Véska bude ponecháno beze změny ze studní.

5.1.3 Odkanalizování mikroregionu

Za nejméně uspokojivou lze v mikroregionu Moravskoberounsko považovat situaci odkanalizování. V mnoha obcích není vybudována splašková kanalizační síť ani čistírna odpadních vod. Tento stav není v souladu s právním řádem. V oblasti kanalizací a čistíren odpadních vod se jedná především o Směrnici 91/271 EHS, o čištění městských odpadních vod, která mimo jiné stanoví, že obce nad 2 000 EO musí mít odpovídající kanalizační systém zakončený čistírnou odpadních vod. Rovněž obce s produkcí znečištění pod úroveň 2 000 EO musí zajistit přiměřené čištění produkovaných odpadních vod. Ze všech obcí mikroregionu Moravskoberounsko tuto Směrnici nesplňuje bohužel ani jedna. Napojení celého bytového fondu obcí na kanalizaci často brání rozptýlenost zástavby typické pro podhorské podmínky.

Město Moravský Beroun má odkanalizováno a napojeno na centrální čistírnu odpadních vod cca 85 % obyvatel a všechny hlavní producenty odpadních vod. Celková evidovaná délka kanalizace je přibližně 11 000 bm. Ve městě je mechanicko-biologická čistírna odpadních vod s kalovým hospodářstvím, která byla uvedena do provozu 28. 3. 2003. Provozovatelem kanalizace a ČOV jsou Městské služby Moravský Beroun s. r. o., které jsou ve vlastnictví Města Moravský Beroun. V místních částech Čabové, Ondrášově a Sedmi Dvorech kanalizace vybudována není a ani v budoucnu se s její výstavbou nepočítá. Pouze v místní části Nové Valteřice se zpracovává studie vybudování kanalizace s centrální ČOV. Vše však bude záležet na disponibilních finančních prostředcích. V samotném městě se pak plánuje pasportizace kanalizací a následně jejich rozšíření popř. rekonstrukce.

Obec Domašov nad Bystřicí nemá vybudovanou kanalizační síť, je zde pouze krátký úsek dešťové kanalizace. Odpadní vody jsou odváděny do jímek na vyvážení. Navrhuje se výstavba soustavné kanalizace s odvodem odpadních vod na ČOV - obec má již pro tyto stavby zpracovanou technickou dokumentaci. ČOV je navržena jako mechanicko-biologická. Výstavba se plánuje na období kolem roku 2010 a patří mezi priority obce.

V Horní Loděnici jsou vybudovány dva krátké úseky povrchové dešťové kanalizace z 80. let, které ústí do Trusovického potoka. Kanalizace je z betonových trub v délce 150 m a je ve špatném technickém stavu. Splaškové odpadní vody se likvidují vyvážení žump u domů, částečně i vsakováním. S přihlédnutím k velikosti a charakteru sídla se výstavba kanalizace s ukončením na ČOV nepředpokládá. Likvidace odpadních vod bude prováděna individuálně za použití malých domovních ČOV.

V obci Hraničné Petrovice není vybudována žádná kanalizační síť. Dešťové vody jsou odváděny otevřenými příkopy do Trusovického potoka. Stávající usedlosti mají vybudovány jímky na vyvážení, případně septiky s přepadem. Do budoucna se doporučuje řešit likvidaci odpadních vod individuálně. Výstavba kanalizace a ČOV se neplánuje.

V obci Norberčany není vybudována veřejná kanalizace. Odpadní vody z jednotlivých objektů jsou likvidovány v domovních žumpo-septikových systémech s trativody či s přepady do vodotečí. Centrální čištění odpadních vod by s ohledem na malý počet obyvatel a rozvolněnost zástavby v jednotlivých sídlech bylo velmi neefektivní. Z tohoto důvodu jsou navrženy domovní čistírny odpadních vod u jednotlivých stavebních objektů, popřípadě žumpy.

Vybavenost jednotlivých obcí mikroregionu technickou infrastrukturou je na relativně dobré úrovni. Bohužel však ve většině obcí není vybudován plynovod a ani se jeho výstavba vzhledem k vysokým pořizovacím nákladům nepředpokládá. Dále je třeba v některých obcích dobudovat chybějící vodovodní a kanalizační sítě, provést jejich rekonstrukci či napojit kanalizace na čistírnu odpadních vod. Tedy učinit taková opatření, aby tyto obce splňovaly přísná nařízení Evropské unie.

Závěrem je třeba také říci, že další dobudování a zkvalitňování sítí technické infrastruktury by mělo patřit mezi hlavní rozvojové priority obcí, neboť nedostatečná technická infrastruktura může představovat výraznou bariéru rozvoje podnikatelských aktivit v dané oblasti. Investice do rozvoje technické infrastruktury však závisí především na finančních možnostech jednotlivých obcí.

Sběr odpadu, odvoz a jeho likvidaci zajišťuje v současné době pro město Česká Lípa společnost Rethmann-Jeřala Recycling s.r.o., která zároveň rozhoduje o způsobu likvidace odpadu.

5.2 Dopravní infrastruktura

5.2.1 Silniční doprava

Mikroregion Moravskoberounsko je díky silniční dopravě, která má nejvyšší podíl na rozvoji zdejší dopravní infrastruktury, velmi dobře dopravně dostupný. Již od středověku územím procházely důležité dopravní tepny, obchodní stezky (např. jantarová, rudná, atd.), které spojovaly Olomouc s Vratislaví. Z hlediska silničních dopravních vztahů je region připojen na základní silniční síť prostřednictvím silnice první třídy č. I/46 Vyškov – Olomouc – Šternberk – Opava – Sudice – státní hranice, která se ve Vyškově napojuje na dálnici D1. Mezi Horní Loděnicí a Moravským Berounem se od této silnice odděluje silnice první třídy č. I/45, která dále pokračuje směrem na Bruntál – Krnov – státní hranice.

Na silnice první třídy, které jsou ve správě Ředitelství silnic a dálnic ČR, v území navazují silnice druhé třídy:

- č. II/440 Rýmařov – Moravský Beroun – Norberčany – Město Libavá – Potštát – Hranice (ve VVP Libavá, v úseku Město Libavá – Potštát, není tato silnice přístupná veřejnosti)
- č. II/444 Mohelnice – Uničov – Šternberk – Hraničné Petrovice – Domašov nad Bystřicí – Město Libavá

Silnice II. třídy spolu se silnicemi III. třídy doplňují základní kostru státní silniční sítě. Jsou ve správě krajských orgánů (Správy silnic Olomouckého kraje) a díky dlouhodobě zanedbané údržbě, způsobené jednak délkou zimního období a jednak nedostatkem finančních prostředků, jsou ve velmi špatném stavu. Na území Mikroregionu Moravskoberounsko mezi silnice III. třídy patří:

- č. III/4402 Moravský Beroun – Nová Véska – Norberčany
- č. III/4403 Moravský Beroun – Sedm Dvorů
- č. III/4405 Stará Libavá – Budišov nad Budišovkou
- č. III/4406 Dvorce – Stará Libavá
- č. III/0464 Moravský Beroun – Ondrášov
- č. III/44430 Horní Loděnice – Dalov
- č. III/44434 Šternberk – Domašov u Šternberka – Hraničné Petrovice
- č. III/44441 Moravský Beroun – Sedm Dvorů – Petrovický Mlýn
- č. III/44442 Ondrášov – Sedm Dvorů
- č. III/44443 Domašov nad Bystřicí – Jívová
- č. III/44444 Jívová – železniční zastávka
- č. III/44445 Domašov nad Bystřicí – Nová Véska
- č. III/45215 Moravský Beroun – Roudno – Razová – Jelení

Na průjezdné úseky silnic III. třídy navazuje v zastavěném území síť místních komunikací ve správě obcí, mimo zastavěné území pak síť komunikací účelových (polních a lesních cest).

Tab. č. 26: Délka místních komunikací na území Mikroregionu Moravskoberounsko v r. 2003

P.č.	Obec, region	Délka (km)
1.	Domašov nad Bystřicí	5
2.	Horní Loděnice	3
3.	Hraničné Petrovice	1
4.	Moravský Beroun	15
5.	Norberčany	3
Moravskoberounsko		27

Zdroj: Český statistický úřad

5.2.2 Železniční a letecká doprava

Územím Mikroregionu Moravskoberounsko prochází jednokolejná celostátní železniční trať č. 310 Olomouc – Moravský Beroun – Valšov – Bruntál – Krnov – Opava, vybudována v letech 1870 - 1872. Vedle Moravského Berouna, jehož stanice se řadí mezi stanice IV. třídy, je v regionu železniční stanice i v obci Domašov nad Bystřicí, kde vedle osobních vlaků stavějí i spěšné vlaky. V Olomouci se tato trať napojuje na II. tranzitní železniční koridor č. 270 (jeho odbočnou trať Česká Třebová – Přerov). Úsek železniční tratě mezi Olomoucí a Bruntálem je díky romantickému a divokému prostředí s neporušenými přírodními scenériemi považován za jeden z nejpůsobivějších a nejpodmanivějších v celém Olomouckém kraji.

I přesto, že na území mikroregionu není zajišťována žádná pravidelná letecká doprava, způsobuje hluk vojenských letadel manévrujících v sousedním VVP Libavá zdejšími obyvatelům nemalé problémy. Bohužel v budoucnu může ještě dojít k celkovému zvýšení hluku z leteckého provozu a exploze munice, a to pokud vojáci zrealizují svůj záměr vybudovat ve vojenském újezdu leteckou střelnici Milovany – VVP – Libavá.

5.2.3 Veřejná doprava

Veřejná osobní doprava je vedle vlakových spojů zajišťována v území taktéž autobusovými linkami. Zabezpečují ji dvě dopravní společnosti: CONNEX Morava a.s. a TQM – holding s.r.o. Na autobusovou dopravu jsou v současnosti napojeny všechny obce mikroregionu. Jejím hlavním problémem však je, stejně jako i v ostatních regionech, zejména disproporce mezi rostoucími náklady na její provoz a klesající poptávkou po tomto druhu dopravy (při stále se zvyšujícím podílu individuální motorové dopravy), což se odráží zejména na území s malou hustotou obyvatel.

Tato situace se povětšinou řeší omezováním spojů veřejné dopravy, a to zejména ve večerních hodinách a ve dnech pracovního klidu, což je spolu s další problematikou (jako je např. nedostatek pracovních příležitostí a služeb v některých sídlech) jednou z příčin postupného vysídlování a následné změny sociální demografické struktury malých obcí.

5.2.4 Cyklistická doprava

Doprava, která společně s veřejnou hromadnou dopravou vytváří potřebnou společensky prospěšnou alternativu individuální automobilové dopravě, je cyklistická doprava. V posledních letech je jedním z nejvíce se rozvíjejících odvětví dopravy, jenž pro své nesporné přednosti, především z hlediska minimálních dopadů na životní prostředí a podpory rozvoje turistického ruchu, plní významnou úlohu i z hlediska rozvoje Mikroregionu Moravskoberounsko. Tento druh dopravy je dále řešen v kapitole č. 7.

6. HOSPODÁŘSKÁ CHARAKTERISTIKA MIKROREGIONU MORAVSKOBEROUNSKO

6.1 Struktura hospodářské sféry mikroregionu

Struktura hospodářství Mikroregionu Moravskoberounsko je ovlivněna mnoha faktory, především přírodními podmínkami, historickým vývojem, strukturou osídlení a geografickou polohou území.

Oblast Nížkého Jeseníku je prakticky po celou dobu svého osídlení známa těžbou barevných rud a drahých kovů. Nejinak je tomu i na Moravskoberounsku, kde se těžba stala hlavním motivem kolonizační aktivity, která vedla k založení zdejších osad. V průběhu staletí těžbu zlata a stříbra postupně vystřídal těžba železné rudy, pokrývačských břidlic a stavebního lomového kamene. Dodnes v okolí Čabové, kde bylo soustředěno nejvíce dolů na železnou rudu, upomínají na tamní těžbu zaniklé šachty, jenž by se daly v budoucnu mj. využít pro rozvoj cestovního ruchu.

Dále se lidé v regionu, vyjma na těžbu navazujícího hutnictví, začali postupně živit zemědělstvím a řemeslnou výrobou zaměřenou zejména na tkalcovství a zpracování tkanin. Řešené území je zařazeno do zemědělské přírodní oblasti vrchovinné se zvlněným, silně členitým a převážně značně svažitém terénem (se zhoršenou až nízkou mechanizační přístupností). Rostlinná výroba nebyla vzhledem k nízké kvalitě půdy a drsnému podnebí nikdy nijak výnosná, a tak se zemědělská výroba soustřeďovala zejména na pastevecký chov dobytka. Z plodin se pěstovaly spíše méně náročné druhy, jako obilniny (hl. oves a žito), píce, okopaniny (brambory) či technické plodiny (len). Po rozpadu Státních statků dnes veškeré zemědělské pozemky obhospodařují soukromě hospodařící zemědělci.

Mikroregion má v současné době zemědělsko-průmyslový charakter. V rámci okresu Olomouc, Olomouckého kraje i ČR je charakteristický nadprůměrným podílem subjektů působících v primárním sektoru (zemědělství, myslivost, lesnictví, a to 11,7 %) a ve stavebnictví (22,4 %). Na druhou stranu je v regionu podprůměrný podíl subjektů ve zpracovatelském průmyslu (díky stavebnictví je ale celkový podíl subjektů v sekundárním sektoru nadprůměrný, tvoří celkem 33,6 %, kdežto v ČR to je jen 24, % a v Olomouckém kraji 26 %), obchodě (malo i velko), opravách motorových vozidel a výrobků pro osobní potřebu a pro domácnost (21,1 %) stejně jako i subjektů činných v oblasti nemovitostí a pronájmů a podnikatelské činnosti.

Ve zpracovatelském průmyslu, který dominuje místní průmyslové výrobě, mají významné postavení především odvětví zaměřená na:

- zpracování dřeva, výrobu dřevařských, korkových, proutěných a slaměných výrobků (kromě nábytku) - 23,8 % z celkového počtu subjektů v odvětví zpracovatelského průmyslu,
- výrobu kovových konstrukcí a kovodělných výrobků (kromě strojů a zařízení), tvoří také 23,8 % podíl z celkového počtu subjektů v odvětví zpracovatelského průmyslu.

Počty registrovaných ekonomických subjektů podle převažující činnosti OKEČ jsou ovlivněny také tradiční skladbou živnostenských listů, proto více jak pětina tvoří subjekty zaměřené na obchod, opravy motorových vozidel a výrobků pro osobní potřebu a pro domácnost.

Tab. č. 27: Počet „aktivních“ ekonomických subjektů sídlících na území obcí podle převažující činnosti k 31. 12. 2005

Činnost	Domašov nad Bystřicí	Horní Loděnice	Hraničné Petrovice	Moravský Beroun	Norberčany	Moravsko-berounsko
Zemědělství, lesnictví, atd.	17	12	3	24	10	66
Zpracovatelský průmysl	4	3	1	52	3	63
Stavebnictví	8	7	4	100	7	126
Obchod (malo i velko), opravy vozidel a výrobků	5	9	2	101	2	119
Ubytování a stravování	4	2	2	19	6	33
Doprava a spoje	0	0	1	13	1	15
Finanční zprostředkování	0	1	2	16	0	19
Činnosti v oblasti nemovitosti a pronájmu, podnikatelské činnosti	3	3	0	49	2	57
Veřejná správa a obrana	1	1	1	3	2	8
Vzdělávání	1	0	0	7	0	8
Zdravotnictví a sociální péče, veterinární činnost	1	0	0	4	1	6
Ostatní veřejné, sociální a osobní služby	2	3	2	35	1	43
Celkem	46	41	18	423	35	563

Zdroj: Český statistický úřad

V Mikroregionu Moravskoberounsko působilo k 31. 12.2005 celkem 563 registrovaných ekonomických subjektů (1,4 % z celkového počtu registrovaných ekonomických subjektů okresu Olomouc), z toho 54 subjektů s alespoň jedním zaměstnancem. Zcela podle očekávání jich nejvíce nalezneme v Moravském Berouně (423, tj. 75 %), nejméně pak v Hraničných Petrovicích (18). Ve většině případů se jedná o malé podniky, pouze dva subjekty (Město Moravský Beroun a Ondrášovka s.r.o., kterou v současné době vlastní Marila Balírny a.s.) mají více jak 50 zaměstnanců, takže je můžeme zařadit do kategorie středních podniků, a firma Granitol a.s., jenž má dokonce nad 250 zaměstnanců, se řadí mezi velké podniky.

Struktura podnikatelských subjektů Moravskoberounska není zcela optimální, neboť zde můžeme pozorovat relativně silnou závislost regionu na jednom zaměstnavateli, a tím je Granitol a.s. V případě jeho neúspěchu na trhu či dokonce jeho zrušení by došlo nejen ke značnému nárůstu nezaměstnanosti v regionu, ale toto riziko by se promítlo sekundárně i do celkového ekonomického úpadku i vyšší sociální nestability tohoto území.

Tab. č. 28: Počet "aktivních" ekonomických subjektů sídlících na území obcí podle počtu zaměstnanců k 31. 12. 2005

Kategorie počtu zaměstnanců	Domašov nad Bystřicí	Horní Loděnice	Hraničné Petrovice	Moravský Beroun	Norberčany	Moravsko-berounsko
Neuvedeno	30	28	9	258	21	346
Bez zaměstnanců	12	11	7	122	11	163
1 – 5 zaměstnanců	3	1	2	23	3	32
6 – 9 zaměstnanců	0	1	0	6	0	7
10 – 24 zaměstnanců	1	0	0	8	0	9
25 – 49 zaměstnanců	0	0	0	3	0	3
50 – 99 zaměstnanců	0	0	0	2	0	2
250 – 499 zaměstnanců	0	0	0	1	0	1
Celkem	46	41	18	423	35	563

Zdroj: Český statistický úřad

Podle právní formy je v regionu nejvíce registrováno fyzických osob podnikajících dle živnostenského zákona nezapsaných v obchodním rejstříku (73 %) a samostatně hospodařících rolníků nezapsaných do obchodního rejstříku (5 %). Celkově mají ze všech „aktivních“ ekonomických subjektů největší podíl soukromí podnikatelé (fyzické osoby podnikající dle živnostenského zákona i dle jiných zákonů než živnostenského a zákona o zemědělství, samostatně hospodařící rolníci a zemědělství podnikatelé – fyzické osoby evidované v Registru ekonomických subjektů), kterých je 475 (tj. 84,4 %). Soukromé podnikání je na Moravskobersoumsku, kde na 1 000 obyvatel připadne 192 soukromých podnikatelů, rozšířeno více než v Olomouckém kraji (171 soukromých podnikatelů) či celé ČR (185).

Tab. č. 29: Počet „aktivních“ ekonomických subjektů sídlících na území obcí podle právní formy k 31. 12. 2005

Právní forma	Domašov nad Bystřicí	Horní Loděnice	Hraničné Petrovice	Moravský Beroun	Norberčany	Moravskobersoumsko
Fyzická osoba podnikající dle ŽZ nezapsaná v OR	28	23	12	326	22	411
Fyzická osoba podnikající dle ŽZ zapsaná v OR	0	0	0	3	1	4
Samostatně hospodařící rolník nezapsaný v OR	10	9	0	6	4	29
Fyzická osoba podnikající dle jiných zákonů než ŽZ o zemědělství nezapsaná v OR	1	1	2	19	0	23
Zemědělský podnikatel – fyzická osoba nezapsaná v OR	0	0	1	5	2	8
Veřejná obchodní společnost	0	0	0	1	0	1
Společnost s ručením omezeným	1	1	0	20	1	23
Akciová společnost	0	0	0	2	0	2
Společenství vlastníků jednotek	0	1	0	2	0	3
Příspěvková organizace	1	0	0	4	0	5
Zahraniční osoba	2	0	0	5	0	7
Sdružení (svaz, spolek, klub, společnost aj.)	2	3	1	15	2	23
Církevní organizace	0	1	1	3	0	5
Organizační jednotka sdružení	0	0	0	9	1	10
Honební společenstvo	0	1	0	2	1	4
Obec	1	1	1	1	1	5

Vysvětlivka:

ŽZ – živnostenský zákon

OR – obchodní rejstřík

Zdroj: Český statistický úřad

Pro výrobu a podnikání slouží nebo je vytipováno v regionu několik objektů a ploch. Jedná se zejména o tzv. komerční objekty (zemědělské objekty, objekty bývalých škol, skladovací prostory, apod.) či území bývalých areálů Státních statků či JZD, které nejsou v současné době využívány nebo jsou využívány jen omezeně. Ani do budoucna se nedá příliš počítat s jejich intenzivním využíváním, poněvadž u těchto objektů a ploch jsou buď nevyjasněné či roztržité vlastnické vztahy, jejich vlastníkem je Pozemkový fond nemající

zájem na jejich přímém využívání, a nebo samotné obce nemohou ze svých rozpočtů uvolnit dostatek finančních prostředků na jejich revitalizaci.

Z důvodu omezeného počtu finančních prostředků jednotlivých obcí nemůžeme bohužel počítat ani se zainvestováním pozemků na tzv. „zelené louce“ (s vybudováním odpovídající technické infrastruktury - kanalizace, plynofikace, telefonizace, dopravních komunikací atd.). Všechny plochy pro výrobní a průmyslovou činnost jsou vymezeny v územně plánovací dokumentaci (v Územních plánech obcí).

Tab. č. 30: Územně plánovací dokumentace a POV obcí Mikroregionu Moravskobrounsko k 31. 5. 2006

P.č.	Obec	Územní plán*	POV
1.	Domašov nad Bystřicí	2006	Ne
2.	Horní Loděnice	2006	Ano
3.	Hraničné Petrovice	1998	Ano
4.	Moravský Beroun	2006	Ne
5.	Norberčany	2006	Ne

Vysvětlivky:

* rok poslední aktualizace, provedení změn či doplňků dokumentace

Zdroje: Vlastní šetření RARSM

Obce Hraničné Petrovice a Horní Loděnice mají vedle Územního plánu zpracován také Program obnovy venkova (POV).

Nejvýznamnější podnikatelské subjekty v regionu (zaměstnávající více jak 50 zaměstnanců)

Jak již bylo napsáno výše, nachází se na území mikroregionu pouze dva registrované ekonomické subjekty zaměstnávající více jak 50 pracovníků - 385 a 80, takže je můžeme zařadit do kategorie středních podniků a jeden subjekt (Granitol a.s.), jenž má nad 250 zaměstnanců a jedná se tak o velký podnik.

GRANITOL, a.s. (se sídlem Partyzánská 464, Moravský Beroun 793 05) je hegemonem a hlavním regionálním tahounem ekonomiky. Jeho počátky lze zařadit do roku 1895 kdy Moritz Hansel spojením původní tkalcovny a barvírny zakládá tovární subjekt na výrobu nepromokavých tkanin a vodotěsného papíru. Časem tato továrna začala vyrábět i tzv. „umělou kůži“, šlo o roztok celulozidu a buničiny v lihu a acetonu dodávající plátnu neobvyklé vlastnosti, která dostala název Granitol (z latinského slova granit - síla, žula). Během následujících více než sto let prošla firma několika vývojovými stádii, kdy docházelo nejen ke změnám v jejím názvu, ale měnila se i právní forma (akciovou společností se stala v roce 1990), sídlo společnosti, majitelé či celý výrobní program.

V současné době je moderním prosperujícím podnikem, který se stal největším výrobcem PE fólií a obalových materiálů z polyethylenu v České republice. Výrobní program zahrnuje výrobu fólií pro balení potravin v domácnosti a průmyslu, fólií pro skupinové balení výrobků, smršťovací i nesmršťovací fólie, hydroizolační a stavebné fólie, plachty pro použití v zemědělství, odnosné tašky, polypropylénové vázací pásy, potlačované fólie, a další. Tyto výrobky nacházejí rozsáhlé uplatnění nejen na trhu České republiky, ale i v zahraničí, kam v současné době putuje asi třetina veškeré produkce, a to hlavně do zemí Střední a Západní Evropy. Mezi předmět podnikání společnosti patří i další doplňkové aktivity, jako obchodní činnost, kovoobrábění, zámečnictví, silniční motorová nákladní doprava, atd.

Firma, jejímž majoritním akcionářem je společnost SLOVINTEGRA a.s. (se sídlem v Bratislavě), zaměstnává v současnosti 385 zaměstnanců (před pěti lety to bylo 440). Z důvodu optimalizace a restrukturalizace se do budoucna počítá s jejich dalším pozvolným snižováním, čímž mj. dojde k dalšímu nárůstu produktivity práce. Granitol je vlastníkem velké podnikatelské nemovitosti ve městě, ve které je několik volných nevyužívaných objektů, které by mohly případným zájemcům posloužit k různým podnikatelským aktivitám. Za největší překážky dalšího vývoje firmy lze označit postupné zvyšování cen jednotlivých energií, dostupnost kvalitní pracovní síly a zahraniční konkurenci.

ONDRÁŠOVKA

Přírodní minerální voda Ondrášovka je jímána ze zdrojů v Sedmi Dvorech v podzemním rezervoáru, jež jsou chráněny před znečištěním ochrannými pásmy. Vydatnost zdrojů je nadstandardně vysoká a konstantní; pokrývá okolo 20 % kapacity známých zdrojů v České republice.

Stáčírna se nachází v obci Ondrášov, která také dala této přírodní minerální vodě název – Ondrášovka. Prameny mají teplotu 8 – 9 °C.

Závod na plnění minerální vody do lahví byl postaven na počátku 20. století. Již od roku 1954 se Ondrášovka vyráběla i ve formě ochucené minerální vody. V roce 1993 byla stáčírna privatizována společností Helios Praha, spol. s r.o., která provedla stavební a technologickou modernizaci. V roce 1994 byla dokončena výstavba 3,5 km dlouhého minerálkovodu, který umožnil využívat minerální vodu z nového zdroje Sedmi Dvorů. V roce 1995 byla uvedena do provozu linka na stáčení Ondrášovky do PET lahví o objemu 1,5 l. Od července 2002 je minerální voda Ondrášovka a léčivá minerální voda Šaratica stáčena firmou Ondrášovka s.r.o. Z malé obce Ondrášov, v podhůří Nížkého Jeseníku, je minerální voda Ondrášovka každý den dodávána do řady meziskladů po celé zemi a předpokladem je i další rozšiřování.

Firma má dceřinou společnost na Slovensku - Ondrášovka Slovakia s.r.o. a dodává také do mnoha států světa, např.: Spojených Arabských Emiráteů, Kuvajtu, Jižní Koreje, Japonska, Číny, na Tchaj-wanu, USA, Kanady i Austrálie.

V současné době je výrobní sortiment s přírodní minerální vodou Ondrášovkou (včetně ochucených verzí) a s léčivou přírodní minerální vodou Šaraticí balen do obalů PET o objemu 0,5 l a 1,5 l. Vyráběny jsou na dvou linkách. Linka má skladový výkon 9 000 litrů za hodinu. Na lince je možné vyrábět dva formáty lahví, a to 0,5 l a 1,5 l. Pro přípravu ochucených minerálních vod se také používá vlastní technologie na výrobu sirupů pořízená v roce 1996.

Celoroční počet zaměstnanců ve firmě Marila balírny a.s., provozovna Ondrášov celoročně je 80 kmenových zaměstnanců, od dubna do konce září 2006 se stav zvýší na 100 až 105 zaměstnanců díky zvýšeným požadavkům odbytu. V minulosti byl počet zaměstnanců vyšší, ale díky modernějším technologiím je možné při zvyšujícím se odbytu mírně snižovat počet zaměstnanců a zvyšovat produktivitu práce. Zaměstnanci jsou z valné většiny z Moravského Berouna, zbytek z přilehlých okolních vesnic. Předpokládá se mírný vzestup objemu produkce i pro příští období. Překážky v rozvoji firmy nejsou výrazné, všechny jsou řešitelné a odstranitelné, rozvoj však bude vázán na požadavky a vývoj trhu s produkovanou komoditou. Firma také silně pociťuje nedostatek kvalifikované pracovní síly.

6.2 Vyjížd'ka za zaměstnáním

Poněvadž podnikatelské subjekty nabízejí v Mikroregionu Moravskoberounsko omezený počet pracovních míst v úzké profesní struktuře a ani obce samy neposkytují

dostatečné množství pracovních příležitostí pro své obyvatele, jsou někteří obyvatelé mikroregionu nuceni za prací vyjíždět.

Tab. č. 31: Podíl obyvatelstva vyjíždějícího do zaměstnání v Mikroregionu Moravskoberounsko k 31. 12. 2001

Obec, region	EA obyvatelstvo	Vyjíždějící do zaměstnání	Vyjíždějící do zaměstnání (%)
Domašov nad Bystřicí	244	126	51,6
Horní Loděnice	158	87	55,1
Hraničné Petrovice	72	22	30,6
Moravský Beroun	1 761	394	22,4
Norberčany	195	96	49,2
Moravskoberounsko	2 430	725	29,8

Zdroj: Český statistický úřad

I přesto, že do zaměstnání z Moravskoberounska vyjíždí necelá třetina ekonomicky aktivního obyvatelstva (29,8 %), je podíl vyjíždějícího obyvatelstva v některých obcích regionu více než padesátiprocentní. Nejméně lidí za prací vyjíždí z města Moravský Beroun (22,4 %), kde je pro místní nejvíce pracovních příležitostí.

Pokud vyjížděku za zaměstnáním zkoumáme z hlediska cílů vyjížděky, zjišťujeme, že převážná část vyjíždějících (56,5 %) vyjíždí za zaměstnáním v rámci okresu Olomouc, a to zejména do okresního města Olomouc (18,5 %) a do Šternberka (11,3 %). Vyjma Olomouckého kraje vyjíždějí lidé hojně také do kraje Moravskoslezského (24,3 %).

Graf č. 6: Vyjížděka za zaměstnáním z Mikroregionu Moravskoberounsko podle lokality výjezdu k 31. 12. 2001

Tab. č. 32: Zaměstnané osoby vyjíždějící do zaměstnání v Mikroregionu Moravskoberounsko k 31. 12. 2001

Název obce	Lokalita dojížděky	Vyjíždějící úhrnem	%
Domašov nad Bystřicí	Okres Olomouc	109	86,5
	Olomouc	40	31,7
	Hlubočky	38	30,2
	Město Libavá	19	15,1
	Ostatní obce	12	9,5
	Jiné okresy ČR	15	11,9
	Zahraničí	2	1,6
Celkem		126	100
Horní Loděnice	Okres Olomouc	73	83,9
	Šternberk	49	56,3
	Olomouc	15	17,2
	Ostatní obce	9	10,4
	Jiné okresy ČR	13	14,9
	Zahraničí	1	1,2
Celkem		87	100
Hraničné Petrovice	Okres Olomouc	19	86,4
	Šternberk	9	40,9
	Jiné okresy ČR	3	13,6
	Zahraničí	0	0,0
Celkem		22	100
Moravský Beroun	Okres Olomouc	138	35,0
	Olomouc	62	15,7
	Hlubočky	21	5,3
	Šternberk	18	4,6
	Domašov nad Bystřicí	12	3,1
	Ostatní obce	25	6,3
	Jiné okresy ČR	247	62,7
	Dvorce	77	19,5
	Praha	38	9,6
	Bruntál	24	6,1
Zahraničí	9	2,3	
Celkem		394	100
Norberčany	Okres Olomouc	71	74,0
	Město Libavá	31	32,3
	Moravský Beroun	18	18,8
	Olomouc	14	14,6
	Ostatní obce	8	8,3
	Jiné okresy ČR	25	26,0
	Zahraničí	0	0,0
Celkem		96	100
Moravskoberounsko	Okres Olomouc	410	56,5
	Jiné okresy ČR	303	41,8
	Zahraničí	12	1,7
	Celkem	725	100

Zdroj: Český statistický úřad

6.3 Trh práce

6.3.1 Struktura zaměstnanosti

Zaměstnanost, respektive počet pracovníků, je jedním z rozhodujících kritérií při hodnocení významu podnikatelských aktivit a průmyslu pro hospodářskou a sociální soudržnost v regionech.

Obyvatelstvo mikroregionu je rozděleno z hlediska ekonomické aktivity zhruba na polovinu. Při sčítání lidu v roce 2001 bylo v Mikroregionu Moravskoberounsko evidováno celkem 2 430 ekonomicky aktivních osob, tj. 51,1 % z celkového počtu obyvatel (to je zhruba na úrovni krajského i republikového průměru). Ekonomicky neaktivní, mezi které se řadí nepracující důchodci, žáci, studenti, učni, atd., tvořili 48 %.

Porovnáním dat ze sčítání v letech 1991 a 2001 je zřejmý pokles ekonomické aktivity obyvatel nejen v Olomouckém kraji (k 31. 12. 1991 zde bylo evidováno 332 537 ekonomicky aktivních osob, což tvořilo 51,7 % ze všech obyvatel území) a v celé ČR (ekonomicky aktivní obyvatelstvo /5 421 102 osob/ tvořilo 52,6 % podíl ze všech obyvatel), ale i v samotném Mikroregionu Moravskoberounsko. V roce 1991 bylo na Moravskoberounsku evidováno celkem 2 502 ekonomicky aktivních osob (tj. 51,7 % z celkového počtu obyvatel), z čehož vyplývá, že v tomto regionu došlo k nejpomalejšímu poklesu ekonomické aktivity (o 0,6 procentních bodů). Dlouhodobý pokles ekonomické aktivity na všech regionálních úrovních odráží mj. i jeden z demografických trendů, a tím je stárnutí populace.

Tab. č. 33: Ekonomicky aktivní obyvatelstvo Mikroregionu Moravskoberounsko k 31. 12. 2001

Obec, region	Ekonomicky aktivní					Ekonomicky neaktivní				Nezjiš- těno
	celkem	zaměstnaní		nezaměstnaní		celkem	neprac. důchodci	žáci, studenti, učni	ostatní	
		muži	ženy	muži	ženy					
Domašov nad Bystřicí	244	121	84	17	22	229	91	85	53	7
Horní Loděnice	158	76	46	19	17	178	67	67	44	0
Hraničné Petrovice	72	35	19	9	9	75	32	27	16	1
Moravský Beroun	1 761	782	635	200	144	1 635	611	691	333	35
Norberčany	195	93	58	24	20	160	64	68	28	8
Moravsko- berounsko	2 430	1 107	842	269	212	2 277	865	938	474	51
OO	116 408	56 212	46 729	7 019	6 448	106 814	48 032	40 228	18 554	1 391
OK	324 278	157 454	128 531	20 145	18 148	311 490	142 735	114 817	53 938	3 601
ČR	5 253 400	2 619 885	2 146 578	253 637	233 300	4 894 465	2 244 482	1 770 062	879 921	82 195

Zdroj: Český statistický úřad

Transformace ekonomiky se po roce 1989 projevila v oblasti pracovních sil velmi výrazně i na Moravskobrounsku. K 31. 12. 1991 pracovalo na území regionu celkem 2 502 pracovníků, z toho v primárním sektoru 593 osob (23,7 %), v sekundárním sektoru 1 107 osob (44,2 %) a terciární sféře 692 osob (27,7 %). Pro následující léta (především pro začátek devadesátých let) je pak pro celé území ČR typický rychlý úbytek počtu pracovníků ve výrobních odvětvích národního hospodářství a nárůst počtu pracovníků v terciární sféře, zejména v odvětvích zaměřených na obchod a služby.

Během deseti let došlo v Mikroregionu Moravskobrounsko k výraznému úbytku pracovních sil v primárním sektoru (zemědělství, lesnictví, rybolov), kde k 31. 12. 2001 pracovalo již jenom 189 osob (tj. 7,8 % z celkového počtu 2 430 ekonomicky aktivních obyvatel). Tito pracovníci přešli do dalších dvou odvětví národního hospodářství – do terciárního sektoru (k 31. 12. 2001 v něm pracovalo 831 osob, tj. 34,2 %) a méně také do sektoru sekundárního (zde pracovalo celkem 1 180 osob, tj. 48,6 %).

Graf č. 7: Sektorová struktura zaměstnanosti Mikroregionu Moravskobrounsko

I přes tyto velké změny v odvětvové struktuře zaměstnanosti lze v Moravskobrounsku pozorovat oproti vývoji či intenzitě změn v Olomouckém okrese a Olomouckému kraji (či celé ČR) podstatné rozdíly. V regionu zůstal stále nízký počet pracovníků v terciéru, kde je zaměstnána pouhá třetina obyvatel. Na druhou stranu výrobní odvětví jsou předimenzována, takže v nich lze v následujícím období očekávat úbytek pracovních sil, a to především v sekundární sféře (průmyslu a stavebnictví).

Tab. č. 34: Sektorová struktura zaměstnanosti v letech 1991 a 2001 (v %)

Obec, region	primér	sekundér	terciér	nezjištěno	celkem
Domašov nad Bystřicí	27,8	31,7	38,3	2,2	100
1991	9,8	40,2	36,5	13,5	100
2001					
Horní Loděnice	62,0	15,2	20,9	1,9	100
1991	17,7	38,0	42,4	1,9	100
2001					
Hraničné Petrovice	53,3	29,3	8,7	8,7	100
1991	27,8	23,6	20,8	27,8	100
2001					
Moravský Beroun	15,0	51,0	29,4	4,6	100
1991	4,4	53,2	33,8	8,6	100
2001					
Norberčany	56,3	26,0	12,5	5,2	100
1991	20,5	35,4	32,8	11,3	100
2001					
Moravskoberounsko	23,7	44,2	27,7	4,4	100
1991	7,8	48,6	34,2	9,4	100
2001					
Olomoucký okres	11,7	43,1	40,1	5,1	100
1991	5,1	36,5	52,2	6,2	100
2001					
Olomoucký kraj	13,5	46,2	36,5	3,8	100
1991	5,7	40,3	47,0	7,0	100
2001					
ČR	11,6	44,9	40,4	3,1	100
1991	4,4	37,7	50,3	7,6	100
2001					

Zdroj: Český statistický úřad

Z celkového počtu 2 430 zaměstnanců Mikroregionu Moravskoberounsko jich v roce 2001 nejvíce pracovalo v průmyslu (979, tj. 40,3 % z celkového počtu zaměstnanců), školství a zdravotnictví (209, tj. 8,6 %) a stavebnictví (201 tj. 8,3 %). Vedle školství a zdravotnictví přesáhl z terciérních činností pětiprocentní hranici zaměstnanosti už jenom obchod, opravy motorových vozidel, apod. (pracovalo zde 151 zaměstnanců, tj. 6,2 %) a také doprava, pošty a telekomunikace (138 zaměstnanců, tj. 5,7 %). Nejméně pracovníků působilo v peněžnictví a pojišťovnictví (13, tj. 0,5 %) a také činnosti v oblasti nemovitostí, služeb pro podniky a ve výzkumu (54, tj. 2,2 %). Z tabulky č. 35 je patrné, že všechna odvětví terciérní sféry jsou pod okresním, krajským i republikovým průměrem.

Tab. č. 35: Sektorová struktura zaměstnanosti v roce 2001 (%)

Obec, region	zemědělství, lesnictví, rybolov	průmysl	stavebnictví	obchod, opravy mot. vozidel	pohostinství a ubytování	doprava, pošty a telekomunikace	peněžnictví a pojišťovnictví	činnost v oblasti nemov., služby pro podniky, výzkum	veřejná správa, obrana	školaství, zdravotnictví,	ostatní veřejné a osobní služby	nezjištěné	celkem
Domašov nad Bystřicí v %	24 9,8	74 30,3	24 9,8	10 4,1	7 2,9	23 9,4	0 0,0	7 2,9	18 7,4	15 6,1	9 3,7	33 13,5	244 100
Horní Loděnice v %	28 17,7	30 19,0	30 19,0	11 7,0	12 7,6	4 2,5	3 1,9	3,2	6 3,8	11 7,0	15 9,5	3 1,9	158 100
Hraničné Petrovice v %	20 27,8	10 13,9	7 9,7	3 4,2	1 1,4	3 4,2	1 1,4	1 1,4	1 1,4	3 4,2	2 2,8	20 27,8	72 100
Moravský Beroun v %	77 4,4	808 45,9	128 7,3	115 6,5	44 2,5	100 5,7	8 0,5	37 2,1	74 4,2	171 9,7	47 2,7	152 8,6	1 761 100
Norberčany v %	40 20,5	57 29,2	12 6,2	12 6,2	9 4,6	8 4,1	1 0,5	4 2,0	20 10,3	9 4,6	1 0,5	22 11,3	195 100
Moravsko-berounsko v %	189 7,8	979 40,3	201 8,3	151 6,2	73 3,0	138 5,7	13 0,5	54 2,2	119 4,9	209 8,6	74 3,0	230 9,5	2 430 100
OO v %	5 878 5,0	32 063 27,5	10437 9,0	12701 10,9	3 709 3,2	7 425 6,4	2 218 1,9	5 080 4,4	7 828 6,7	15531 13,3	6263 5,4	7 275 6,3	116 408 100
OK v %	18618 5,7	100185 30,9	30374 9,4	31259 9,6	10397 3,2	20827 6,4	5256 1,6	11894 3,7	20347 6,3	37319 11,5	15097 4,7	22705 7,0	324 278 100
ČR v %	230475 4,4	1525837 29,0	454 835 8,6	555 913 10,6	197 651 3,8	350916 6,7	108 923 2,1	274294 5,2	322008 6,1	570450 10,9	264 263 5,0	397 835 7,6	5 253 400 100,0

Zdroj: Český statistický úřad

6.3.2 Nezaměstnanost

Na Moravsko-berounsku bylo k 31. 1. 2006 registrováno celkem 463 uchazečů o zaměstnání (z celkových 2 430 ekonomicky aktivních obyvatel), což je o 5 osob méně než ke konci předchozího měsíce. Ve srovnání se stejným obdobím roku 2005 je počet uchazečů o zaměstnání nižší o 41 osob.

Tab. č. 36: Počet uchazečů o zaměstnání a ekonomicky aktivních obyvatel k 31. 01. 2006

P.č.	Obec, region	Dosažitelní uchazeči celkem	EAO	Míra nezaměstnanosti
1.	Domašov nad Bystřicí	31	244	12,7 %
2.	Horní Loděnice	26	158	16,5 %
3.	Hraničné Petrovice	11	72	15,3 %
4.	Moravský Beroun	356	1 761	20,2 %
5.	Norberčany	39	195	20,0 %
	Moravsko-berounsko	463	2 430	19,1 %

Zdroj: Český statistický úřad, Úřad práce

Tab. č. 37: Relativní míra nezaměstnanosti v Mikroregionu Moravskoberounsko od 01/2005 do 01/2006 (v %)

Obec, region	01/2005	02/2005	03/2005	04/2005	05/2005	06/2005	07/2005
Domašov na Bystřici	9,4	9,8	11,1	9,8	10,2	10,7	11,5
Horní Loděnice	24,1	23,4	23,4	22,2	16,5	15,8	15,8
Hraničné Petrovice	22,2	23,6	20,8	18,1	16,7	19,4	15,3
Moravský Beroun	22,2	22,3	20,3	19,4	17,9	18,3	18,8
Norberčany	18,5	20,5	20,5	20,0	22,1	22,1	21,5
Moravsko-berounsko	20,7	21,0	19,6	18,6	17,3	17,7	18,0
Okres Olomouc	11,3	11,1	10,7	10,0	9,4	9,3	9,5
Olomoucký kraj	12,5	12,3	12,0	11,2	10,6	10,5	10,7
ČR	9,8	9,6	9,4	8,9	8,6	8,6	8,8

Obec, region	08/2005	09/2005	10/2005	11/2005	12/2005	01/2006
Domašov na Bystřici	11,9	10,2	9,8	11,1	13,5	12,7
Horní Loděnice	15,2	17,1	16,5	18,4	17,1	16,5
Hraničné Petrovice	13,9	13,9	13,9	15,3	15,3	15,3
Moravský Beroun	19,3	19,8	18,8	18,5	20,0	20,2
Norberčany	23,1	22,1	21,5	22,1	23,1	20,0
Moravsko-berounsko	18,4	18,6	17,8	17,9	19,3	19,1
Okres Olomouc	9,5	9,2	8,6	8,5	9,3	9,7
Olomoucký kraj	10,7	10,4	9,8	9,8	10,6	11,2
ČR	8,9	8,8	8,5	8,4	8,9	9,2

Poznámka: Podle oficiální metodiky se míra registrované nezaměstnanosti na úrovni ČR, krajů a okresů počítá na základě výsledků výběrového šetření pracovních sil. Míra nezaměstnanosti v obcích, mikroregionech, ORP a POU se z důvodu nedostupnosti dat o zaměstnaných na úrovni těchto územních celků počítá na základě ekonomicky aktivního obyvatelstva.

Zdroj: Úřad práce

Graf č. 8: Vývoj míry nezaměstnanosti v Mikroregionu Moravskoberounsko od 01/2005 do 01/2006

6.4 Finanční hospodaření obcí Mikroregionu Moravskobrounsko

Pro zhodnocení stavu a rozvojových možností území je rozhodující ekonomická základna a finanční situace v jednotlivých obcích mikroregionu, proto se bude následující kapitola zabývat hodnocením finančního hospodaření jednotlivých obcí Mikroregionu Moravskobrounsko.

Nejvýznamnější položku obecních rozpočtů (na příjmové stránce) tvoří **daňové příjmy**, které lze rozdělit na dva okruhy:

1. podle vztahu k území
2. celostátní výnosy

Ad 1. První okruh tvoří daňové příjmy, které jsou určitou formou „napojeny“ na aktivity na území obce. Jde o tyto daňové příjmy:

- **daň z příjmů právnických osob** pokud touto právnickou osobou je obec. Tato daň však nepředstavuje pro obce reálný příjem (daň platí obec sama sobě).
- **daň z nemovitosti** – celý výnos daně jde do rozpočtu obce, na jejímž území se nemovitost nachází. Daň má dvě součásti: daň ze staveb a z pozemků. V části daně ze staveb je velikost výnosu ovlivňována počtem a velikostí nemovitostí, ale i velikostí obce, od níž se odvíjí základní sazba, kterou mohou obce upravovat zvýšením o jednu resp. snížením až o tři kategorie. V části daně z pozemků je výnosnost daně, kromě výměry ovlivněna výrazně bonitou půdy (od hodnoty menší než 1 Kč/m² k hodnotám přes 14 Kč/ m²). Upravovat koeficienty může obec jen u stavebních pozemků.
- **daň z příjmů fyzických osob ze samostatné výdělečné činnosti** – obec od fyzických osob s místem bydliště na území obce získává 30 % z jimi zaplacené daně.
- **daň z příjmů fyzických osob ze závislé činnosti** – 1,5 % z celostátního výnosu této daně je určeno pro všechny obce, přičemž podíl pro obec je dán podílem počtu zaměstnanců na území obce k celkovému počtu zaměstnanců v ČR. Daň zohledňuje ekonomické aktivity v území, ve výnosu však není zohledněna konkrétní velikost daně ze závislé činnosti od pracovníků na území obce. Problematická pak je velikost výnosu, který se reálně pohybuje pod roční hodnotou 300 Kč na jednoho zaměstnance.

Ad 2. Druhý okruh daňový příjmů obcí tvoří podíly obcí na celostátním výnosu stanoveného okruhu daní. Pro všechny obce je vyčleněno **20,59 %** z celostátního výnosu těchto daní:

- daň z příjmů právnických osob (pokud touto právnickou osobou není kraj nebo obec)
- daň z příjmů fyzických osob ze závislé činnosti a funkčních požitků
- daň z příjmů fyzických osob srážková
- daň z příjmů fyzických osob ze samostatné výdělečné činnosti (pouze ze 60 % výnosu této daně)
- daň z přidané hodnoty.

Tento blok daňových příjmů je určen k rozdělení všem obcím. Přičemž podíl pro jednotlivou obec je stanoven podle dvou kritérií:

1. zařazení obce do velikostní kategorie (celkově 14 velikostních kategorií a každé je přidělen koeficient, podle něhož se odvozuje podíl na výnosech daní pro příslušné obce)
2. skutečný počet obyvatel dané obce.

Tyto dva aspekty jsou promítnuty do procentního podílu, který má jednotlivá obec na celostátním hrubém výnosu uvedených daní. Tento podíl pro každou obec je každoročně

upravován. Podstatou je, že se obcím rozděluje stále stejný podíl daní. Koeficienty se pohybují od 0,4213 u obcí do 100 obyvatel, po 2,7611 u hlavního města Prahy.

Je nutno si uvědomit, že obce v ČR mají velmi malou možnost ovlivnit svůj daňový výnos jak přímým (např. nastavením daňových sazeb), tak i nepřímým (např. podporou podnikání) působením. Výše daňového výnosu je dána především systémem alokace daní, který schvaluje parlament. V této souvislosti jsou jedním z negativních rysů ve sféře financování obcí v ČR časté změny v systému daňového přerozdělování. To snižuje možnosti dlouhodobého plánování aktivit obcí, zejména obcí populačně malých, s omezenou strukturou a objemem příjmů.

Z hlediska výdajové stránky rozpočtu je podíl i relativní hodnota běžných (provozních) výdajů obcí různorodá v závislosti na tom, jaké služby a jakou formou konkrétní obec poskytuje.

Tab. č. 38: Koeficienty podílů jednotlivých obcí na stanovených procentních částech celostátního hrubého výnosu DPH a daně z příjmů k 1. 1. 2005

Obec	Koeficient	Počet obyvatel
Domašov nad Bystřicí	0,5881	486
Horní Loděnice	0,5881	349
Hraničné Petrovice	0,5370	144
Moravský Beroun	0,5977	3 325
Norberčany	0,5881	350

Zdroj: Ministerstvo financí ČR

Příjmem rozpočtů obcí jsou vedle daní také poplatky místní, správní a poplatky spojené s životním prostředím, nedaňové příjmy, kapitálové příjmy a dotace.

Poplatky místní mají spíše charakter místních daní (pravomoc pro jejich zavedení je v kompetenci obcí) a zejména v obcích s určitou specifikou (např. rekreační a lázeňská oblast) zavedení místních poplatků umožňuje využití zdrojů pro plnění těchto specifických aktivit. Jiné místní poplatky pak mají charakter spíše regulativní či evidenční a v řadě případů neznamenají podstatnější zdroj pro obecní rozpočet.

Poplatky správní inkasuje obec za realizované správní služby občanům a tyto poplatky tak představují úhradu nákladů (reálně však pouze částečnou) za tyto služby.

Poplatky spojené s životním prostředím mají sankční charakter. Jde pouze o některé platby v souvislosti s životním prostředím, kdy z hlediska územního dopadu těchto negativ je většina poplatků příjmem SFŽP.

Nedaňové příjmy obcí jsou představovány zejména tzv. uživatelskými poplatky, které jsou vybírány v souvislosti se službami, poskytovanými obcemi a tyto uživatelské poplatky tak v podstatě snižují náklady na některé veřejné služby zabezpečované obcemi. Ve většině případů slouží pouze evidenčně, v některých případech zde mohou být i příjmy, které pro obce mají charakter příjmů z podnikání.

Kapitálové příjmy obcí jsou představovány jednorázovými příjmy z prodeje dlouhodobého majetku ve vlastnictví obcí, tedy ze zdrojů, které byly uhrazeny dříve z obecního rozpočtu.

Dotace doplňují zdroje rozpočtů obcí. Část dotací je poskytovaných obcím každoročně automaticky (nárokové dotace) a slouží především jako úhrada nákladů obce v činnostech v souvislosti s výkonem státní správy, školství, v sociální oblasti apod. Ne vždy jsou náklady pokryty zcela. O další dotace musí obce žádat u různých veřejných rozpočtů či fondů.

Následující rozpočtová charakteristika obcí mikroregionu Moravskobesky vychází z údajů skutečnosti z let 2004 a 2005 a z údajů návrhu rozpočtu r. 2006. Tato charakteristika se skládá z celkových příjmů (dělených na příjmy daňové, příjmy nedaňové, dotace a kapitálové příjmy) a celkových výdajů (v rozdělení na výdaje běžné a kapitálové). Položka financování pak zahrnuje finanční prostředky, které daný rozpočet vyrovnávají. Jedná se zejména o krátkodobé a dlouhodobé přijaté půjčky (změna stavu krátkodobých finančních prostředků atd.).

Položka „příjmy daňové“ zahrnuje všechny položky účtové třídy 1.

Tab. č. 39 : Příjmy a výdaje obce Domašov nad Bystřicí v letech 2004 – 2006 (údaje v tis. Kč)

obec	položka	2004	2005	2006
Domašov nad Bystřicí	Příjmy celkem	4 696 533	8 036 962	7 697 000
	Daňové příjmy	2 949 725	3 384 808	3 257 000
	Nedaňové příjmy	560 025	1 132 448	1 447 000
	Dotace	1 168 473	1 584 989	193 000
	Kapitálové příjmy	18 310	1 934 717	2 800 000
	Výdaje celkem	9 563 935	4 879 490	7 697 000
	Běžné výdaje	9 563 935	4 674 490	7 697 000
	Kapitálové výdaje	0	205 000	0
	Financování	4 867 402	3 157 472	0
	Ukazatel dluhové služby (v %)	0	0,37	0

Vysvětlivky:

Příjmy a výdaje celkem jsou v rozpočtu vyrovnány tř. 8 – Financování tak, aby byla dodržena rovnice Příjmy – Výdaje + - Financování = 0.

Zdroj: Vlastní šetření RARSM

Z výše uvedené tabulky je zřejmé, že daňové příjmy se v průběhu sledovaného období pohybovaly okolo hranice 3 mil. Kč. Výrazně se zvýšila položka nedaňových příjmů. Největší měrou na téměř ztrojnásobení této položky se podílely příjmy z prodeje pozemků, dále pak z prodeje ostatních nemovitostí. Významné výkyvy lze vidět také u položky celkové výdaje, kdy rozdíl mezi rokem 2004 a 2005 činil téměř 5 mil. Kč. Z rozboru rozpočtu obce vyplývá, že tento výkyv byl dán zejména opravou místní komunikace, opravami bytového fondu, neinvestičními příspěvky na provoz základní školy. Ukazatel dluhové služby je na velmi dobré úrovni.

Tab. č. 40: Příjmy a výdaje obce Horní Loděnice v letech 2004 – 2006 (údaje v tis. Kč)

obec	položka	2004	2005	2006
Horní Loděnice	Příjmy celkem	2 793 787	2 909 447	2 326 000
	Daňové příjmy	2 060 076	2 298 538	2 246 500
	Nedaňové příjmy	155 472	223 926	48 500
	Dotace	298 710	325 026	5 000
	Kapitálové příjmy	279 529	61 957	26 000
	Výdaje celkem	2 740 882	2 545 868	2 948 000
	Běžné výdaje	2 709 882	2 538 012	2 938 000
	Kapitálové výdaje	31 000	7 856	10 000
	Financování	- 52 903	- 363 579	622 000
	Ukazatel dluhové služby (v %)	0	0	0

Vysvětlivky:

Příjmy a výdaje celkem jsou v rozpočtu vyrovnány tř. 8 – Financování tak, aby byla dodržena rovnice Příjmy – Výdaje + - Financování = 0.

Zdroj: Vlastní šetření RARSM

V obci Horní Loděnice se celkové příjmy udržovaly na relativně stejné úrovni. Pouze v roce 2006 je plánován jejich mírný pokles. Stejně tomu je i u položky celkových výdajů, které nejdříve v roce 2005 mírně klesly, v roce 2006 se plánuje zase jejich pozvolný růst. Největší objem finančních prostředků je, stejně jako v ostatních obcích, vynakládán na běžné nákupy vody, paliv, energie a služeb. Dá se říci, že rozpočet Horní Loděnice je celkově vyrovnaný bez vážnějších výkyvů. Ukazatel dluhové služby vykazuje nulové hodnoty.

Tab. č. 41: Příjmy a výdaje obce Hraničné Petrovice v letech 2004 – 2006 (údaje v tis. Kč)

obec	položka	2004	2005	2006
Hraničné Petrovice	Příjmy celkem	1 298 956	1 363 772	1 952 000
	Daňové příjmy	884 630	927 660	943 000
	Nedaňové příjmy	249 826	222 912	936 821
	Dotace	164 500	213 200	2 179
	Kapitálové příjmy	0	0	70 000
	Výdaje celkem	1 326 729	1 875 290	1 982 000
	Běžné výdaje	1 075 474	1 219 864	1 952 000
	Kapitálové výdaje	251 255	655 426	30 000
	Financování	27 773	511 518	30 000
	Ukazatel dluhové služby (v %)	0	0	0

Vysvětlivky:

Příjmy a výdaje celkem jsou v rozpočtu vyrovnány tř. 8 – Financování tak, aby byla dodržena rovnice Příjmy – Výdaje + - Financování = 0.

Zdroj: Vlastní šetření RARSM

Z výše uvedené tabulky je vidět, že celkové příjmy obce Hraničné Petrovice postupně rostou. Je to dáno zejména růstem nedaňových popř. kapitálových příjmů. Nejvýraznější nárůst se očekává u rozpočtové položky 2142 – Dividendy. Naopak u dotací můžeme vidět výrazný pokles. Celkové výdaje mají také stoupající tendenci. A celém sledovaném období přesahují celkové příjmy. V daném období také obec vykazovala nulovou zadluženost.

Tab. č. 42: Příjmy a výdaje města Moravský Beroun v letech 2004 – 2006 (údaje v tis. Kč)

Město	položka	2004	2005	2006
Moravský Beroun	Příjmy celkem	76 069 000	63 786 470	43 490 030
	Daňové příjmy	22 297 990	24 767 460	23 989 100
	Nedaňové příjmy	3 185 670	2 685 810	2 117 000
	Dotace	50 105 970	35 897 490	14 583 930
	Kapitálové příjmy	479 370	435 710	2 800 000
	Výdaje celkem	87 042 290	59 433 160	42 554 570
	Běžné výdaje	65 991 020	57 053 020	41 602 570
	Kapitálové výdaje	21 051 270	2 380 140	952 000
	Financování	10 973 290	- 4 353 310	- 935 460
	Ukazatel dluhové služby (v %)	6,51	8,59	8,79

Vysvětlivky:

Příjmy a výdaje celkem jsou v rozpočtu vyrovnány tř. 8 – Financování tak, aby byla dodržena rovnice Příjmy – Výdaje + - Financování = 0.

Zdroj: Vlastní šetření RARSM

U města Moravský Beroun klesly celkové příjmy od roku 2004 o téměř 33 mil. Kč. Největší podíl na tom měl pokles přijatých dotací, které se snížily z 50 mil. Kč na pouhých 14,5 mil. Kč. Naopak docela výrazně se očekává nárůst kapitálových příjmů, zejména z důvodu prodeje nemovitostí. S položkou dotace také následně souvisí položka celkových výdajů, které byly v roce, kdy byla městu přidělena dotace, výrazně vyšší. Ta poukazuje na to, že většina přidělené dotace byla v daném roce proinvestována, část poté i v roce 2005. Dotace byla určena na dávky sociální péče, dále pak na výstavbu 16 bytových jednotek a na rekultivaci skládky na Šibeničním vrchu. Ukazatelé dluhové služby v roce 2005 a 2006 se významně neliší od tohoto ukazatele v roce 2004. Míra zadluženosti není příliš vysoká. Bylo by však dobré učinit taková opatření, aby ukazatel dluhové služby již dále nestoupal a udržel se na dané úrovni.

Tab. č. 43: Příjmy a výdaje obce Norberčany v letech 2004 – 2006 (údaje v tis. Kč)

obec	položka	2004	2005	2006
Norberčany	Příjmy celkem	3 367 200	3 675 100	3 305 800
	Daňové příjmy	2 147 500	2 643 500	2 319 000 (402 047*)
	Nedaňové příjmy	799 200	692 100	940 500 (141 608*)
	Dotace	251 500	209 500	209 800
	Kapitálové příjmy	169 000	130 000	**
	Výdaje celkem	3 537 900	3 328 000	3 341 400
	Běžné výdaje	3 359 400	2 928 000	3 341 400
	Kapitálové výdaje	178 500	400 000	***
	Financování	170 700	-347 100	35 600
	Ukazatel dluhové služby (v %)	8,12	7,77	8,46*

Vysvětlivky: Příjmy a výdaje celkem jsou v rozpočtu vyrovnány tř. 8 – Financování tak, aby byla dodržena rovnice Příjmy – Výdaje + - Financování = 0.

Zdroj: Vlastní šetření RARSM, * plnění k 22. 3. 2006, ** kapitálové příjmy jsou zahrnuty v příjmech nedaňových, *** v běžných příjmech jsou zahrnuty i příjmy kapitálové

Z výše uvedené tabulky je zřejmé, že obec Norberčany má po celé sledované období vyrovnaný rozpočet. Celkové příjmy se pohybují nad hranicí 3 mil. Kč. Stejně je tomu i u celkových výdajů. Mezi jednotlivými roky nejsou výrazné odchylky. Ukazatel dluhové služby se pohybuje okolo 7 %, což je relativně dobrá úroveň. Stejně jako u města Moravský Beroun, by se však tento ukazatel neměl dále zvyšovat.

Mikroregion Moravskoberounsko získává část svých finančních prostředků z členských příspěvků, obvykle vybíraných „na hlavu“ (podle počtu obyvatel jednotlivých obcí). V roce 2006 činí výše tohoto členského příspěvku 10,- Kč na občana. K dalšímu postupnému rozvoji mikroregionu je však nutné získávat další externí finanční prostředky (dary a sponzorské příspěvky, příjmy z grantů a jiných podobných forem financování). Členové mikroregionu nevkládají do svazku žádný svůj majetek, pouze členské příspěvky.

Tab. č. 44: Příjmy na jednoho obyvatele mikroregionu Moravskoberounsko v roce 2006 (v tis. Kč)

Obec, region	Počet obyvatel	Příjmy na 1 obyvatele
Domašov nad Bystřicí	486	4 860
Horní Loděnice	349	3 490
Hraničné Petrovice	144	1 440
Moravský Beroun	3 325	33 250
Norberčany	350	3 500
Moravskoberounsko	4 654	46 540

Zdroj: Vlastní šetření RARSM

Po finanční stránce existují mezi obcemi značné rozdíly. Souvisí to především s velikostí obce, ekonomickou aktivitou podnikatelských subjektů, s funkcí obcí, s jejich hospodářskou činností atd. Rozdíly v těchto východiscích vedou bezesporu ke zvyšujícím se ekonomickým, sociálním a kulturním diferencím mezi obcemi.

Pokud jde o výdaje místních rozpočtů, tvoří některé obce rezervy na krytí nepředvídaných výdajů, některé obce čerpají úvěry a jsou částečně zadlužené. Obecně lze však konstatovat, že ve vnitřní struktuře výdajů se obce snaží udržet určitou vyváženost. Obce by měly v zájmu udržení stability svých rozpočtů provádět vlastní rozbory finančního hospodaření, hledat rezervy v příjmech a výdajích. Zvláště pečlivě by se měly zabývat dluhovou službou, financováním svého deficitu, nakládáním s rezervními fondy atd.

6.4.1 Daňová výtěžnost

Daňová výtěžnost je jedním ze základních ukazatelů ekonomické síly regionu a může být obrazem pro její srovnání. Pomocí daňové výtěžnosti lze v přepočtu na 1 obyvatele srovnávat, i při respektování určitých nepřesností, ekonomickou sílu daného území. Daňová výtěžnost je součtem daní, kterými plynou do rozpočtu příjmy z daní z příjmu právnických osob, fyzických osob ze závislé činnosti a z podnikání, z daní z nemovitostí a z daně z přidané hodnoty.

V níže uvedených tabulkách jsou v položce „daňové příjmy“ zahrnuty pouze všechny příjmy z titulu daně.

Tab. č. 45: Daňová výtěžnost v mikroregionu Moravskoberounsko v letech 2004 - 2006

	2004	2005	2006
Domašov nad Bystřicí			
Celkové daňové příjmy	2 570 000	2 952 500	2 970 000
Daňová výtěžnost na 1 obyvatele	5 288	6 075	6 111
Horní Loděnice			
Celkové daňové příjmy	1 977 436	2 198 788	2 140 000
Daňová výtěžnost na 1 obyvatele	5 666	6 300	6 132
Hraničné Petrovice			
Celkové daňové příjmy	825 000	887 500	896 000
Daňová výtěžnost na 1 obyvatele	5 729	6 163	6 222
Moravský Beroun			
Celkové daňové příjmy	20 120 130	22 733 890	22 056 100
Daňová výtěžnost na 1 obyvatele	6 051	6 837	6 633
Norberčany			
Celkové daňové příjmy	2 105 000	2 602 500	2 274 000
Daňová výtěžnost na 1 obyvatele	6 014	7 436	6 497
Moravskoberounsko			
Celkové daňové příjmy	27 597 566	31 375 187	30 336 100
Daňová výtěžnost na 1 obyvatele	5 930	6 742	6 518

Zdroj: Vlastní šetření RARSM

U většiny obcí mikroregionu je daňová výtěžnost relativně vyrovnaná. U obce Domašov nad Bystřicí a Hraničné Petrovice dochází k nepatrnému růstu. U obce Horní Loděnice a města Moravský Beroun daňová výtěžnost klesla. To mohlo být způsobeno poklesem příjmů u místního podnikatelského subjektu. Horší situace je u obce Norberčany, kde daňová výtěžnost klesla téměř o 1 000 Kč. Nejvýraznější měrou se na tom podílí odchod podnikatelských subjektů z obce.

6.4.2 Rozbor majetku obcí

V bilanci majetku obce Domašov nad Bystřicí byl v roce 2004 zaznamenán výrazný nárůst zdrojů krytí rozpočtového hospodaření o více než 15 mil. Kč. V dalším roce tento nárůst nebyl již tak výrazný. Stále však činil téměř 7 mil. Kč. Ostatní položky bilance byly vyrovnané.

V obci Horní Loděnice je bilance majetku vyvážená. Drobné pohyby v bilanci byly dány zejména pohybem finančních prostředků na účtech obce. Nedochází k výrazným výkyvům v majetku obce.

Bilance majetku obce Hraničné Petrovice byla po oba roky 2004 a 2005 bez výraznějších změn. Drobné navýšení či snížení bylo dáno drobnými úpravami a opravami stávajícího obecního majetku.

V rozvaze města Moravský Beroun v roce 2004 nebyly zaznamenány podstatnější výkyvy. Celková aktiva byla vyrovnaná. V roce 2005 došlo k nárůstu především u položky „Stavby“. Hlavním důvodem byla výstavba 16 bytových jednotek ve městě. Další výraznější změna nastala u položky „Dlouhodobý finanční majetek“, zejména nákupem majetkových účastí.

V obci Norberčany došlo v roce 2005 k nejvýraznějšímu nárůstu zejména u položky „Drobný dlouhodobý nehmotný majetek“ téměř o 4 mil. Kč. Současně však byl zaznamenán

podstatný pokles u položky „Stavby“. Zde to bylo téměř 3 mil. Kč. Ostatní položky nevykazovaly zásadnější rozdíly.

Obecně lze konstatovat, že obce vykazují poměrně vyrovnaný stav majetku. Majetek je vyváženě financován, neprojevují se výraznější výkyvy ve zdrojích jeho financování.

Mikroregion Moravskobrounsko je jak absolutně tak i z hlediska průměrné velikosti obce malým regionem, což objektivně snižuje příjmy jednotlivých obcí. Jelikož jsou jejich rozpočty napnuté (většinou chybí větší rezerva), vybízí situace malých obcí k hledání účinnějších forem spolupráce při financování společných zájmů formou sdružování prostředků těmito obcemi.

Výsledky hospodaření většiny obcí poukazují na to, že se tyto obce dokázaly vyrovnat s nižšími příjmovými možnostmi. Dá se očekávat, že tato situace nebude dlouho udržitelná a obce by mohly zaostávat za jinými územními celky. Vytváření mikroregionů, společná řešení a financování ať už z hlediska sdružování vlastních zdrojů či vytváření společných rozvojových programů nebo získávání dotačních prostředků, má pro obce těchto mikroregionů velký význam, který v konečném důsledku vytváří zaměstnanecké možnosti a tím i sociální a ekonomickou stabilitu či rozvoj.

Všechny obce se snaží hospodařit s obdrženými prostředky v průběhu roku tak, aby nedocházelo k výrazným výkyvům ve výdajové části rozpočtu vzhledem k předpokládaným příjmům. Pro náročnější investiční akce jsou využívány rezervní finanční prostředky a dotace a v neposlední řadě i úvěry bank. Je zřejmé, že bez státních dotací, které zejména v malých obcích tvoří podstatnou část celkových příjmů by se náročnější investiční akce nemohly vůbec uskutečnit. Dále by jednotlivé investiční akce měly provádět místní firmy, aby takto vynaložené prostředky podporovali podnikání v dané oblasti.

Je však také vidět, že nároky na běžné výdaje obcí rostou mnohem rychleji než jejich daňové příjmy. Obce v zájmu pokrytí běžných provozních výdajů musejí omezovat své investiční programy, nemají dostatek zdrojů pro spoluúčast na projektech realizovaných z evropských fondů. Výdaje obcí zvyšují i povinnosti, které jim stále více ukládá stát, aniž by vytvořil podmínky pro jejich financování.

Obce musí plnit stále více povinností, které jim ukládají zákony, aniž by k tomu dostávaly potřebné finanční zdroje. Nutnost vybudovat a udržovat potřebnou infrastrukturu v obcích zase vyžaduje stále více investičních prostředků, což mj. vede ke zvyšování zadluženosti.

U obcí mikroregionu Moravskobrounsko je většinou ukazatel dluhové služby nulový, ale tento stav nemusí být trvale udržitelný. Hlavní příčinou bude čerpání prostředků z evropských fondů, kdy obce budou potřebovat úvěrové zdroje na spolufinancování a kofinancování investičních projektů. Následně poté vzroste zadluženost těchto obcí, tedy ukazatel dluhové služby.

Pro další hospodářský rozvoj se jeví jako nezbytná maximální spolupráce mezi místními podnikateli, státní správou a samosprávou – tedy subjekty, které spolurozhodují o rozvoji daného mikroregionu.

7. CESTOVNÍ RUCH

Cestovní ruch je významným ekonomickým, kulturním a společenským prvkem, který významně ovlivňuje tvorbu hrubého domácího produktu a příjmy do místních rozpočtů, zvyšuje zaměstnanost, podporuje investiční aktivity a přispívá k celkovému socioekonomickému rozvoji regionu. Je mnohostranným odvětvím, které zasahuje do řady dílčích činností a zejména s ohledem na silný multiplikační efekt patří mezi nejvýznamnější součásti ekonomiky s relativně rychlou návratností.

Přírodní potenciál, vysoká krajinná hodnota území, jeho rozmanitost a v neposlední řadě výhodná geografická poloha řadí Moravskobrounsko spolu se širším zájmovým územím k významným rekreačním oblastem s vysokým potenciálem rozvoje cestovního ruchu. Území regionu je výchozím bodem nejen do turisticky velmi atraktivní oblasti Nízkého Jeseníku ale i do dalších zajímavých krajinných celků.

7.1 Přírodní bohatství regionu

Nízký Jeseník je plochou vrchovinou o průměrné výšce 400 - 600 metrů. Pro tuto oblast je příznačný plochý reliéf rozvodních částí terénu tvořený plošinami a široce zaoblenými hřbety, nad něž vyčnívají vesměs strukturně podmíněné vyvýšeniny. V území jsou velmi významné výrony oxidu uhličitého, které sytí spodní vodu a umožňuje tak vznik kyselky.

Nejznámější kyselkou je Ondrášovka. Tato alkalicko-zemitá kyselka byla v Ondrášově objevena již v roce 1260 a je jednou z nejstarších přírodních minerálních vod v České republice. Její výjimečnost spočívá ve velmi nízkém obsahu sodíku, kterého je dostatečné množství obsaženo v každodenní stravě a jeho vysoký obsah váže v těle vodu, čímž zvyšuje krevní tlak, a současně vysokém obsahu vápníku, který příznivě ovlivňuje vývoj skeletu (buduje silné kosti a zdravé zuby), zlepšuje činnost nervového systému a pomáhá při poruchách spánku.

Ondrášovka je nejen osvěžující pitnou vodou, ale vzhledem k velkému obsahu alkalických solí, lithionu a přírodní kyseliny uhličité může být také užívána při nemocech ledvinových, diabetu, katarrech cest dýchacích, dně, spále, zánětech močového měchýře či revmatismu. Toho si všimli již naši předkové a v r. 1780 byly v Ondrášově knížetem Von zu Liechtensteinem založeny lázně, ve kterých se léčila tzv. chudokrevnost, žaludeční potíže, nervové potíže a další nemoci. Jejich věhlas se velmi brzy roznesl až do vzdálené Prahy, Vídně, Krakova a přivedl sem spoustu lázeňských hostů. Lázně, které svého času měly 23 pokojů a téměř 50 lůžek, však během 19. století zanikly.

Vedle pramene Ondrášovky, který je veřejně přístupný, se na území Mikroregionu Moravskobrounsko (Sedm Dvorů, Domašov nad Bystřicí, atd.) či v jeho blízkém okolí (Těšíkov, kde vyvěrá známá Těšíkovská kyselka) nacházejí další prameny minerálních vod, jenž by mohly být v budoucnu využity k rozvoji cestovního ruchu.

Na území Moravskobrounska zasahují dva přírodní parky, které slouží k ochraně krajinného rázu, kterým je zejména přírodní, kulturní a historická charakteristika určitého místa či oblasti. Jejich úkolem je mj. sloužit k obnově duševních i fyzických sil člověka přiměřenou rekreační činností v nenarušeném nebo málo narušeném přírodním prostředí:

1. Přírodní park Údolí Bystřice – posláním tohoto parku je zachovat krajinný ráz typický soustředěnými estetickými, krajinnými a přírodními hodnotami, které jsou zastoupeny především údolní nivou řeky Bystřice a přilehlými svahy, lesními porosty s dochovanou

strukturou blízkou původním porostům a společenstvy mokřadních luk a pramenišť, na něž je vázán výskyt řady chráněných a ohrožených druhů rostlin a živočichů. Údolí Bystřice je oblíbeným cílem pěších turistů, cykloturistů, trampů a horolezců.

2. Přírodní park Sovinecko – posláním tohoto parku je uchovat ráz krajiny Nízkého Jeseníku s jeho estetickými a krajinnými hodnotami s předpokladem koexistence všech potřebných funkcí pro stabilizaci života a dalšího rozvoje této oblasti. Přírodní hodnotu mají zejména lesní porosty s dochovanou strukturou a dřevinnou skladbou blízkou původním porostům s řadou zvláště chráněných druhů živočichů a rostlin a rovněž geomorfologické fenomény jako hluboce zaříznutá údolí, vodopády, skalní útvary a další.

Tab. č. 46: Přírodní parky (PP) zasahující na území Mikroregionu Moravskobrounsko

P.č.	Název PP	Rozloha	Zřizovatel	Rok vyhlášení
1.	Údolí Bystřice	98 km ²	OÚ Olomouc a OÚ Bruntál	1995
2.	Sovinecko	199,1 km ²	OÚ Šumperk, OÚ Olomouc a OÚ Bruntál	1994

Zdroj: Vlastní šetření RARSM

Mezi další přírodní zajímavosti regionu patří přírodní památka Kamenné proudy u Domašova (rozloha: 21,58 ha), vyhlášena roku 1974. Lokalita se nalézá jižně od Domašova nad Bystřicí po toku řeky Bystřice (po modré turistické značce) a je tvořena výrazně vyvinutými balvanovými proudy a moři ve svahu hluboce zaříznutého údolí, které jsou pozůstatkem doby ledové. Nejdelší z deseti proudů je dlouhý 165 metrů.

Dále po proudu řeky Bystřice, která je za velké vody využitelná k provozování vodáckých sportů (od Ondrášova), se nachází skalní útvar Malý Rabštejn, jenž je využíván jako cvičná horolezecká lokalita.

7.2 Rekreační potenciál regionu, pěší a cyklo turistika

Krajina Moravskobrounska a jeho okolí, která každého upoutá svou malebností a nezaměnitelnou atmosférou vesniček, lesů a neporušených přírodních scenérií, nabízí dobré předpoklady pro letní i zimní turistiku a umožňuje zdejším návštěvníkům plné využití pro rekreaci, sport i oddechovou činnost. V létě jsou zde vhodné podmínky pro pěší turistiku, cykloturistiku a houbaření a v zimním období pro provozování běžeckého lyžování.

Významným fenoménem poslední doby je cykloturistika, která se silně podílí na návštěvnosti oblastí vhodných pro tento typ cestovního ruchu, tzn. i samotného Moravskobrounska. Cyklistická doprava je rozvíjena jako součást zdravého životního stylu šetrného k životnímu prostředí, a proto se budování cyklistických tras a stezek stalo v území nedílnou součástí celého dopravního systému.

Územím Mikroregionu Moravskobrounsko procházejí cyklotrasy IV. třídy, které propojují místní cíle a zajišťují tak lokální propojení.

Tab. č. 47: Cyklotrasy na území Mikroregionu Moravskoberounsko k 31. 12. 2005

Číslo	Průběh trasy	Celková délka
6009	Velká Bystřice – Hlubočky – Jívová – Hraničné Petrovice – Horní Loděnice – Dalov – Šternberk – Paseka	58 km
6029	Olomouc – Hlušovice – Bohuňovice – Horní Loděnice – Dalov – Dětrichov nad Bystřicí – Bruntál – Karlova Studánka – Vrbno pod Pradědem	85 km
6108	Hraničné Petrovice – Domašov nad Bystřicí – Hrubá Voda	24 km
6129	Bělkovice – Lašťany – Horní Loděnice	16 km
6144	Jiříkov na Moravě – Kněžpole – Pod Pomezím – Dětrichov nad Bystřicí – Sedm Dvorů – Moravský Beroun – Nová Véska – Kružberk	49 km
6148	Volárna-rozc. – Pod Rychtářem – Nové Valteřice-rozc. – Moravský Beroun – Sedm Dvorů – Petrovický Mlýn – Domašov nad Bystřicí	25 km
6149	Roudno – Křišťanovice – Guntramovice-rozc. – Nová Véska-rozc. – Domašov nad Bystřicí	23 km

Zdroj: Vlastní šetření RARSM

Některé z těchto cyklotras jsou součástí dvou cyklistických okruhů Mikroregionu Šternbersko (tzv. „Za živou vodou“ a „Horská“), které jsou vedeny po silnicích s minimálním provozem, po polních a lesních cestách (a to i na území Moravskoberounska), a svůj začátek i konec mají na náměstí ve Šternberku.

Vedle relativně husté sítě cykloturistických tras jsou turisticky atraktivní místa propojena také sítí tras turistických (viz tabulka č. 48), na které dále navazují turistické trasy stejné či jiné barvy.

Tab. č. 48: Turistické trasy na území Mikroregionu Moravskoberounsko k 31. 12. 2005

Číslo	Průběh trasy	Barva
0606	Rýmařov – Slunečná – Nové Valteřice – Dvorce	červená
2220	Dlouhá Loučka – Sovinec – Huzová – Hraničné Petrovice – Domašov nad Bystřicí	modrá
2225	Moravský Beroun – Slunečná (nejvyšší vrchol N. Jeseníku) – Bruntál	modrá
4817	Šternberk – Hraničné Petrovice – Jívová	zelená

Zdroj: Vlastní šetření RARSM

Turistické cesty, ale i jiné trasy v regionu a jeho okolí, je možno v zimním období využívat jako běžecké tratě, které ovšem nejsou upravované. Jejich pravidelná úprava s vyjetou stopou a jejich označení by jistě ještě více zvýšily již tak velký zájem běžkařů o tuto lokalitu. Mezi nejoblíbenější a nejvytíženější patří trasa z Domašova nad Bystřicí přes Jívovou na Svatý Kopeček u Olomouce

Na své si v regionu přijdou i milovníci sjezdového lyžování. Severozápadně od obce Domašov nad Bystřicí se nachází lyžařský vlek s cca 350 m dlouhou sjezdovkou, který je v provozu od pátku do neděle (po dohodě ho je možno využívat i v jiné dny). Druhý vlek (dlouhý cca 200 m) se třemi sjezdovkami leží na severním okraji Moravského Berouna a mimo pondělí je v provozu po celý týden.

V nedalekém okolí Moravskoberounska (do 20 km) se nachází celá řada dalších významných turistických destinací vhodných k rekreačním účelům či poznávací turistice, mezi nejvýznamnější patří:

vodní nádrže: Slezská Harta a Kružberk

hrady: Sovinec, Šternberk

přírodní zajímavosti: Rešovské vodopády, Slunečná, Velký Roudný

města: Šternberk, Bruntál

Dobrym předpokladem pro další rozvoj Moravskoberounska v oblasti cestovního ruchu se do budoucna jeví agroturistika a rozvoj venkovské turistiky založené pokud možno na principu ekozemědělství. Přínosné se nabízí především využití zemědělských pozemků a objektů bývalých státních statků pro farmové chovy zvířete, a to zejména koní, u kterých se otevírají možnosti s rozvojem specifické formy agroturistiky – tzv. hippoturistiky.

7.3 Kulturní památky a naučné stezky Mikroregionu Moravskoberounsko

V Mikroregionu Moravskoberounsko se nachází celkem jedenáct nemovitých kulturních památek, které jsou zapsány v Ústředním seznamu kulturních památek ČR a které zasluhují největší ochranu. Nejvíce jich nalezneme v Moravském Berouně, naopak žádnou nespátříme v Horní Loděnici ani v Hraničních Petrovicích. V současné době je k prohlášení za nemovitou kulturní památku navržen také objekt fary (č.p. 183) v Moravském Berouně, avšak řízení dosud nebylo ukončeno.

Tab. č. 49: Seznam nemovitých kulturních památek mikroregionu Moravskoberounsko

Obec	Nemovitá památka	Počet
Domašov nad Bystřicí	- pomník bitvy 30. 6. 1758	1
Moravský Beroun	- kostel Nanebevzetí P. Marie v Moravském Berouně - kostel Povýšení sv. Kříže v Moravském Berouně - měšťanský dům č.p. 199 v Moravském Berouně - venkovská usedlost č.p. 231 v Moravském Berouně - zámek – lovecký zámeček v místní části Nové Valteřice - krucifix v místní části Čabová - krucifix v místní části Sedm Dvorů	7
Norberčany	- kostel sv. Antonína Paduánského v Norberčanech - venkovská usedlost č.p. 41 v Norberčanech - kaple Narození P. Marie v místní části Trhavice	3
Celkem		11

Zdroj: Národní památkový ústav

Mezi nejvýznamnější nemovité kulturní památky regionu patří farní kostel Nanebevzetí Panny Marie v Moravském Berouně, ve kterém najdeme nejstarší dochované varhany na Moravě, či litinová konstrukce bývalého loveckého zámečku v Nových Valteřicích (tvořená 3 x 8 arkádovými poli s dobovou ornamentální výzdobou), jenž byl zakoupen na průmyslové výstavě v Paříži v roce 1848.

Pomník bitvy 30. 6. 1758 byl postaven městem Olomoucí v roce 1858 u příležitosti stého výročí prusko-rakouské bitvy u Domašova nad Bystřicí. Jednalo se o jednu z nejvýznamnějších bitev tzv. sedmileté války (1756 – 1763), ve které rakouský generál Ernst Gideon Laudon (1717 – 1790) přepadl pruský zásobovací transport čítající asi 4 000 vozů a vezoucí proviant a veškeré potřebné vybavení pruským obléhatelům Olomouce. Tímto vítězstvím bylo ukončeno nejen obléhání Olomouce, ale zachráněna i celá Morava od pruských vojsk.

Generál Laudon, který před osudovou bitvou nocoval v Moravském Berouně a rozhodl se zde po získání zpráv od špeha Maxe (berounského koželuha) k přepadení zásobovacích vozů, je nicméně spjat s celým regionem. Ve stejném roce jako pomník bitvy 30. 6. 1758 byla také vystavěna mohyla s corpusem Krista na místě jednoho z hromadných hrobů bitvy u

Domašova a Guntramovic, a to na úpatí Červené hory. V roce 1999 začala u tohoto pomníčku vznikat Cesta česko-německého porozumění. Každoročně se zde na jaře a na podzim scházejí její účastníci, aby položili na trasu Cesty desky ze slezské žuly, na nichž jsou napsána jména účastníků či vzkazy budoucím generacím. Každým rokem se tak Cesta prodlužuje a v současné době se zde nachází přes 100 pamětních desek z různých obcí, měst i zemí (z Německa, Polska, Česka, Rakouska, Portugalska, Francie a USA). Nedaleko památníku stojí stará lípa, zvaná Zlatá, v jejíž stínu odpočívaly zásobovací kolony, včetně samotného generála Laudona, kterému tento strom podle pověsti zachránil život tím, že zachytil letící kulku do svého kmene.

Cesta česko-německého porozumění je jedním ze sedmi zastavení tzv. Stezky Jana Evangelisty Purkyně. Tato kulturně naučná stezka, která začíná ve Dvorcích, pokračuje přes Moravský Beroun, Norberčany, Starou Vodu, Budišov nad Budišovkou a končí právě u Cesty, nás od roku 2003 na sedmi zastaveních seznamuje s památnými místy, historií a současností obcí (včetně jejich památek) i dalších zajímavých míst regionu.

V roce 2005 byla v Moravském Berouně otevřena naučná stezka s názvem Křížový a Kočičí vrch. Je vedena malebnou krajinou okolí Moravského Berouna a je určena všem věkovým kategoriím. Po cestě dlouhé 6,3 km čeká návštěvníky 12 informačních panelů, které je seznámí s historickým vývojem i současností, s přírodními zajímavostmi, faunou i florou zdejšího kraje.

Zřízení další naučné stezky je připravováno podél řeky Bystřice, v trase stávající modře značené turistické cesty.

Tab. č. 50: Naučné stezky na území Mikroregionu Moravskoberounsko k 31. 12. 2005

P.č.	Název stezky	Délka	Počet zastavení	Rok založení
1.	Stezka Jana Evangelisty Purkyně	25 km	7	2003
2.	Křížový a Kočičí vrch	6,3 km	12	2005

Zdroj: Vlastní šetření RARSM

Křížový vrch je jednou z významných dominant Moravského Berouna. Ve 13. století tu Šternberkové z důvodu ochrany obchodní cesty jdoucí z Vratislavi do Olomouce a blízkých dolů nechali vystavět tzv. Horní hrad (Dolní hrad se dodnes dochoval ve městě Šternberk). Hrad, jehož zbytky tu jsou patrné dodnes (jsou zachovány neznatelné základy hradeb a zbytky zdí na východní a jižní straně), byl rozbořen v roce 1430 při tažení husitských vojsk Prokopa Holého.

V roce 1875, kdy byl Křížový vrch jen holým kopcem otevřený do krajiny, byl na jeho vrcholu zřízen okrasný park. Do druhé světové války se zde pravidelně konala náboženská procesí, zahradní slavnosti a jiné veřejné aktivity organizované městem a zájmovými spolky. V dnešní době, kdy je kopec porostlý vzrostlou zelení a již neumožňuje vyhlídky do dalekého okolí, se tu vedle zanedbaného parku s vzácnými dřevinami, dvěma zchátralými zahradnickými domky a altánem nachází vysílací stanice a pustý výběh medvědů. Kopec na východní straně lemuje křížová cesta s rekonstruovanými kapličkami, která na vrcholu končí nově zbudovanou kaplí.

I přesto, že park ztratil původní kouzlo i se svým neopakovatelným geniem loci, je dnes využíván občany města ke krátkodobé rekreaci či ke sportování. Maminky s kočárky a dětmi zde nacházejí vhodné procházkové okruhy, školy a školky tu pravidelně provozují tělocvičné a jiné aktivity.

V regionu dále najdeme několik památek místního významu. Vedle kaplí, kamenných křížů a kostelů (sv. Petra a Pavla v Hraničných Petrovicích, sv. Anny v Domašově nad Bystřicí, sv. Isidora v Horní Loděnici) sem můžeme také zařadit rodný dům profesora Jana

Františka Hanela (1751 - 1820), učitele Jakuba Jana Ryby a nejznámějšího místního rodáka, který stojí na náměstí v Moravském Berouně.

7.4 Ubytovací a stravovací kapacity

Celkové ubytovací kapacity jsou v Mikroregionu Moravskoberounsko soustředěny ve dvou obcích – v Moravském Berouně (Penzion U zajíců a Penzion GIZITA jsou lokalizovány v místní části Nové Valteřice) a v Domašově nad Bystřicí. Z hlediska struktury ubytovacích kapacit se jedná zejména o penziony (v současnosti jsou zde tři penziony), hromadná ubytovací zařízení typu rekreačních středisek či turistických chat a hotely (v regionu je jeden hotel s ubytovací kapacitou 33 lůžek – Národní dům nacházející se na náměstí v Moravském Berouně). Žádné z ubytovacích zařízení nebylo dle Oficiální jednotné klasifikace ubytovacích zařízení České republiky (kategorie Hotel, Hotel Garni, Penzion a Motel) ani Doporučeného standardu ubytovacích služeb ubytování v soukromí, kempů a chatových osad a turistických ubytoven certifikováno.

Tab. č. 51: Ubytovací zařízení vyšší kategorie na území Mikroregionu Moravskoberounsko v r. 2005

P.č	Název	Typ zařízení	Obec	Ubytovací kapacita	Stravovací kapacity	Kapacita salónku
1.	Národní dům	hotel	Moravský Beroun	33	150	70
2.	Penzion GIZITA	penzion	Moravský Beroun	45	-	-
3.	Penzion U zajíců	penzion	Moravský Beroun	9	40	12
4.	U Podjezdu	penzion	Domašov nad Bystřicí	17	0	0

Zdroj: Vlastní šetření RARSM

Zatímco v minulosti byl v regionu koncentrován velký počet rekreačních středisek, po roce 1990 jich značná část zůstala v desolátním stavu či zanikla. V současné době zde nalezneme v provozu už jenom tři rekreační střediska, dvě na území Domašova nad Bystřicí a jedno v Moravském Berouně, sloužící pouze k letní rekreaci. Jedná se vesměs o areály s centrální budovou umožňující ubytování a stravování a ojediněle i s chatkami, ve kterých se konají letní tábory mládeže či nárazové víkendové akce. Tato zařízení nejsou přístupná široké veřejnosti, což spolu s absencí veřejných tábořišť a autokempů v regionu odrazuje případné turisty, kteří si nemohou dovolit ubytování v dražších ubytovacích zařízeních, od návštěvy tohoto mikroregionu.

Zájemci o skupinové ubytování mají na Moravskoberounsku také možnost si pronajmout soukromou „Chatu Adélku“ v Domašově nad Bystřicí s ubytovací kapacitou 7 míst (5 lůžek + 2 přistýlky) či turistickou ubytovnu v Hraničných Petrovicích s kapacitou 36 míst, která byla přestavěna z bývalé základní školy.

Vedle již výše zmíněných ubytovacích zařízení vyšší kategorie (viz tabulka č. 51) poskytuje stravovací služby v mikroregionu už jenom Restaurace „R Klub“ v Moravském Berouně s celkovou kapacitou 100 míst a se salónkem pro 14 osob, Bufet Věra (zařízení rychlého občerstvení) v Moravském Berouně s kapacitou 25 míst a Motorest v Horní Loděnici s kapacitou 50 míst. Občerstvit se je možné také v místních pohostinských zařízeních (v každé obci je alespoň jedno, v Norberčanech pak dvě a v Moravském Berouně tři), kde se ovšem nevaří.

Penzion U zajíců:

Nově zrekonstruovaný rodinný penzion nabízí ubytování a stravování po celý rok. V penzionu se nachází restaurace s výčepem, salónek o kapacitě 14 míst, společenský sál s pódium, dětský koutek, venkovní posezení s grilem a dětské hřiště.

Okolím prochází několik turistických, cykloturistických a běžeckých tras. Místní lesy jsou v létě rájem houbařů a sběratelů lesních plodů. V zimě můžou lyžaři využít dva nedaleké lyžařské vleky.

Chata Adélka - Domašov nad Bystřicí

Skladba pokojů: 1x2, 1x3, +2, max. počet osob: 7

Chata na okraji obce u lesa v Jeseníkách. Jeden 2-lůžkový a jeden 3-lůžkový pokoj, společenská místnost se dvěma přistýlkami (rozkládací dvoulůžko), koupelna (sprchový kout) s WC, kuchyňka (sporák, chladnička, kávovar, mikrovlná trouba), zahradní posezení, ohniště, udírna, gril, sauna. Plynové topení a topení na tuhá paliva. Dopltek za elektrickou energii. Parkování u objektu. Obchod 500m. Restaurace 7km. Autobus 500m. Vlák (stanice Domašov nad Bystřicí) 1km.

Vojenský újezd Libavá je vojenským újezdem o rozloze 327,2382 km² v Olomouckém kraji, na severovýchodě okresu Olomouc, v oblasti Oderských vrchů. Sídlem újezdního úřadu je Město Libavá. Vojenský újezd vznikl dne 1. října 1946 na základě rozhodnutí Gottwaldovy vlády ze dne 17. září 1946 o zřízení "vojenského výcvikového prostoru Libavá". Jeho součástí se stala celá

Vojenský újezd Libavá	
katastrální výměra:	327,2382 km ²
obyvatel:	1318 (2005)
počet základních sídelních jednotek:	8
počet místních částí:	5
počet katastrálních území:	5

katastrální území 24 obcí (16 z politického okresu Moravský Beroun, přičemž Nové Oldřůvky dnes už součástí Újezdu nejsou; 1 z politického okresu Šternberk; 4 z politického okresu Hranice; 3 z politického okresu Olomouc). Ve všech zdejších obcích do té doby žili téměř výhradně Němci, kteří byli v roce 1946 nuceně vysídleni, poté následovalo také vysídlení českých přistěhovalců a "zlatokopů", kteří sem postupně přicházeli od r. 1945. V průběhu následujících let byly opuštěné vesnice postupně zdemolovány včetně historických památek, kterými byla řada kostelů, kaplí i polních křížů, vodních a větrných mlýnů i tradičních selských usedlostí. Výjimkou se stalo pouze Město Libavá a bývalé obce Heroltovice, Luboměř pod Strážnou, Kozlov a Slavkov, kde je dodnes sporé osídlení.

Rekreační možnosti v okolí

Nabízí:

- rybaření, jachting, windsurfing a koupání v blízké vodní nádrži Slezská Harta.
- možnost využití letního koupaliště v nedalekém Šternberku
- hrad Sovinec
- hrad Šternberk
- toulky přírodou Domašovské vrchoviny
- výstup na Slunečnou, nejvyšší horu Nízkého Jeseníku, nebo Velký Roudný
- v zimním období je možné využít sjezdovku - Ski areál v nedaleké obci Guntramovice

Slezská Harta 8 km

Vodní dílo o rozloze 943 ha obklopené nádhernou přírodou (nachází se v nádherném údolí obklopením lesy) je perlou Nízkého Jeseníku. Nabízí možnost koupání, windsurfingu, jachtingu, vyjížďky na lodičkách a sportovního rybaření. U břehu Harty se nachází malebná vesnička *Nová Pláně*, která je jednou z nejbohatších v České republice. Můžeme se zde těšit z koupaliště, tenisových kurtů a jacht klubu. Nedaleko Nové Pláně je areál rybárny s jezírkem *Rybářství Tylov*, kde je možno si ulovit ryby i se zapůjčením vybavení a nechat si úlovek proměnit v chutný pokrm.

Slezská Harta

Přehradní nádrž o rozloze 943 ha v nadmořské cca 500 m je nesporně jednou z velkých atraktivit Mikroregionu Slunečná i širokého okolí. Je zasazena do překrásného prostředí, její mystické krásy využili francouzští filmaři v roce 1999 při natáčení filmu *Johanka z Arku*. Vodní plocha je využívána ke koupání, windsurfingu, k ježdění na loďkách (s výjimkou motorových člunů) a na jachtách. Je povolen také sportovní rybolov (je oblíbeným cílem sportovních rybářů, milovníků windsurfingu, jachtingu a koupání).

Slezská Harta: nabízí mnoho příležitostí k rekreaci a turistice. Je zasazena do překrásného prostředí, její mystické krásy využili francouzští filmaři v roce 1999 při natáčení filmu *Johanka z Arku*. Vodní plocha je využívána ke koupání, windsurfingu, k ježdění na loďkách (s výjimkou motorových člunů) a na jachtách. Je povolen také sportovní rybolov. Okolí přehrady je vhodným místem pro turistiku a málo frekventované cesty pro cykloturistiku.

Kružberk 30 km

Vodní nádrž ležící na řece Moravici slouží jako zásobárna pitné vody pro Ostravsko a Opavsko. Rekreativním je povolen pouze rybolov. V bezprostřední blízkosti se nachází penzion *Velké sedlo* proslavené televizním seriálem. Na své si zde přijdou sportovní lezci na cvičných lezeckých skalách, ale také vodáci, protože Kružberk je výchozím bodem pro sjíždění řeky Moravice.

Budišov nad Budišovkou 17 km

Město v historii významné těžbou břidlice, jejíž památku zaznamenává *Muzeum břidlice*. Ve *Starých Oldřůvkách* je možno navštívit břidličný lom. Po silnici z města směr Libavá se nachází poutní místo *Stará voda*, kde z původní vesnice zbyl po válce jen kostel. V údolí pod kostelem je Královská studánka s pitnou vodou.

Šternberk 18 km

Jedno z největších měst oblasti Nízkého Jeseníku je významné hlavně dochovaným hradem ze 13. století. V podhradí se nachází *Muzeum hodin*, jediné svého druhu v České republice.

Velký Roudný: při putování kolem přehrady se setkáte s několika důkazy sopečné činnosti. Nejvyšší sopkou Nízkého Jeseníku je Velký Roudný (780 m n. m.), byla prohlášena za národní přírodní památku. Cestou na vrchol se otevírají překrásné výhledy do okolí, zejména na Slezskou Hartu. Na vrcholku je postavena kaplička (k ní vede křížová cesta), zasvěcená sv. Petru a Pavlovi. Za kaplí vede křížová cesta, která ústí u dvou kamenných mohyl s křížem - obětí 1. světové války. Máte-li chuť, můžete se vydat i na Malý Roudný. Při výstupu na něj se otevírají nádherné panorama krajiny s dalekým výhledem.

Muzeum Dvorce

V empírové budově fary navštivte muzejní expozici Dvorců, kde jsou vystaveny předměty dokumentující historii této obce, v minulosti významného městečka na obchodní cestě vedoucí z Vratislavi do Brna. Část expozice je věnována také zdejšímu rodákovi, malíři Ferdinandu Krumholzovi (1810-1878).

8. ŽIVOTNÍ PROSTŘEDÍ

Mikroregion Moravskoberounsko – území obcí Domašov nad Bystřicí, Horní Loděnice, Hraničné Petrovice, Moravský Beroun, Norberčany,

Počet obyvatel 4 654

Rozloha 11 988

8.1 Geomorfologie

Řešené území mikroregionu Moravskoberounsko se nachází na území Nížkého Jeseníku, v jeho jižním cípu. Jde o území provincie Česká vysočina, nedaleko se však nachází hranice mezi geografickými provinciemi Západní Karpaty a Česká vysočina. Podle geomorfologického členění Vyšších geomorfologických jednotek náleží území k:

Systém: Hercynský

Provincie: Česká vysočina

Subprovincie: Krkonoško-jesenická soustava

Oblast: Jesenická oblast

Celek: Nížký Jeseník

Podcelek: Domašovská vrchovina

Okrsek: Libavská vrchovina

Území obcí mikroregionu zasahuje na území tří geografických okrsků:

Okrsek: Libavská vrchovina

Okrsek: Červenohorská vrchovina

Okrsek: Jívovská vrchovina

Obr. č. 1: Schématická mapka

8.2 Klimatické podmínky

Na území mikroregionu lze vymezit několik klimatických oblastí. Ty jsou dány především nadmořskou výškou, expozicí a obecně situováním v rámci geomorfologických podmínek v území. Největší část území mikroregionu náleží k oblastem Mírně teplým (MT7, MT3) a oblasti Chladné (CH7).

Jednotka CH7 je charakterizována velmi krátkým, až krátkým, mírně chladným a vlhkým létem, dlouhým přechodným obdobím s mírně chladným jarem a mírným podzimem, dlouhou, mírnou, mírně vlhkou zimou s dlouhým trváním sněhové pokrývky.

Jižní část území přechází do klimatické oblasti mírně teplé MT 7, a část území náleží do oblasti MT 3, která se vyznačuje krátkým létem, jež je mírné až mírně chladné, suché až mírně suché. Přechodné období je normální až dlouhé, s mírným jarem a mírným podzimem. Zima je normálně dlouhá, mírná až mírně chladná, suchá až mírně suchá s normálním až krátkým trváním sněhové pokrývky.

Srážkové poměry lze charakterizovat dle údajů naměřených ve stanici Město Libavá (542 m n.m.), která leží cca 5 – 15 km jihovýchodně od obcí mikroregionu. Z celkového ročního průměrného úhrnu srážek 719 mm přísluší k letnímu období (IV. – IX.), 437 mm a k zimnímu období (X. – III.) 276 mm. Průměrná roční teplota vzduchu činí 5,60 C. Při inverzním rázu počasí se vyskytují časté mlhy.

Tab. č. 52: Směr a rychlost větru
relativní četnost směru větru (%)

směr	S	SV	V	JV	J	JZ	Z	SZ	klid
%	12,4	17,4	4,5	2,8	16,2	26,7	10,1	6,1	3,8

Střední rychlost větru ve výšce 100 m je 6,1 m/s

Tab. č. 53: Vybrané klimatologické charakteristiky:

Charakteristika	Oblast MT 3	Oblast MT 7	Oblast CH 7
Počet letních dnů	20-30	30-40	10-30
Počet dnů s prům. teplotou 10°C a více	120-140	140-160	120-140
Počet mrazových dnů	130-160	110-130	140-160
Počet ledových dnů	40-50	40-50	50-60
Průměrná teplota ledna	-2-3	-2-4	-3-4
Průměrná teplota července	16-17	16-17	15-16
Průměrná teplota dubna	6-7	6-7	4-6
Průměrná teplota října	6-7	7-8	6-7
Prům. počet dnů se srážkami 1 mm a více	110-120	100-120	120-130
Srážkový úhrn za vegetační období	350-450	400-450	500-600
Srážkový úhrn v zimním období	250-300	250-300	350-400
Počet dnů se sněhovou pokrývkou	60-100	70-80	100-120
Počet dnů zamračených	120-150	120-150	150-160
Počet dnů jasných	40-50	40-50	40-50

8.3 Geologické poměry

Geologickou stavbu území tvoří horniny spodního karbonu (kulmu) s kvartérním pokryvem. V zájmovém území převažují droby hornobenešovského souvrství, nebo horniny andělskohorských vrstev, které jsou složeny z jemnozrnných břidlic střídajících se s prachovci a jemnozrnnými drobnými.

Kvartérní pokryv tvoří převážně jednak zvětralá hlinito-kamenitá eluvia podložních hornin a jednak hlinité deluviální sedimenty, které vyplňují mělké terénní deprese a pokrývají mírné svahy. V úzkém pruhu okolo vodních toků se jejich činností vytvořily aluviální náplavové sedimenty.

Tektonické postižení starší vrásno-zlomové stavby území se vyznačuje řadou mladších zlomů, směru SZ – JV, které doprovázejí hlavní zlomovou linií, podél níž je omezen Hornomoravský úval. V údolí Trusovického potoka tak díky těmto zlomům vznikla příhodná struktura pro vývěr uhlíkové vody (kyselky) v oblasti Těšíkovského mlýna. Ke dvěma významnějším vývěrům uhlíkové vody dochází v údolí Bystřice v obci Domašov nad Bystřicí.

Ložiska nerostných surovin

Veškerá chráněná ložisková území (především stavební kámen) a další prognózní zdroje nerostných surovin se nacházejí mimo území mikroregionu Moravskoberounsko.

V historii však ve zdejších území probíhala poměrně rozsáhlá těžba, především rud a stavebního kamene. Tato těžební činnost je dobře patrná z následující přehledné mapky, která zachycuje Poddolovaná území:

Obr. č. 2: Důlní činnost

8.4 Půdní poměry

Půdní poměry území jsou určovány nadmořskou výškou, geologickým substrátem a klimatickými poměry. V zájmovém území proto převládají poměrně hluboké hnědé půdy, většinou hlinité, jen místy illimerizované. Hlubší půdy jsou především na mírnějších dlouhých svazích, kde jsou mocná kvartérní deluvia.

Antropogenní vlivy historicky přítomné v území způsobují změnu kvality půdního fondu v pozitivním i negativním směru. Přímé antropogenní vlivy (způsob a intenzita obhospodařování, organizace honů, aplikace hnojiv a pesticidů) vyvolávají bezprostřední změny fyzikálních a chemických vlastností půdy a následnou změnu jejich funkčních schopností.

8.5 Hydrologické poměry

Povrchové vody odtékají v potocích převážně k jihu, území je však součástí dvou povodí: Moravy a Odry. Územím tedy prochází významné evropské rozvodí – Dunaj/Odra. Odvodňování výše položených oblastí Nízkého Jeseníku, v oblasti území mikroregionu zajišťuje na západě Trusovický potok a především regionálně významná říčka Bystřice, které patří povodí Moravy. Území západně od osy Moravský Beroun – Domašov nad Bystřicí je odvodňováno toky Bělídlo a Libavský Potok, náležející povodí Odry. Do tohoto území spadá území obce Norberčany.

8.6 Živá příroda

Území obcí mikroregionu Moravskobersounsko je v podstatě homogenním charakteristickým krajinným celkem, ve kterém se střídají lesy (lesní půdy) s volnou krajinou kolem vesnických sídel a zemědělskými plochami. I zde v krajině převažují přírodní dominanty, jako jsou zalesněné hřbety a vrcholy doplněné níže sestupujícími pastvinami a loukami.

Biogeografické zařazení území

Z hlediska biogeografického (Culek a kol., 1996) náleží území do podprovincie Hercynské, bioregion 1.54 Nízkojesenický. Bioregion se nachází z větší části v mezofytiku ve fyto geografickém okrese 75. Jesenické podhůří, dále zaujímá jihozápadní a jižní okraj fyto geografického podokresu 74b. Opavská pahorkatina a severozápadní cíp fyto geografického podokresu 76d. Tršická pahorkatina. Menší část bioregionu leží již v oreofytiku ve fyto geografickém okrese 98 Nízký Jeseník.

Podle fyto geografického členění náleží území do:

- oblast : Mezofytikum
- obvod . Českomoravské mezofytikum
- okres : Jesenické podhůří
- vegetační stupeň : submontánní až montánní

Potenciální přirozená vegetace

Potenciálně převládají květnaté bučiny (Melico-Fagetum, Dentario enneaphylli-Fagetum a v minulosti patrně více rozšířené Festuco-Fagetum). K velmi pozoruhodným jevům náleží i porosty s pravděpodobně autochtonním modřínem (*Larix decidua*). Na chudších podkladech zejména v severní části bioregionu, se nacházejí ostrůvky acidofilních bučin svazu Luzulo-

Fagion. Vzhledem k hospodářským zásahům je však v současnosti minimální vegetační kontrast mezi podhorskými (Luzulo-Fagetum) a horskými acidofilními typy (Calamagrostis villosae-Fagetum), zvláště když mnohé montánní diagnostické druhy sem zasahují, jako např. bika lesní (*Luzula sylvatica*). V okolí Slunečné jsou maloplošně potenciálně podmáčené smrčiny, pravděpodobně odpovídající asociaci Mastigobryo-Piceetum. Na strmých (zlomových) a kamenitých svazích v údolích jsou vyvinuty suťové lesy (Tilio-Acerion), zvláště Mercuriali-Fraxinetum, při větších tocích (Odra, Moravice), je časté Arunco-Aceretum, vzácně Lunario-Aceretum. Do okrajových částí pronikají dubohabrové háje (*Melampyro nemorosi-Carpinetum*), na JZ úpatí ostrůvky acidofilních doubrav. Z údolních luhu je v úzkých údolích nejčastější Carci remotae-Fraxinetum, při větších tocích fragmentálně Arunco sylvestris-Alnetum a v okrajových částech v kontaktu s dubohabřinami i Stellario-Alnetum glutinosae. Primární bezlesí pravděpodobně chybí.

Z typicky vyvinutých cenóz náhradní přirozené vegetace jsou zachovány v pramenných oblastech zbytky rašelinných luk (*Caricion fuscae*), často v kontaktu s porosty svazu Molinion, v údolních polohách pak vlhké pásy svazu Calthion. Poměrně rozšířené jsou mezofilní louky svazu Arrhenatherion a smilkové louky a pastviny svazu Cynosurion a Violion caninae. Ve východní části jsou charakteristická keříčková společenstva svazu Genision a na expozičně podmíněných ekotopech lemy Trifolion medii.

Flóra je velmi bohatá, s četnými oreofyty sestupujícími od severozápadu zejména do údolí vodních toků. Patří k nim např. plavuň pučivá, kamzičnick rakouský, vranec jedlový, kozlík trojený, růže alpská, zimolez černý a kýchavice zelenokvětá. Na severovýchod pronikají některé subtermofyty ze Slezské nížiny, např. hvozdík kartouzek, mochna šedivá, čilimník nízký, jehlice trnitá, devaterník vejčitý, jetelovec chlumní, čekánek obecný a dobromysl obecná. Na východním, resp. SV okraji je zaznamenán mezní výskyt karpatských migrantů, k nimž patří kyčelnice žláznatá a ostřice chlupatá. V celém bioregionu jsou však roztroušeny mnohé obecně rozšířené druhy východní části CR, např. pryšec mandloňolistý, svízel potoční, svízelka lysá a kakost hnědočervený. Poměrně silně jsou zastoupeny druhy se subatlantskou tendencí, např. blatěnka vodní, sítina nítovitá, pavinec modrý, sleziník severní, kozlík dvoudomý, bledule jarní, violka bahenní, žebrovnice různolistá a třtina chloupkatá, v minulosti i rozchodník pýřitý. K typickým druhům vlhkých luk patří hladýš pruský, srpice barvířská, hadí mor nízký, upolín evropský, hadí kořen větší, kosatec sibirský, zvonečník hlavatý, vzácně i starček bahenní. K dalším zajímavým druhům je možno počítat pcháč bělohlavý a lilii cibulkonosnou. Mezi boreokontinentální druhy náležejí dáblík bahenní, sedmikvítek evropský. Submeriteránní druhy a meridionální prvky prakticky téměř chybí.

Bioregion představuje nejvýchodnější výspu hercynské podhorské fauny, do níž ovšem již zřetelně zasahují vlivy sousedních podprovincií. Z polonské je to např. myšice temnopásá, mnohem větší počet druhů sem zasahuje z karpatské podprovincie (čolek karpatský, z mekkýšů např. vřetenatka nadmutá nebo vřetenovka vosková). Tekoucí vody patří do pstruhového pásma, na Moravici pod údolní nádrží Kružberk je vyvinuto sekundární pstruhové a lipanové pásmo.

8.7 Ochrana přírody

Zvláště chráněná území

Na území mikroregionu Moravskobrounsko nebylo vymezeno žádné velkoplošné chráněné území z kategorie Národní park a Chráněná krajinná oblast ve smyslu zákona 114/1992 Sb. ve znění pozdějších předpisů. Nejbližší chráněnou krajinnou oblastí je CHKO Jeseníky Severozápadně a CHKO Litovelsko Pomoraví Jihozápadně.

Z maloplošných chráněných území se na území obcí mikroregionu a v jeho nejbližším okolí nacházejí z kategorie Přírodní rezervace: Mokřiny u Krahulčí, Panské louky; z kategorie Přírodních památek: Kamenné proudy u Domašova a Hrubovodské sutě.

Obr. č. 3: Maloplošné a velkoplošné chráněné území:

Značná část území obcí mikroregionu však spadá pod území přírodního parku Údolí Bystřice. Přírodní park byl zřízen za účelem zachování rázu krajiny, který je typický soustředěnými estetickými a krajinnými hodnotami. Přírodní hodnoty jsou zastoupeny nivou reky Bystřice s přilehlými svahy s atraktivní morfologií, lesními porosty se strukturou blízkou původním a společenstvy mokřadních luk a pramenišť s řadou zvláště chráněných druhů rostlin a živočichů. Situaci rozložení Přírodních parků v území a okolí ukazují následující mapky.

Obr. č. 4: Širší území – Přírodní parky

Obr. č. 5: Detailní mapka území mikroregionu – přírodní park Údolí Bystřice

8.8 NATURA 2000

Natura 2000 je soustava lokalit chránících nejvíce ohrožené druhy rostlin, živočichů a přírodní stanoviště (např. rašeliniště, skalní stepi nebo horské smrčiny apod.) na území EU. Česká republika sjednotila národní ochranu přírody s právními předpisy EU z důvodu svého členství v EU. Nejdůležitějšími právními předpisy EU v oblasti ochrany přírody jsou:

- 1) Směrnice Rady 79/409/EHS z 2. dubna 1979 o ochraně volně žijících ptáků (zkr. směrnice o ptácích)
- 2) Směrnice Rady 92/43/EHS z 21. května 1992 o ochraně přírodních stanovišť, volně žijících živočichů a planě rostoucích rostlin (zkr. směrnice o stanovištích).

Řešené území obcí mikroregionu Moravskoberoounsko nezasahuje území zařazeného do návrhu ptačích oblastí dle směrnice o ochraně volně žijících ptáků a stěhovavých druhů. Na východní hranici se však těsně dotýká území ptačí oblasti Libavá, které je zde vymezeno hranicí vojenského újezdu (obce Libavá).

Obr. č. 6: Detailní mapka území mikroregionu – Ptačí oblast NATURA 2000 - Libavá

Řešené území obcí mikroregionu Moravsko-berounsko nezasahuje ani neleží na hranici území zařazeného do návrhu evropsky významných lokalit (lokalit navržených podle směrnice o stanovištích).

9. KRITICKÉ OBLASTI

Na základě informací shromážděných a analyzovaných v předchozí části byly v Mikroregionu Moravskobrounsko identifikovány tři hlavní rozvojové bariéry, tzv. Kritické body:

- Kvalita života a rozvoj venkova
- Cestovní ruch a volnočasové aktivity
- Podnikatelské prostředí a podpora podnikání, technická a dopravní infrastruktura

Kritické body jsou kompromisním návrhem problémových (tématických) okruhů, které je z hlediska komunity žádoucí řešit prioritně, a současně takových problémových okruhů, jejichž řešení je v moci místních subjektů/aktérů. Jsou vyjádřením skutečně existujících problémů a nedostatků, jenž jsou pro mikroregion nejdůležitější.

Kritické body jsou začátkem procesu rozčleňování problematiky daného území na dílčí části a smyslem jejich stanovení je omezit a zúžit předmět strategického plánování a orientovat celý jeho proces jen na vybrané problémy. Z tohoto důvodu bude v dalším textu opuštěno od komplexně chápané problematiky daného území.

Metoda stanovení Kritických bodů byla založena na konzultačním procesu a na řízené diskusi významných mikroregionálních subjektů. Byly stanoveny přímo lokálními aktéry, na základě jejich společného názoru a kompromisního rozhodnutí dosaženého v průběhu společného jednání, při němž se vycházelo jednak z dříve zpracovaných materiálů a jednak z názorů, zkušeností, znalostí a zájmů jednotlivých aktérů.

10. SWOT ANALÝZA

SWOT analýza, jejímž cílem je určit jednoduchou a co možná nejobektivnější charakteristiku Mikroregionu Moravskobrounsko, je klasifikační metoda umožňující přehledné uspořádání stávajících základních poznatků ze situační analýzy.

SWOT je zkratkou anglických slov Strengths (silné stránky), Weaknesses (slabé stránky), Opportunities (příležitosti) a Threats (hrozby).

Silné a slabé stránky hodnotí vnitřní parametry, podmínky či znaky regionu, které jsou změnitelné nebo ovlivnitelné aktivitou subjektů v daném území. Silné stránky jsou komparativní a konkurenční výhody pro rozvojové aktivity, slabé stránky jsou pak veškeré faktory, které limitují nebo ohrožují tyto aktivity. Tato část SWOT analýzy se také nazývá „vnitřní analýza“.

„Vnější analýzou“ se označuje druhá polovina SWOT analýzy, která se zabývá příležitostmi a hrozbami vztahujícími se k vnějšímu prostředí (je jakýmsi popisem vztahů regionu a jeho okolí). V té se vyhodnocují faktory, procesy a okolnosti, které nejsou v převážné míře přímo ovlivnitelné subjekty z řešeného území.

Strategie rozvoje Mikroregionu Moravskobrounsko se bude dále v maximální možné míře snažit využít silných stránek a příležitostí, a naopak eliminovat hlavní problémy (slabé stránky) a minimalizovat důsledky potenciálních hrozeb.

Analýzy SWOT jsou celkem tři a jsou zpracovány pro každý Kritický bod zvlášť (všechny se zaměřují pouze na jednu z prioritních oblastí mikroregionu), což umožňuje

vyločit nepodstatné a nepotřebné informace z této analýzy. Upřesňují a popisují místní podmínky ve vztahu k těmto jednotlivým bodům.

SWOT analýza je základem pro formulaci cílů, priorit, opatření a rozvojových aktivit, a současně s přehledem plánovaných akcí výchozím podkladem pro návrhovou (projekční) část. Aby byla zajištěna relevance návrhové části, bude formulace jednotlivých priorit a cílů adekvátně reagovat na silné a slabé stránky mikroregionu a při tom zohledňovat vnější příležitosti a hrozby.

10.1 Kvalita života a rozvoj venkova

SILNÉ STRÁNKY

- vysoká kvalita životního prostředí bez zásadních devastací na většině území mikroregionu
- příznivá věková struktura obyvatelstva s vysokým počtem osob v produktivním věku
- levnější stavební pozemky
- všechny obce regionu mají zpracovanou územně plánovací dokumentaci
- mikroregion je svou výhodnou geografickou polohou, přírodním okolím a nízkou cenou nemovitostí atraktivní pro bydlení
- zvyšující se zájem o vzhled obcí a regionální problematiku
- levná pracovní síla

SLABÉ STRÁNKY

- slabá integrita a identita obyvatel s regionem, zpřetrhané historické a rodové vazby
- nízká hustota osídlení
- slabá spolková činnost a společenský život v obcích, nedostatek organizací pro mobilizaci občanských aktivit
- velmi vysoká míra nezaměstnanosti vůči republikovému průměru, vysoký podíl dlouhodobě nezaměstnaných uchazečů
- větší počet nepřizpůsobivých minorit a jejich malá začleněnost do pracovního procesu
- zastaralý domovní a bytový fond
- nedostatečná nabídka kvalitních bytů
- celkový úbytek obyvatelstva v důsledku migrace
- slabá vybavenost regionu občanskou vybaveností – od maloobchodní sítě, přes školská, společenská, zdravotnická, sociální a další zařízení
- zhoršující se stav služeb v oblasti školství a zdravotnictví v důsledku změny demografické struktury obyvatelstva
- nepříznivá vzdělanostní skladba obyvatelstva s nízkým podílem středoškolsky a hlavně vysokoškolsky vzdělaného obyvatelstva
- disproporce ve vzdělání a požadavcích praxe
- absence neziskového sektoru v regionu
- pasivita a nezájem většiny občanů o dění v jednotlivých obcích regionu
- nízká úroveň mezd činí region méně atraktivní pro pracovní sílu a má za následek malou kupní sílu zdejších obyvatel
- nedostatečné sociální služby v regionu

- neexistence dostatečné nabídky atraktivních pracovních míst, jenž přispívá k odchodu mladých a kvalifikovaných obyvatel do hospodářsky atraktivnějších oblastí – „odliv mozků“
- existence staveb, které svým stavem a fyzickým vzhledem hyzdí jednotlivé obce
- nepřehledné vlastnické vztahy k některým objektům a pozemkům v regionu
- nadprůměrná zaměstnanost v priméru a sekundéru, nízká zaměstnanost v terciárním sektoru
- obecný problém nedostatku kapitálu na investice do dalšího rozvoje mikroregionu

PŘÍLEŽITOSTI

- vytváření nových pracovních příležitostí, čímž je možno ovlivnit mj. i migrační poměry ve prospěch stabilizace mladých lidí v mikroregionu
- podpora volnočasových aktivit všech generací, rozšíření vhodných prostor pro tyto aktivity
- environmentální rozvoj venkova, environmentální výchova a vzdělávání
- výhodné podmínky pro možnost čerpání finančních prostředků z krajských, národních a evropských dotačních titulů
- finanční i jiná podpora organizací působících v oblasti sportu, kultury a práce s mládeží

HROZBY

- demograficky podmíněný úbytek dětí ohrožuje existenci místních škol, což je příčinou postupného opotřebovávání technického vybavení a školských budov
- vyšší poptávka po studiu zvýší odliv mladé generace z mikroregionu
- nedostatek finančních prostředků pro volnočasové aktivity – zvyšuje možnost nárůstu nežádoucích jevů (kriminalita, zhoršování zdravotního stavu obyvatelstva...)
- zhoršující se životní úroveň některých skupin obyvatelstva, růst rizikových skupin obyvatelstva (dlouhodobě nezaměstnaní, matky s dětmi) a nepřipravenost systému sociální a zdravotnické péče a výchovných a školských zařízení dostatečně reagovat na jejich situaci
- zhoršování ekonomické situace ČR, hospodářská recese
- nedostatečná připravenost na čerpání zdrojů z fondů a programů EU
- nedostatek připravených individuálních projektů pro rozvoj mikroregionu

10.2 Cestovní ruch a volnočasové aktivity

SILNÉ STRÁNKY

- výhodná poloha regionu s vysokým potenciálem pro rozvoj cestovního ruchu
- velmi atraktivní přírodní prostředí s neporušenými přírodními scenériemi
- členité území krajiny velmi vhodné pro sportovně turistické využití, zejména pro pěší turistiku a cykloturistiku v létě a běžecké lyžování v zimním období
- vysoký počet dnů s trvalou sněhovou pokrývkou vhodný pro rozvoj lyžařských sportů
- konkurenceschopné ceny pohostinských a ubytovacích služeb
- nabídka relativně velkého množství značených turistických tras a cyklostezek

- četné a vydatné zdroje přírodních kyselk
- pestrá nabídka rekreačního vyžití v širokém okolí
- velký počet volných objektů vhodných k individuální rekreaci

SLABÉ STRÁNKY

- nedostatečná základní materiální vybavenost regionu turistickou infrastrukturou
- absence cílené a koordinované nabídky produktů cestovního ruchu zaměřené na různé cílové skupiny
- nízké zastoupení nabídky zařízení a aktivit pro trávení volného času místních obyvatel a návštěvníků regionu
- malá atraktivnost regionu pro pobytovou poznávací turistiku, převažují krátkodobé (jednodenní) pobyty
- nedostatečná kvalita doprovodných a doplňkových služeb cestovního ruchu
- nedostatek alternativních atrakcí a aktivit pro turisty v případě špatného počasí
- omezená nabídka a nevyhovující struktura ubytovacích zařízení, chybí hlavně dostatečné možnosti levnějšího ubytování přístupného široké veřejnosti (veřejné tábořiště, camp, rekreační středisko, apod.) a ubytování typu „dovolená na venkově“ (zemědělské usedlosti, farmy)
- slabá úroveň propagace o možnostech a nabídce mikroregionu v oblasti cestovním ruchu
- neuspokojivý počet kulturních a sportovních zařízení v regionu a jejich špatný technický stav
- absence komplexního informačního a orientačního systému pro turisty a návštěvníky regionu
- nepostačující nabídka sportovních příležitostí, kulturních, společenských a kulturně vzdělávacích akcí
- nedostatek krajových specialit pro rozvoj cestovního ruchu
- limitující geografická poloha vojenského výcvikového prostoru Libavá
- nízký počet zaměstnanců v oblasti cestovního ruchu
- slabé sponzorské zázemí, nízká podpora podnikatelských subjektů motivující sponzorováním sportovní či kulturní činnost v regionu

PŘÍLEŽITOSTI

- postupné zlepšení stavu památek a historických objektů, nabídka stále nových aktivit spojených s jejich využíváním
- zviditelnění mikroregionu ve sdělovacích prostředcích
- alternativní využití zemědělských pozemků bývalé zemědělské výroby pro farmové chovy zvířete a rozvoj agroturistiky a venkovské turistiky
- další budování a rozvoj cyklotras a cyklostezek
- povolení budování cyklotras přes vojenský výcvikový prostor Libavá
- vylepšení celkové image mikroregionu
- výhodné podmínky pro možnost čerpání finančních prostředků z národních a mezinárodních fondů
- komunikace a kooperace mezi klíčovými subjekty v oblasti cestovního ruchu (soukromého i veřejného sektoru) v mikroregionu
- prohlubující se spolupráce jednotlivých obcí mikroregionu a koordinace aktivit směřujících do rozvoje cestovního ruchu v rámci celého regionu

HROZBY

- poškozování přírodních zdrojů vlivem neorganizovaného rozvoje cestovního ruchu
- citlivost sektoru cestovního ruchu na zvraty v ekonomice
- preferování zájmu jednotlivých obcí na úkor svazku (Mikroregionu Moravskobeskydsko)
- nedocněný význam cestovního ruchu místními obyvateli a jejich záporný vztah k turistice a souvisejícím službám (riziko je umocněno obavami ze ztráty klidného venkovského života, obavami z přílivu problémových lidí, apod.)
- podcenění významu cestovního ruchu jako předmětu podnikání a zaměstnanosti
- sílící pozice a rozvoj konkurenčních regionů ve vztahu k trhu cestovního ruchu
- rizika kapitálové návratnosti do budování turistické infrastruktury
- hospodářská recese, respektive zpomalení ekonomického růstu ČR
- snižování koupěschopnosti obyvatelstva
- další nárůst negativních jevů (jako např. terorismu) negativně ovlivňující rozvoj cestovního ruchu
- nedostatečná připravenost na čerpání zdrojů z fondů a programů EU
- nedostatek podpory / strategie ze strany státních orgánů a organizací

10.3 Rozvoj podnikání a infrastruktury

SILNÉ STRÁNKY

- výhodná poloha regionu a jeho dobrá dopravní dostupnost (silnice, železnice)
- dostačující síť místních komunikací
- schválená územně plánovací dokumentace s vymezenými plochami pro podnikání
- levná pracovní síla a nízká průměrná mzda jsou konkurenční výhodou pro případné investory a nové podnikatele
- vhodné podmínky pro živočišnou výrobu (pástevecký chov dobytka)
- vyřešena likvidace komunálního odpadu
- zásobování obyvatel pitnou vodou z veřejných vodovodů na velmi dobré úrovni
- vyřešena problematika se zásobováním elektrickou energií
- příznivé předpoklady pro rozvoj ekologických a mimoprodukčních forem zemědělství na významné části území mikroregionu
- významný potenciál místních obnovitelných zdrojů energie a vzrůstající zájem o jejich využívání

SLABÉ STRÁNKY

- hospodářsky slabý mikroregion s nepříznivou velikostní skladbou obcí ovlivňující rozsah jejich vybavenosti
- nízký stupeň technické vybavenosti obcí v oblasti odvádění a likvidace odpadních vod
- neuspokojivý technický stav vodovodních a kanalizačních sítí
- nízká míra plynofikace
- území je neúplně pokryté signálem pro mobilní telefony a příjem TV signálu
- nedostatek zainvestovaných ploch pro podnikání

- nedostatečná dopravní obslužnost některých obcí mikroregionu, a to hlavně ve večerních hodinách, ve dnech pracovního klidu a také v zimním období
- špatný stavebně technický stav pozemních komunikací
- nadměrné náklady na údržbu místních komunikací (zejména v zimě), nedostatek finančních prostředků na jejich následné opravy a rekonstrukce
- hlavní silniční tahy procházející centry obcí, neexistuje žádný obchvat
- rostoucí hluková zátěž a zvýšená koncentrace NO_x v ovzduší v důsledku nárůstu intenzity dopravy
- nedostatek pracovních příležitostí v obcích mikroregionu
- absence systému společné podpory a motivace rozvoje malého a středního podnikání
- problémy s majetkoprávními vztahy u nevyužívaných objektů a pozemků, problém s dosažením dohody o jejich budoucím nakládání
- nízký počet a nevyhovující struktura podnikatelských subjektů, poměrně vysoká závislost na jednom velkém podniku
- nedostatečný počet prosperujících větších výrobních podniků stabilizujících hospodářství mikroregionu
- zanedbatelný podíl zahraničních investic v regionu
- nedostatečná podpora začínajícím firmám, chybějící institucionální zázemí (např. technologický park, podnikatelský inkubátor)
- nepříznivé klimatické podmínky a nízká bonita půdy pro zemědělskou výrobu
- nedostatečný počet kvalifikované a motivované pracovní síly
- nízká průměrná daňová výtěžnost obcí mikroregionu a z toho vyplývající malý objem veřejných rozpočtů, jenž nedovolí rozsáhlejší úvěrování

PŘÍLEŽITOSTI

- doplňování a aktualizace územně plánovací dokumentace
- rezervy v územních plánech (volné a vhodné plochy) pro další výstavbu, využití zvýšeného zájmu a oživení výstavby v mikroregionu
- vytváření nových pracovních příležitostí, čímž je možno ovlivnit mj. i migrační poměry ve prospěch stabilizace mladých lidí v mikroregionu
- veřejně prospěšné práce v obci
- výstavba obchvatu obcí, čímž dojde ke zlepšení životního prostředí v těchto obcích
- koordinace aktivit směřujících do rozvoje a obnovy venkova
- kooperace mezi klíčovými subjekty veřejného, soukromého i neziskového sektoru v mikroregionu
- výhodné podmínky pro možnost čerpání finančních prostředků z krajských, národních a evropských dotačních titulů

HROZBY

- zhoršování ekonomické situace ČR, hospodářská recese
- nedostatečná připravenost na čerpání zdrojů z fondů a programů EU
- nedostatek připravených individuálních projektů pro rozvoj mikroregionu
- snižující se příjmy obcí znamenají nižší veřejné výdaje, jenž mohou zhoršovat šance na finanční spoluúčast obcí při získávání dotací a rozvojových podpor

- zajišťování potřebného objemu finančních prostředků na realizační fázi projektů
- vyšší poptávka po studiu zvýší odliv mladé generace z mikroregionu

Přestože hlavní smysl celého strategického rozvojového plánu spočívá v realizaci konkrétních projektů nebo jednotlivých programů, je strategická část jeho stěžejní částí - představuje rozhodování o tom, jaké hlavní problémy budou prioritně prostřednictvím tohoto dokumentu řešeny. Navazuje na poznatky získané z analytické části a vychází z potřeb daného území. Na základě výsledků z předchozích analýz zde byla definována vlastní specifická vize regionu, nalezeny a zformulovány hlavní cíle rozvoje, při jejichž dosažení budou důsledně uplatňovány hlavní zásady trvale udržitelného rozvoje, a předpoklady jejich naplnění.

Materiál Strategie rozvoje Mikroregionu Moravskobrounsko postupně identifikoval a zformuloval celkem 3 strategické cíle, k jejichž naplnění se dospěje za pomoci 8 programů a 17 opatření. Zvolená struktura jednotlivých cílů, programů a opatření akceptuje hlavní směry rozvoje a priority vyšších územních celků (hl. Olomouckého kraje) a navazuje na jejich programy rozvoje, strategické dokumenty a jednotlivé odvětvové koncepce. Snaží se být v souladu zejména s Programem rozvoje územního obvodu Olomouckého kraje (Berman Group ve spolupráci s Odborem strategického rozvoje Olomouckého kraje), který byl schválen Zastupitelstvem Olomouckého kraje v říjnu 2005.

11. VIZE

Vize je bezkonfliktní sdílené vyjádření společné rámcové představy budoucího stavu Mikroregionu Moravskobrounsko, formuluje základní směr rozvoje území a popisuje stav, jehož by mělo být dosaženo. Jejím smyslem je určit zásadní orientaci regionu. Vyšla nejen ze znalosti místní situace, ale i z pochopení celosvětových trendů a potřeb. Vize, jenž byla zformulována na základě konsensu komunity, je obecnou charakteristikou hlavních cílů a směrů řešení. K jejímu dosažení a naplnění přispívají jednotlivé části návrhu (cíle, programy, opatření, atd.). Na rozdíl od strategických cílů, jenž jsou soustředěny na střednědobý interval (do roku 2012), je vize zpracována v dlouhodobém časovém intervalu (do roku 2020).

Vize Mikroregionu Moravskobrounsko:

Vstřícný a pohostinný venkovský mikroregion zajišťující stávajícím i eventuálním obyvatelům všech věkových kategorií a různého sociálního postavení (zejména pak ohroženým skupinám obyvatelstva a minoritním skupinám) důstojné životní podmínky pro všestranný rozvoj, dostatečnou občanskou vybavenost s dostupným a kvalitním bydlením a široké spektrum kvalitních služeb. Celkové zlepšování kvality života v regionu, a to jak v oblasti sociálně-ekonomické, tak po stránce udržení produkční i mimoprodukční funkce venkovské krajiny, a postupné zvyšování atraktivnosti tohoto venkovského území přispívá k zamezení odchodu obyvatelstva z území a stabilizaci místní populace. Jsou podporovány aktivity místních společenských, kulturních, zájmových a sportovních spolků, které přispívají k zachování vybudovaných tradic a upevňují lokální identitu a mezilidské vztahy.

Moravskobrounsko je významným turistickým cílem využívající svých silných stránek, atraktivního přírodního prostředí, výhodné geografické polohy, pestré nabídky rekreačního využití v širokém okolí a pozitivní image k přilákání co největšího počtu návštěvníků a turistů

a prodloužení doby jejich pobytu v území. Region se hlavně zaměřuje na vybudování a modernizaci základní turistické infrastruktury a infrastruktury pro trávení volného času s důrazem na pestrou nabídku kulturních, rekreačních, sportovních a společenských aktivit, na specifickou nabídku produktů cestovního ruchu pro jednotlivé cílové skupiny a na kvalitní propagaci a prezentaci regionu a poskytování komplexního informačního servisu, při čemž se opírá o vzájemnou spolupráci jednotlivých obcí mikroregionu i o spolupráci s okolními mikroregiony.

Mikroregion vytváří příznivé podnikatelské prostředí s pestrou nabídkou rozvojových ploch pro podnikání, kvalitním informačním a poradenským servisem, a dobudovanou, fungující technickou a dopravní infrastrukturou šetrnou k životnímu prostředí s cílem napomoci rozvoji stávajících podnikatelských subjektů a přilákat do regionu nové investory, a tím přispět k rozšíření ekonomické základny o konkurenceschopné podnikatelské subjekty. Dostatečně silná diverzifikovaná podnikatelská sféra využívající místních přírodních zdrojů a alternativních zdrojů energie vytváří dostatečný počet pracovních příležitostí a významným způsobem se podílí na snižování nezaměstnanosti v území, a to vše v souladu s principy trvale udržitelného rozvoje (s důrazem na naplňování standardů EU).

12. STRATEGICKÉ CÍLE

K naplnění vize Mikroregionu Moravskoberounsko stanovili významní lokální aktéři regionálního rozvoje mj. následující strategické cíle, které v nejobecnější rovině vyjadřují veškeré jejich představy:

1. Kvalita života a rozvoj venkova
2. Rozvoj cestovního ruchu a volnočasových aktivit
3. Rozvoj podnikání a infrastruktury

Tyto cíle vycházejí z jednotlivých odvětvových koncepcí Olomouckého kraje a jsou v souladu se specifickými cíly Programu rozvoje územního obvodu Olomouckého kraje (PRÚOOK) i schválenou územně plánovací dokumentací vyšších územních celků, zejména s Územním plánem velkého územního celku (ÚP VÚC) Olomoucké aglomerace.

Z ÚP VÚC Olomoucké aglomerace (Terplan s.r.o., Praha), který byl schválen usnesením vlády ČR č. 422 ze dne 16. 7. 1997, z jeho první změny schválené Zastupitelstvem Olomouckého kraje dne 28. 11. 2002 i z usnesení Zastupitelstva Olomouckého kraje ze dne 18. 12. 2003, kterými jsou doplněny a upřesněny zásady uspořádání území nebo limity jeho využití ve vybraných oblastech, vyplývají pro Strategický rozvojový plán Mikroregionu Moravskoberounsko požadavky na ochranu přírody a krajiny, respektování tras nadřazených sítí silniční sítě a technické infrastruktury, včetně jejich ochranných a bezpečnostních pásem (koridorů).

Jednotlivé cíle, ale ani celá strategie rozvoje není v rozporu s platnými (schválenými) územně plánovacími dokumenty jednotlivých obcí Mikroregionu Moravskoberounsko, a tak tento plán v současné době nevyvolává potřebu jejich změny.

12.1 Kvalita života a rozvoj venkova

Venkovské osídlení a celý venkovský prostor má nezastupitelný společenský, kulturní, ekologický a hospodářský význam. Proto je nezbytné, aby docházelo ke zdravému a komplexnímu vývoji venkova v rámci trvale udržitelného života a rozvoje společnosti. Zajištění obnovy venkova je natolik specifickou problematikou, že ji nelze vnímat a řešit sektorově. Zvýšení kvality prostředí lze dosáhnout jen důslednou harmonizací a koordinací ekonomických, ekologických a sociálních strategií místního rozvoje.

Snahou místních aktérů regionálního rozvoje se stane především harmonický rozvoj zdravého životního prostředí a zlepšování kvality (zvyšování atraktivity) života na venkově, a to jak v oblasti sociálně-ekonomické, tak po stránce udržení hodnot venkovské krajiny, její produkční i mimoprodukční funkce (zejména estetické hodnoty a ekologické stability). Zapomínat se nebude ani na obnovu a rozvoj venkovského rázu života vesnic, ochranu a uchování kulturního a přírodního dědictví venkova. Zlepšování životního prostředí je na tomto místě třeba chápat ne ve významu zlepšování klasických indikátorů životního prostředí v úzkém slova smyslu (veřejná zeleň, čistota, kvalita vzduchu, vody, nízká hluchost, atd.), ale ve zlepšování široce chápaného životního prostředí – tzn. podmínek bydlení, estetičnosti prostředí, mezilidských vztahů, základních lidských potřeb, atd.

Sociální aspekty rozvoje venkova se pokud možno budou řešit především zvýšením zaměstnanosti, zlepšením dostupnosti a kvality bydlení, rozvojem sociálních služeb, zmírněním procesu ubývání obyvatelstva, zlepšením jeho věkové a vzdělanostní struktury. Prakticky to znamená vytvořit takové podmínky, aby mladá generace neodcházela z venkova do městských aglomerací z ekonomických i jiných důvodů, resp. aby se ekonomické a sociální výhody života ve městech dostaly do rovnováhy s ekologickými i sociálními výhodami života na venkově a celkový migrační úbytek mladé populace byl pozastaven. Úkolem je také vytvářet důstojné životní podmínky uvnitř regionu pro ohrožené skupiny obyvatel (hlavně pro seniory, rodiny s dětmi, nezaměstnané, atd.) a pro minoritní skupiny.

Od realizace tohoto opatření se mj. očekává zlepšení životní úrovně a životního prostředí obyvatel venkova a zlepšení jejich vztahu ke své obci a svému okolí, zvýšení patriotismu (vědomí sounáležitosti místních obyvatel s místním prostředím a společenstvím lidí) a péče o vnitřní prostředí sídla, pokud možno s co nejširším využitím občanských aktivit a zapojením utvářejícího se neziskového sektoru. Smyslem je podnítit místní a regionální cítění občanů a podporovat občanskou sounáležitost v území.

Strategický cíl „Kvalita života a rozvoj venkova“ má vazbu především na specifické cíle Programu rozvoje územního obvodu Olomouckého kraje:

- „zlepšit životní podmínky a kvalitu života obyvatel kraje (péče o zdraví a kvalitu života)“ problémového okruhu Lidské zdroje,
- „rovnováha lidských zásahů, společenských a hospodářských potřeb s kvalitou životního prostředí“ problémového okruhu Životní prostředí,
- „zlepšit ekologickou funkčnost krajiny a zvláště chráněných částí přírody“ problémového okruhu Životní prostředí,
- „rozvoj infrastruktury a osídlení venkova“ problémového okruhu Venkov a zemědělství.

U tohoto cíle je zřejmá vazba i na Územní plán velkého územního celku Olomoucké aglomerace (hlavně řešený úsek E. Ochrana přírody a krajiny) a z příslušných odvětvových koncepcí Olomouckého kraje především na „Koncepci ochrany přírody a krajiny pro území Olomouckého kraje“. Vychází rovněž z „Programu obnovy venkova Olomouckého kraje“.

12.2 Rozvoj cestovního ruchu a volnočasových aktivit

Cestovní ruch je významným ekonomickým, kulturním a společenským prvkem, který významně ovlivňuje tvorbu hrubého domácího produktu a příjmy do místních rozpočtů, zvyšuje zaměstnanost, podporuje investiční aktivity a přispívá k celkovému socioekonomickému rozvoji regionu. Je mnohostranným odvětvím, které zasahuje do řady dílčích činností a zejména s ohledem na silný multiplikační efekt patří mezi nejdůležitější součásti ekonomiky s relativně rychlou návratností. Proto stojí v popředí zájmu i samotného Mikroregionu Moravskobrounsko, který má zejména díky výhodné geografické poloze a kvalitnímu životnímu prostředí vysoký potenciál pro rozvoj cestovního ruchu, jenž však není dostatečně využíván.

Bariérou dalšího rozvoje cestovního ruchu je především neuspokojivá (kvalitativně i kvantitativně) základní materiální vybavenost regionu turistickou infrastrukturou (zejména pro zimní sezónu) a jeho nedostatečná prezentace a propagace. Proto bude většina finančních prostředků v oblasti cestovního ruchu plynout do aktivit a projektů zaměřených na tato opatření, čímž dojde ke zvýšení turistické návštěvnosti regionu i samotného významu cestovního ruchu v místní ekonomice.

Snahou bude u návštěvníků vyvolat trvalý celoroční zájem o jednotlivé přírodní, historické i kulturní hodnoty regionu, aby se tak prodloužila délka jejich pobytu v území a oni zde pak utratili více peněz. Poněvadž je dlouhodobý rozvoj cestovního ruchu podmíněn zachováním zdravého životního prostředí a atraktivního území mikroregionu, je nutno při rozvíjení cestovního ruchu (v našem případě venkovského turistického ruchu) důsledně zohledňovat principy udržitelného rozvoje.

Strategický cíl „Rozvoj cestovního ruchu a volnočasových aktivit“ má v rámci Programu rozvoje územního obvodu Olomouckého kraje vazbu zejména na opatření „rozvoj cestovního ruchu“ priority č. 2 Stabilizace a rozvoj nemetropolitních oblastí (včetně informačních technologií).

U tohoto cíle je zřejmá vazba i na Územní plán velkého územního celku Olomoucké aglomerace a z příslušných odvětvových koncepcí Olomouckého kraje především na „Program rozvoje cestovního ruchu Olomouckého kraje“ a „Koncepci rozvoje cyklistické dopravy na území Olomouckého kraje“.

12.3 Rozvoj podnikání a infrastruktury

Základním předpokladem úspěšného rozvoje regionu a celkového zvyšování životní úrovně jeho obyvatel je podpora podnikatelských aktivit a vytváření příznivých podmínek pro rozvoj podnikání. Podnikatelé mají zásadní význam pro zaměstnanost a rozvoj venkovských oblastí, protože poskytují tamním obyvatelům práci v místě jejich bydliště, stabilizují zaměstnanost v prostoru s omezenou nabídkou trhu práce a stabilizují celkovou ekonomickou situaci venkovského prostoru (mj. přispívají do místních rozpočtů formou částečného podílu obce na dani z příjmu fyzických osob z podnikání). Podnikatelé také přispívají k tvorbě image regionu a jeho vnímání jak vlastními obyvateli, tak i „vnějším prostředím“, hrají důležitou roli při obnově a úpravě staveb v intravilánu obcí (podílejí se na zlepšení jejich vzhledu), zajišťují nezbytné služby pro zdejší obyvatele, jejichž existence mj. napomáhá k jejich rozhodnutí (a to především mladých lidí) zda setrvat v území či nikoliv.

Velmi důležitá pro mikroregion je existence pokud možno silné a co nejvíce diverzifikované podnikatelské sféry z důvodu snížení rizika celkového ekonomického úpadku oblasti v době krize v jednom odvětví. Existence dostatečně početné podnikatelské sféry v území může ovlivnit i rozhodování většího investora o příchodu do daného regionu a realizaci vlastní investice. Větší počet různých podnikatelských subjektů dává taktéž možnost navázání kontaktu např. v oblasti subdodávek, výrobních služeb (marketing, právní služby apod.), atd.

Rozvoj a intenzitu podnikatelské aktivity v oblasti výrazným způsobem ovlivňuje kvalita technické a dopravní infrastruktury (její dobrá vybavenost je mj. podmínkou lepší konkurenceschopnosti a růstu prostředí), jenž vytváří velmi důležitý předpoklad pro celkový ekonomický, ale také i sociální, rozvoj mikroregionu. Zásobování obyvatelstva kvalitní pitnou vodou, odvádění a čištění odpadních vod, plynofikace a telefonizace, napojení podnikatelských subjektů a obyvatel na internet, zásobování elektrickou energií a dobrá dopravní dostupnost je nejen základním předpokladem pro kvalitu lidského života, ale má i významný vliv na životní prostředí a rozvoj cestovního ruchu. Vybavenost území infrastrukturou tak patří k základním podmínkám vyrovnaného a komplexního rozvoje regionů.

Smyslem tohoto problémového okruhu je vytváření příznivých podmínek pro rozvoj podnikání, stabilizace stávajících a rozvoj nových podnikatelských aktivit v regionu, které při respektování principů trvale udržitelného rozvoje (s důrazem na naplňování standardů EU) přispějí k celkovému snížení nezaměstnanosti v území a vzniku silné diverzifikované podnikatelské sféry. Prostředkem ke splnění tohoto cíle bude zajištění potřebné podnikatelské infrastruktury a vytvoření takových podmínek v oblasti technické a dopravní infrastruktury, které by jasným způsobem podporovaly rozvoj ekonomických aktivit na Moravskobersku a celkově přispěly ke zkvalitnění životních podmínek místních obyvatel.

Strategický cíl „Rozvoj podnikání a infrastruktury“ má vazbu především na následující opatření Programu rozvoje územního obvodu Olomouckého kraje:

- „rozvoj technické infrastruktury“ priority č. 2 Stabilizace a rozvoj nemetropolitních oblastí (včetně informačních technologií),
- „podpora malého a středního podnikání mimo centrální urbanizovanou část kraje zejména cestou využití místních surovin a tradičních produktů“ priority č. 2 Stabilizace a rozvoj nemetropolitních oblastí (včetně informačních technologií),
- „rozvoj konkurenceschopnosti, kvality a intenzity zemědělství a rozvoj mimoprodukčních funkcí zemědělství a návazných zpracovatelských činností“ priority č. 2 Stabilizace a rozvoj nemetropolitních oblastí (včetně informačních technologií),
- „zlepšení dopravní obslužnosti kraje“ priority č. 4 Rozvoj dopravní a informační infrastruktury včetně návazných funkcí
- „rozvoj, modernizace a rekonstrukce silniční sítě a železniční dopravy“ priority č. 4 Rozvoj dopravní a informační infrastruktury včetně návazných funkcí
- „podpora modernizace dopravních prostředků, objektů a zařízení ve veřejné dopravě“ priority č. 4 Rozvoj dopravní a informační infrastruktury včetně návazných funkcí

U tohoto cíle je zřejmá vazba i na Územní plán velkého územního celku Olomoucké aglomerace (hlavně řešené úseky A. Vodní hospodářství a B. Doprava E. Ochrana přírody a krajiny) a z příslušných odvětvových koncepcí Olomouckého kraje především na „Koncepci rozvoje podnikání v Olomouckém kraji“, „Plán rozvoje vodovodů a kanalizací Olomouckého kraje“ a „Územní generel dopravy silnic II. a III. třídy na území Olomouckého kraje“.

13. Programy a opatření

13.1 Kvalita života a rozvoj venkova

K naplnění tohoto strategického cíle byly stanoveny 3 programy, k jejichž dosažení se přispěje za pomoci 3 opatření:

Venkovské osídlení a celý venkovský prostor má nezastupitelný společenský, kulturní, ekologický a hospodářský význam. Proto je nezbytné, aby docházelo ke zdravému a komplexnímu vývoji venkova v rámci trvale udržitelného života a rozvoje společnosti. Zajištění obnovy venkova je natolik specifickou problematikou, že ji nelze vnímat a řešit sektorově. Zvýšení kvality prostředí lze dosáhnout jen důslednou harmonizací a koordinací ekonomických, ekologických a sociálních strategií místního rozvoje.

Snahou místních aktérů regionálního rozvoje se stane především harmonický rozvoj zdravého životního prostředí a zlepšování kvality (zvyšování atraktivity) života na venkově, a to jak v oblasti sociálně-ekonomické, tak po stránce udržení hodnot venkovské krajiny, její produkční i mimoprodukční funkce (zejména estetické hodnoty a ekologické stability). Zapomínat se nebude ani na obnovu a rozvoj venkovského rázu života vesnic, ochranu a uchování kulturního a přírodního dědictví venkova. Zlepšování životního prostředí je na tomto místě třeba chápat ne ve významu zlepšování klasických indikátorů životního prostředí v úzkém slova smyslu (veřejná zeleň, čistota, kvalita vzduchu, vody, nízká hluchost, atd.), ale ve zlepšování široce chápaného životního prostředí – tzn. podmínek bydlení, estetičnosti prostředí, mezilidských vztahů, základních lidských potřeb, atd.

Sociální aspekty rozvoje venkova se pokud možno budou řešit především zvýšením zaměstnanosti, zlepšením dostupnosti a kvality bydlení, rozvojem sociálních služeb, zmírněním procesu ubývání obyvatelstva, zlepšením jeho věkové a vzdělanostní struktury. Prakticky to znamená vytvořit takové podmínky, aby mladá generace neodcházela z venkova do městských aglomerací z ekonomických i jiných důvodů, resp. aby se ekonomické a sociální výhody života ve městech dostaly do rovnováhy s ekologickými i sociálními výhodami života na venkově a celkový migrační úbytek mladé populace byl pozastaven. Úkolem je také vytvářet důstojné životní podmínky uvnitř regionu pro ohrožené skupiny obyvatel (hlavně pro seniory, rodiny s dětmi, nezaměstnané, atd.) a pro minoritní skupiny.

Od realizace tohoto opatření se mj. očekává zlepšení životní úrovně a životního prostředí obyvatel venkova a zlepšení jejich vztahu ke své obci a svému okolí, zvýšení patriotismu (vědomí sounáležitosti místních obyvatel s místním prostředím a společenstvím lidí) a péče o vnitřní prostředí sídla, pokud možno s co nejširším využitím občanských aktivit a zapojením utvářejícího se neziskového sektoru. Smyslem je podnítit místní a regionální citění občanů a podporovat občanskou sounáležitost v území.

13.1.1 Zlepšení vzhledu a image obcí

Jednotlivé obce Mikroregionu Moravskobrounsko se zaměří na vytváření své celkové pozitivní image, a to nejen vzhledem k návštěvníkům a turistům, ale také i ve vztahu k vlastním obyvatelům. Obyvatelé mikroregionu tvoří jeho základní složku, jejich význam je pro dané území naprosto jednoznačný, a tak se celá řada aktivit orientuje na zlepšování jejich

životních podmínek, aby se v tomto regionu cítili co nejspokojeněji a nadále se u nich prohluboval pocit integrity (sounáležitosti) k tomuto prostoru.

Obnova, zachování a rozvoj specifického charakteru venkovských oblastí, vede nejen ke stabilizaci venkovské sídelní struktury, zlepšení estetického obrazu krajiny a zvýšení ochoty obyvatel zůstat ve venkovském prostředí, ale i k přilákání nových obyvatel do regionu a zajištění celkové budoucí perspektivy vesnice. Snahou tohoto programu je přispět k vylepšení celkového obrazu vesnice, ke zlepšení vzhledu a čistoty obcí, tak aby zde vzniklo příjemné prostředí pro život. Bude se jednat zejména o upravenost veřejného prostranství, zachování, obnovu a údržbu venkovské zástavby (mj. zlepšení architektonického vzhledu obcí), uchování venkovského stavebně-kulturního dědictví a zkvalitnění občanské vybavenosti.

Při obnově venkovského rázu vesnice je velmi důležitá participace obyvatel venkova, proto je do ní vhodné zapojit co nejširší veřejnost a také podporovat činnost místních zájmových spolků a sdružení. Veškeré aktivity směřujících do zlepšování vzhledu a image Mikroregionu Moravskoberounsko by měly být společně koordinovány. Je třeba, aby tento region a jeho celková image, jenž by měla být soustavně posilována a vylepšována, vstoupily do podvědomí nejen místních obyvatel, ale pokud možno co nejdále za jeho hranice.

13.1.1.1 Výstavba, rekonstrukce, oprava veřejných (i soukromých) budov a objektů v majetku obce (včetně případné změny účelu jejich užívání), obnova a údržba venkovské zástavby

Opatření zahrnuje chystané a plánované projekty obcí, které se týkají nové výstavby, rekonstrukce a opravy veřejných (i soukromých) budov, objektů občanské vybavenosti (pro místní občany, spolky, zájmové skupiny, atd.), kulturních památek, památkově hodnotných objektů a dalších obdobných zařízení, s cílem zlepšit jejich technický stav, nalézt nové možnosti využití starých nevyužívaných budov a celkového zachování a obnovení typické venkovské zástavby (lidového stavitelství, drobné historické či sakrální architektury, atd.).

Aktivity navržené k dosažení tohoto opatření:

- Výstavba 27 bytových jednotek domu chráněného bydlení pro seniory v Moravském Berouně
- Oprava ZŠ, přístavba a rekonstrukce školní stravovny v Moravském Berouně
- Rekonstrukce domu pro volnočasové aktivity dětí a mládeže v Moravském Berouně
- V kostele Povýšení Sv. Kříže zlepšit prostředí pro účely koncertů a výstav zavedením el. energie, opravou fasády a omítek, zhotovením podlah, vytápěním, Mor. Beroun
- Rekonstrukce Obecního úřadu Norbečany
- Nové sociální zázemí v kulturním domě v Horní Loděnici
- Nová fasáda Mateřské školy v Horní Loděnici
- Oprava hřbitovní zdi v Horní Loděnici
- Rekonstrukce náměstí a přilehlých ulic – II. etapa – Moravský Beroun
- Průběžné opravy bytového fondu v Domašově nad Bystřicí

Záměr: rekonstrukce původní urbanistické struktury sídel, zastavět proluky ve stávající zástavbě, lze využít volných ploch uvnitř zastavěného území nebo ploch na toto území přímo navazujících.

13.1.1.2 Úprava, rekonstrukce a údržba veřejných prostranství (včetně veřejné zeleně) v obci

Snahou bude upravit, rekonstruovat a udržet veřejné prostranství se zaměřením na úpravu návsi a center obcí v souladu s venkovským charakterem a současnými estetickými a bezpečnostními požadavky, modernizaci vybavení obcí (veřejného osvětlení, atd.), obnovu a výsadbu veřejné zeleně s cílem stabilizace přírodního prostředí intravilánu obcí a celkového zlepšení vzhledu jednotlivých obcí, a dalších veřejných prostranství.

Aktivity navržené k dosažení tohoto opatření:

- Rekonstrukce stromové aleje na hřbitově a u hřbitovní zdi v Moravském Berouně
- Vysázení zeleně a celková rekonstrukce dopravního hřiště v Moravském Berouně
- Sadová úprava parku Křížový vrch
- Výsadba zeleně v intravilánu obce (kolem cest) v Horní Loděnici
- Úprava veřejných prostranství – výsadba a údržba zeleně
- Nové řešení parků, starý německý hřbitov v Domašově nad Bystřicí
- Obnova vycházkové trasy podél Bystřice (lavičky, zpevněné cesty) v Domašově nad Bystřicí

Záměry: obnova, rekonstrukce či nová výstavba pěších cest, chodníku, zpevněných ploch, úprava návsi a veřejných prostranství s použitím tradičních přírodních materiálů, včetně výsadby vhodné zeleně a architektonických a funkčních prvků urbanistického detailu. Úprava a zřizování parků, travnatých ploch, dětských hřišť, odpočinkových a rekreačních zelených ploch, výsadba alejí, sadové úpravy a celkové doplnění obce zelení a propojení zeleně s krajinou

13.1.2 Občanská vybavenost

Cílem této priority je zlepšit a zajistit široké spektrum dobře fungující občanské vybavenosti v oblasti sportu, kultury, služeb, volnočasových aktivit dětí a mládeže a příměstské rekreace, vytvářet dobré podmínky pro život svých obyvatel, vysokou kvalitu života ve sféře bydlení, sociálních služeb, kultury, životního prostředí a bezpečnosti pro své současné i nové občany, s dobrou dopravní dostupností, a také je zlepšit kvalitu poskytovaných služeb a rozšířit nabídku sociálních služeb pro rizikové skupiny obyvatel, především ve sféře integrace zdravotně postižených spoluobčanů a integrace obtížně přizpůsobivých občanů do společnosti.

Aktivity navržené k dosažení tohoto opatření:

- Vybudování nové benzinové stanice na okraji města Moravského Berouna
- Výstavba víceúčelového hřiště v Domašově nad Bystřicí
- Vybudování Centra sociálních služeb v Moravském Berouně
- Rekonstrukce výchovně vzdělávacího centra (kino, knihovna, počítačová herna) v Moravském Berouně
- Výstavba dětského hřiště v Norberčanech
- Výstavba sportovně-kulturního areálu u areálu firmy Moravolen Bruntál, a.s. (Stará Libavá) a sportovní areál na k.ú. Stará Libavá a Trhavice
- Nová požární nádrž v Horní Loděnici
- Vybudování sálu v budově Obecního úřadu Domašov nad Bystřicí
- Řešení využití fotbalového hřiště v Domašově nad Bystřicí
- Vybudování kuželny v areálu fotbalového hřiště v Moravském Berouně

- Vybudování víceúčelové sportovní haly v Moravském Berouně
- čerpací stanice v Nových Dvorcích (OSA – STERA) v Horní Loděnici
- vybudování dětského hřiště v Domašově nad Bystřicí
- Generální rekonstrukce nemocnice, rekonstrukce rehabilitace včetně vodoléčby
- Rekonstrukce kulturního domu v Norberčanech

Záměr: nové funkční využití stávajících objektů občanské vybavenosti (škol, kulturních domů, apod.) či obnova či rozšíření občanské vybavenosti

13.1.3 Zlepšení kvality životního prostředí a zachování typického krajinného rázu

Životní prostředí je fenomén, který vyžaduje neustálý vývoj v posuzování a hodnocení změn, jevů a programových opatření. Přitom výsledky a dopady v přímé souvislosti s péčí o životní prostředí doprovázejí účinky vůči ostatním problémovým okruhům a tématům programu rozvoje.

I přesto, že jednou z předností Mikroregionu Moravskoberounsko je obecně jeho kvalitní životní prostředí, došlo zde, stejně jako i v jiných regionech ČR, v důsledku negativního vlivu lidské činnosti k jeho narušení (narušení vodního režimu, snížení retenční schopnosti krajiny, poškození prvků zajišťujících ekologickou stabilitu, atd.). Největší podíl na tom, vedle dopravy a osídlení jako takového, měla zemědělská činnost v krajině, což se negativně projevilo především na zvýšené půdní erozi a eutrofizaci vody.

Smyslem tohoto problémového okruhu je zachovat ekologicky cenné oblasti území, zamezit jejich degradaci, stabilizovat a přeměňovat ty oblasti, které představují ekologicky nestabilní (labilní) prostory, jenž jsou ohroženy zejména erozí, a obecně chránit životní prostředí kraje v souladu s pravidly udržitelného rozvoje tak, aby do budoucnosti docházelo ke zhodnocování krajiny a životního prostředí vůbec.

Je nutné zdejší krajinu vybavit přirozenými krajinnými prvky, které pro ni byly dříve tolik typické (např. roztroušená krajinná zeleň, biokoridory podél řek, atd.). Za účelem zachování ekologické funkčnosti krajiny je také mj. nutné zvyšovat její retenční a akumulaci schopnost, zabezpečit ochranu území proti povodním a erozi, zpomalit odtok vody a napomoci k celkové revitalizaci přírodního prostředí.

Investice do ochrany a rozvoje životního prostředí jsou až na určité výjimky investicemi dlouhodobými až generačními, nicméně investicemi nutnými pro zachování kvalitního životního prostředí v kraji a pro zajištění ekologické funkčnosti a podpory samoregulačních funkcí krajiny, která tak bude schopná se v budoucnu bez vnějších zásahů lépe vyrovnávat s vnějšími vlivy, kterým v současnosti snadněji podléhá.

13.1.3.1 Vybudování protierozních a protipovodňových opatření obce

Vybudování protierozních a protipovodňových opatření obcí mikroregionu přispěje především k zamezení erozního působení větru a vody, zpomalení odtoku vody a následným půdním sesuvům, což povede k ochraně majetku a života osob, ochraně životního prostředí a ke zvýšení ekologické stability krajiny. Z důvodu zvýšení vodní retenční kapacity krajiny, akumulace vody a snížení velikosti průtoků budou v rámci tohoto opatření mj. budovány prostory umělé retence (poldry), stavby k neškodnému odvedení mimořádných průtokových množství v korytech toků (hráze, odlehčovací ramena koryt), atd.

Aktivity navržené k dosažení tohoto programu:

- protierozní opatření u Bystřičky, ul. Dlouhá v Domašově nad Bystřicí
- odvod vody z ulice Krátká v Domašově nad Bystřicí
- budování lokálních systémů ekologické stability a zelených pásů k ochraně před vodní a větrnou erozí
- obnova vodních ploch a vodotečí, včetně úprav jejich přirozených břehů a objektů s nimi spojených

13.2 Rozvoj cestovního ruchu a volnočasových aktivit

K naplnění tohoto strategického cíle byly stanoveny 2 programy, k jejichž dosažení se přispěje za pomoci 7 opatření:

13.2.1 Rozvoj infrastruktury pro cestovní ruch

Jedním z rozhodujících faktorů úspěšnosti regionu v oblasti cestovního ruchu je šíře nabídky a kvalita infrastruktury cestovního ruchu. Významně ovlivňují spokojenost návštěvníků a působí na jejich rozhodování, zda dané území ještě někdy příště navštíví. Jak již bylo řečeno výše, je na Moravskoberskému nedostatečná (kvalitativně i kvantitativně) základní materiální vybavenost turistické infrastruktury. Nízké zastoupení nabídky stravovacích a ubytovacích kapacit, nevyhovující struktura (chybí hlavně dostatečné možnosti levnějšího ubytování přístupného široké veřejnosti a ubytování typu „dovolená na venkově“) a nerovnoměrné rozložení ubytovacích zařízení, neuspokojivý počet zařízení (hlavně kulturních, společenských a sportovních) a aktivit pro trávení volného času, nedostatečná kvalita doprovodných a doplňkových služeb cestovního ruchu a nedostatek alternativních atrakcí a aktivit pro turisty v případě špatného počasí způsobuje, že většina návštěvníků a turistů stráví v tomto regionu jen krátký čas, popř. jím pouze projede.

Z popisu stavu problematiky infrastruktury cestovního ruchu na Moravskoberskému je zřejmé, že se mikroregion v rámci tohoto opatření do budoucna zaměří zejména na vybavení regionu infrastrukturou potřebnou pro sportovní (umožňující aktivnější trávení volného času či dovolené) kulturně-společenské a rekreační vyžití, pestřejší nabídku alternativních programů pro případ špatného počasí a na produkty spojené s aktivními pobyty (pěší a cyklo turistikou v letním období a běžeckým a sjezdovým lyžováním v zimě) či rozvojem venkovské turistiky a agroturistiky.

Je třeba mít na paměti, že z rozvoje nabídky a kvality infrastruktury cestovního ruchu, jenž bude v souladu s tendencemi trvale udržitelného rozvoje, budou mít prospěch nejen návštěvníci regionu, ale také i místní obyvatelé.

13.2.1.1 Rekonstrukce, budování, obnova objektů a areálů určených k volnočasovým aktivitám a k rekreačním účelům

Toto opatření je zaměřeno na rozšíření nabídky rekreačního, společenského, sportovního a kulturního vyžití návštěvníků a turistů regionu, a to jak v letním, tak i během zimního období, se snahou o co nejširší využití místních přírodních (hlavně minerálních) zdrojů, a na pestřejší nabídku alternativních programů pro případ špatného počasí. Opatření přispěje nejen k rozvoji cestovního ruchu v území, ale také k stabilizaci místní populace – je jedním z významných faktorů ovlivňujících celkovou kvalitu života místních občanů.

Aktivity navržené k dosažení tohoto opatření:

- vybudování relaxačního centra v parku Křížový vrch (Solná komora na klíč) (Moravský Beroun)
- vybudování koupaliště, aquaparku s minerální ohřívanou vodou v Moravském Berouně
- výstavba turistické rozhledny v Hraničných Petrovicích

13.2.1.2 Podpora rozvoje pěší turistiky a cykloturistiky v létě a běžeckého lyžování v zimě, rozvoj agroturistiky

Opatření je zaměřeno na rozvoj turistického ruchu budováním značených regionálních a místních cyklistických komunikací (cyklostezek a cyklotras, včetně doplňkového zařízení - odpočívadel, odpadkových košů podél jednotlivých tras, stojanů na kola), naučných stezek a tras pro pěší turistiky, v návaznosti na okolní regiony, stejně jako na revizi stávajících pěších a cykloturistických značených tras. V rámci opatření bude dále podporováno značení lyžařských tras (v návaznosti na pěší a cyklo trasy), stejně jako výstavba, rekonstrukce, modernizace a vybavení zařízení (zemědělských usedlostí, statků s navazujícím programem – jako např. jezdecká škola, krmení, ošetřování, pomocné práce, sportovní aktivity, atd.) pro rozvoj agroturistiky jako další alternativy ke zlepšení příjmů zemědělských podniků a rodin na venkově.

Aktivity navržené k dosažení tohoto opatření:

- vybudování cyklostezky „Cestou generála Laudona“ (Moravský Beroun)
- zřízení značených lyžařských běžeckých tratí v Moravském Berouně
- cyklotrasa – rekonstrukce mostu přes Trusovický potok v Bělkovickém údolí (Horní Loděnice)
- osvětlení lyžařského vleku, zázemí (WC, místnost na svačiny) v Domašově nad Bystřicí
- investice do vleku v Domašově nad Bystřicí
- dohoda s okolními obcemi – údržba a značení běžeckých tras (Domašov nad Bystřicí)
- Vybudování cyklostezky Domašov nad Bystřicí – Velká Bystřice (údolím Bystřice) a její propojení s cyklostezkou „Cestou generála Laudona“

13.2.1.3 Opravy a rekonstrukce místních kulturních památek

Smyslem opatření je za pomoci oprav a rekonstrukcí místních kulturních památek zamezit jejich další devastaci a přispět k celkovému zlepšení stavu památek. Pozornost bude zaměřena především na nemovité kulturní památky, které jsou zapsány v Ústředním seznamu kulturních památek ČR a které zasluhují největší ochranu. Snahou bude tyto památky zpřístupnit co nejširší veřejnosti a v jejich prostorách pořádat různé koncerty, výstavy a další kulturní akce s cílem přilákat co nejvíce návštěvníků a turistů.

Aktivity navržené k dosažení tohoto opatření:

- archeologický průzkum Křížového vrchu – odkrytí základů hradů (Moravský Beroun)
- odkrytí, symbolické zpřístupnění dolů na železnou rudu, připomenout hornictví ve městě Moravský Beroun
- restaurování kříže v Čabové (Moravský Beroun)
- rekonstrukce hradeb farního kostela Nanebevzetí P. Marie (Moravský Beroun)

- oprava schodiště na kostelní věž v Moravském Berouně – zpřístupnění veřejnosti, turistům
- Dokončení rekonstrukce Černého kříže – oplocení a parková úprava okolí

13.2.2 Prezentace a propagace Mikroregionu Moravskoberounsko jako významného turistického cíle

Vzhledem k nedávnému vzniku Mikroregionu Moravskoberounsko a krátké době trvání jeho existence se tento region (jako celek) z důvodu nulové prezentace a propagace nestačil dostat do širšího podvědomí místních obyvatel, natož zdejších návštěvníků a turistů.

Mnohem závažnější pro další rozvoj cestovního ruchu v území je zjištění, že v regionu dosud na žádoucí úrovni neexistuje komplexní rozvinutý systém nejen prodeje turistické nabídky mikroregionu, ale ani ucelený systém jeho propagace. Nenajdeme zde ani jedno turistické informační centrum (TIC), na špatné úrovni je propagace mikroregionu i jeho jednotlivých obcí v terénu (téměř chybí poutače či tabule upozorňující na atraktivní místa regionu), také kvalitně zpracovaných aktuálních propagačních materiálů je jako šafránu.

Zástupci Mikroregionu Moravskoberounsko se proto do budoucna zaměří na promyšlený, kvalitní a cílený marketing a zavedení komplexního informačního servisu (zejména podání komplexní nabídky konkurenčních výhod a předností regionu) s cílem prezentovat mikroregion jako významný turistický cíl. Je třeba se (pokud možno) orientovat na co nejvíce forem propagace a prezentace: zavést systém pro snadnou orientaci návštěvníků a turistů na území mikroregionu s důsledným značením všech jeho atraktivit (památek, přírodních a dalších zajímavostí), vytvořit informační centrum, účastnit se různých veletrhů, výstav či workshopů cestovního ruchu, vytvořit soubor propagačních a informačních materiálů, zaměřit se na webmarketing, atd.

Je nutné „prodávat“ region pod jednou, v širokém podvědomí akceptovanou marketingovou značkou, pokud možno se stejným logem (motivem, který bude propojovat různé edice a typy propagačních materiálů), na kterém se dohodnou zástupci všech obcí. Region musí mít jednotný a neopakovatelný výraz pro veřejnost.

13.2.2.1 Vytvoření informačního centra v regionu

Pro návštěvníky a turisty mikroregionu bude zřízeno informační centrum, které bude koordinátorem veškerých propagačních a prezentačních aktivit v regionu. Bude nejen podávat informace návštěvníkům a poskytovat dostatečné množství kvalitních a aktuálních propagačních materiálů, které bude samo připravovat, ale také vytvářet propagační a prezentační koncepci celého mikroregionu s cílem dostat toto území do povědomí co nejširšího počtu obyvatel.

Aktivity navržené k dosažení tohoto opatření:

- zřízení informačního centra
- zajištění propagačního materiálu pro informační centrum

13.2.2.2 Prezentace a propagace Mikroregionu Moravskoberounsko (i jeho jednotlivých obcí) na internetu

Snahou bude zvýšit informovanost o Mikroregionu Moravskoberounsko i jeho jednotlivých obcí prostřednictvím internetu (www stránek) a přispět ke zlepšení dostupnosti informací týkajících se celkového rozvoje mikroregionu. Prezentace mikroregionu bude zcela nově koncipována a dostatečně provázána s již existujícími internetovými stránkami, které se mikroregionu dotýkají (zejména stránkami jednotlivých obcí). Důležitá bude také dostatečná propagace stránek Moravskoberounska na internetu, tedy na klíčových vyhledávacích a dále na internetových stránkách s příbuznou tematikou, kromě toho mimo síť internet rovněž na stránkách různých tiskovin, apod.

Internetová prezentace Mikroregionu Moravskoberounsko i jednotlivých obcí musí vzhledem k turistům poskytnout informace o celkovém charakteru mikroregionu, jeho rozsahu, umístění, o tom, jak se do regionu dostat, jaké jsou v něm pamětihodnosti a přírodní zajímavosti, atd. Dále zde musí být kontakty na ubytování, možnosti stravování a koupání. Informace o místních slavnostech a akcích, doporučené trasy na výlety a další služby turistům jsou také naprostou samozřejmostí. Stránky by měly být strukturovány podle jednotlivých cílových skupin - obsahovat potřebné informace také pro místní obyvatelé a podnikatelé, ale i potenciální investory. Důležitá bude jejich aktualizace, ze kterou bude zodpovědné nově vybudované informační centrum.

Aktivita navržená k dosažení tohoto opatření:

- Vytvoření www stránek Mikroregionu Moravskoberounsko

13.2.2.3 Tvorba a distribuce regionálních propagačních materiálů pro podporu cestovního ruchu (s logem mikroregionu a jednotným grafickým formátem tištěných materiálů)

Smyslem je vytvořit soubor propagačních materiálů, jak k jednotlivým obcím a významným památkám a turistickým cílům v mikroregionu, tak k Mikroregionu Moravskoberounsko jako celku s jednotným grafickým zpracováním a nově vytvořeným logem mikroregionu. Tyto materiály (informační letáky, brožurky, mapky, atd.) budou pokud možno vydávány také v jazykových mutacích a distribuovány co největším počtem možných distribučních kanálů.

13.2.2.4 Vybudování, zdokonalení a průběžná úprava informačního a orientačního systému v mikroregionu

Snahou je za pomoci informačního a orientačního systému zlepšit informovanost a orientaci návštěvníků regionu i místních obyvatel. Přímou v terénu mohou být instalovány tabule na hlavních turistických trasách a vstupech do mikroregionu (že se nalézáme v Mikroregionu Moravskoberounsko), mapy mikroregionu i jednotlivých obcí s vyznačením nejdůležitějších bodů a jednotlivých turistických, naučných a cykloturistických tras, směrové značení k místním cílům a turistickým atraktivitám (kulturním památkám, stavbám lidové architektury, informačním centřům, restauracím, ubytovacím zařízením, koupalištím, ale i poště, první pomoci, apod.). Celý informační a orientační systém by měl být také pokud možno zbudován v jednotném grafickém zpracování.

Záměr: zpracování a publikování seznamu místních pamětihodností, kulturních památek, chráněné přírody a VKPrvků v obci

13.3 Rozvoj podnikání a infrastruktury

K naplnění tohoto strategického cíle byly stanoveny 3 programy, k jejichž dosažení se přispěje za pomoci 7 opatření.

13.3.1 Rozvoj podnikatelského prostředí

Mikroregion Moravskobrounsko je mj. charakteristický nízkou životní úrovní, nadprůměrným podílem zaměstnanosti v primárním sektoru, nízkou hustotou osídlení a vysokou nezaměstnaností, takže ho lze zařadit mezi hospodářsky slabé regiony. Region se dále vyznačuje nízkým počtem a nevyhovující strukturou podnikatelských subjektů s vysokou závislostí na jednom velkém podniku, absencí systému společné podpory a motivace rozvoje malého a středního podnikání, nízkými průměrnými mzdami a z toho se odvíjející nízkou kupní silou místního obyvatelstva, nedostatečnou podporou začínajícím firmám, chybějícím institucionálním zázemím ekonomických subjektů a řadou dalších problémů a nedostatků, které řadí toto území mezi nejzaostalejší a nejproblémovější v rámci celého Olomouckého kraje.

Tento problémový okruh je obecně zaměřen na posílení ekonomické a sociální soudržnosti a vytváření příhodných podmínek trvale udržitelného konkurenceschopného prostředí regionu. Jeho posláním je prostřednictvím rozvoje podnikání a zlepšení celkového podnikatelského klima jednak přispět ke stabilizaci zdejšího podnikatelského prostředí a napomoci rozvoji stávajících podnikatelských subjektů, a jednak se snažit do regionu přilákat nové investory a tím přispět k rozšíření ekonomické základny regionu o konkurenceschopné podnikatelské subjekty, následkem čehož dojde ke snížení nezaměstnanosti, která je jedním z nejdůležitějších ukazatelů celkového ekonomického a sociálního rozvoje regionu, a zvýšení kvality života obyvatel regionu.

Většina aktivit a investic je prováděna podnikatelskými subjekty, představitelé jednotlivých obcí i celého mikroregionu se budou snažit vytvářet vhodné podmínky pro realizaci jejich investičních záměrů, a to zejména zajištěním volných nemovitostí (objektů či ploch) pro ekonomické aktivity a také zajištěním komplexních služeb (poradenských, informačních, propagačních, atd.) pro malé a střední podniky i velké investory. Zástupci veřejné sféry se taktéž budou podílet na aktivním utváření vzájemných funkčních, více či méně formálních, vazeb (veřejně-soukromého partnerství) za účelem pozitivní intervence směrem k soukromé sféře, což vyplývá ze vzájemné „potřebnosti“ veřejné a soukromé sféry.

Dobře fungující podnikatelská infrastruktura, stejně jako vhodné motivační podmínky, zajistí mikroregionu do budoucna dobrý předpoklad pro stabilizaci hospodářství a efektivní rozvoj místní ekonomiky, což bude mít díky multiplikačnímu efektu řadu dalších pozitivních dopadů na region.

13.3.1.1 Poskytování informačních a poradenských služeb pro rozvoj podnikání

Na území mikroregionu bude vytvořeno kontaktní místo (regionální informační středisko), které bude zájemcům (jak stávajícím podnikatelským subjektům, tak i nově vzniklým či příchozím firmám a potenciálním zahraničním investorům) zajišťovat informační, poradenské a asistentské služby s cílem napomoci rozvoji podnikatelského

prostředí a zvýšit celkový zájem o investice v regionu. Vedle komplexního informačního a propagačního servisu bude připravovat a vydávat (cizojazyčně) propagační materiály (na internetu i v tištěné formě - informační brožury, letáky, katalogy, atd.) o investičních a podnikatelských příležitostech v regionu a také provádět pravidelný monitoring místních podnikatelů a firem s vytvořením jejich databáze.

Aktivity navržené k dosažení tohoto opatření:

- zřízení informačního střediska pro podnikatele v Moravském Berouně

13.3.1.2 Identifikace a příprava vhodných nemovitostí (objektů a pozemků) k podnikání, podpora vzniku a budování podnikatelských zón

V rámci tohoto opatření bude vytvořen centrální mikroregionální katalog veškerých volných a nevyužívaných nemovitostí (objektů a pozemků) vhodných k podnikatelským účelům s popisem základních dat o území (velikost, poloha, vlastnické vztahy, atd.), který bude pravidelně aktualizován a zpřístupněn veřejnosti (mj. v rámci mikroregionální prezentace na internetu). Do katalogu budou začleněny jak tzv. brownfieldy (objekty a pozemky, které již v minulosti sloužily k podnikatelským aktivitám a nyní jsou nevyužité), tak možné rozvojové plochy na zelené louce (tzv. greenfieldy).

Na základě identifikace vhodných a dostupných pozemků bude zahájeno jednání o přípravě budoucí podnikatelské zóny s cílem zajistit její akreditaci agenturou CzechInvest (velikost pozemku musí být nejméně 2 ha ucelené plochy, dále je třeba mít schválenou územně plánovací dokumentaci a vyřešeny majetkoprávní vztahy), a společně se pak podílet na příchodu nového investora do regionu. Nová průmyslová zóna bude dále vybavena potřebnou infrastrukturou.

Aktivity navržené k dosažení tohoto opatření:

- vytvoření centrálního mikroregionálního katalogu nemovitostí, Moravský Beroun
Záměr: výkup neobydlených či nevyužitých budov a jejich adaptace pro nové využití a zhodnocení

13.3.1.3 Podpora podnikatelských aktivit

V rámci tohoto opatření budou podporovány veškeré podnikatelské aktivity na území mikroregionu se snahou zajistit dostatek pracovních příležitostí a přispět tak ke snížení nezaměstnanosti, která je jednou z rozhodujících bariér pro rozvoj daného regionu. Upřednostňovány budou aktivity, které budou co nejefektivněji využívat místních přírodních a surovinových zdrojů a také významný potenciál obnovitelných a alternativních zdrojů energie (větrné energie, energie z biomasy, atd.). V souladu se zásadami trvale udržitelného rozvoje bude taktéž podporován rozvoj řemesel a řemeslné výroby, stejně jako rozvoj mimoprodukčních forem zemědělství

Aktivity navržené k dosažení tohoto opatření:

- rozšíření obchodní sítě – nabídnout pozemek výstavbě supermarketu v Moravském Berouně
- přestavba objektu Granitol (bývalá mlékárna) na firmu působící v nábytkářském průmyslu v Moravském Berouně

Záměry: obnova řemesel, obchodu, služeb a podnikání, zvýšení úrovně a rozvoj různých forem zemědělské činnosti včetně místního zpracování zemědělské produkce v souladu s přírodními podmínkami a k rozvoji doplňkových výrob a místního průmyslu

13.3.2 Rozvoj technické a dopravní infrastruktury

Dostupnost, kvalita a kapacita technické a dopravní infrastruktury patří k základním aspektům, které výrazně ovlivňují rozvojový potenciál regionu a hrají klíčovou úlohu při rozhodování podnikatelských subjektů a domácností o volbě místa svého působení.

I přesto, že se stav a úroveň vybavení jednotlivých obcí Mikroregionu Moravskobrounsko technickou infrastrukturou v posledních letech zlepšil, v mnoha oblastech je stále ještě nevyhovující, zdaleka nenaplnuje standardy a nařízení EU a nadále představuje jednu z nejpálčivějších oblastí rozvoje regionu.

V mikroregionu je vyřešena problematika se zásobováním elektrickou energií a likvidace komunálního odpadu, také napojení místních obyvatel na veřejný vodovod je na velmi dobré úrovni. I přesto, že je ve všech obcích dokončena telefonizace, není jejich území zcela pokryto signálem pro mobilní telefony, což platí i pro TV signál. Na druhou stranu je v regionu zcela neuspokojivá situace odkanalizování a zásobování obyvatel plynem. Plynovod je vybudován pouze ve městě Moravský Beroun (je na něho připojeno cca 70 % obyvatel), v ostatních obcích se v důsledku zvyšování cen této energetické suroviny jeho výstavba neplánuje. Vyjma Moravského Berouna není v žádné jiné obci vybudována splašková kanalizační síť ani čistírna odpadních vod. Obce se však do budoucna chystají tento nepříznivý stav, jenž je zbytečnou bariérou rozvoje veškerých ekonomických aktivit, změnit.

Mikroregion Moravskobrounsko je zejména díky silniční dopravě, ale také i dopravě železniční, velmi dobře dopravně dostupný. Slabší dopravní obslužnost lze pozorovat v některých menších obcích, a to zejména ve večerních hodinách, ve dnech pracovního klidu a také v zimních obdobích. Vzhledem k postupnému přechodu poptávky k individuální osobní automobilové a silniční nákladní automobilové dopravě (tyto prostředky poskytují maximální míru svobody mobility při relativně nízkých nákladech) v území dochází ke zvyšování negativních účinků silniční dopravy - k růstu hlukové zátěže, zvyšování koncentrace NO_x v ovzduší a postupné degradaci silniční sítě trpící nedostatkem finančních prostředků na její opravy a rekonstrukci. Limitujícím faktorem dalšího rozvoje regionu jsou také nadměrné náklady na údržbu místních komunikací (zejména v zimě) a špatný stavebně technický stav pozemních komunikací.

V rámci tohoto programu bude velký důraz kladen na koncepční budování infrastruktury s ohledem na rozvojové záměry jednotlivých obcí i celého mikroregionu. Aby však v důsledku plánované výstavby technické a dopravní infrastruktury a následného rozvoje území docházelo k co nejnižším dopadům na stav životního prostředí a ochraně lidských životů, je nezbytnou podmínkou rozvoje infrastruktury především zabezpečení a ochrana zdrojů pitné vody, vybavení obcí kanalizací a ČOV, šetrné zacházení s energiemi, využívání obnovitelných zdrojů energie, stejně jako zlepšení parametrů dopravní infrastruktury, a to především zvýšení kvality a průchodnosti regionálních dopravních komunikací, odstranění bodových závad, zlepšení údržby stávajících komunikací a zajištění bezpečnosti všech účastníků silničního provozu.

13.3.2.1 Vybudování, dokončení a rekonstrukce kanalizace s připojením na ČOV, rozšíření kanalizačního systému, vybudování a modernizace čistíren odpadních vod (ČOV)

Předmětem je zajištění odpovídajícího čištění odpadních vod - řešení problematiky odkanalizování a čištění odpadních vod v souladu s požadavky na dodržení technických standardů a právních nařízení a v souladu s potřebami dalšího rozvoje obcí mikroregionu. Bude se jednat především o zlepšení a optimalizaci stavu stokových sítí, dobudování kanalizace s ČOV (a to včetně malých domovních ČOV), jenž mohou být společné i pro více obcí, včetně nových kanalizačních přívaděčů splaškových odpadních vod ze sídel. Opatření bude mít bezprostřední dopad na kvalitu stávajících zdrojů pitné vody, stav a kvalitu vod povrchových a na celkový stav životního prostředí.

Aktivity navržené k dosažení tohoto opatření:

- Nové Valteřice – kanalizace s ČOV, Moravský Beroun
- obnova vodovodů a kanalizací v Moravském Berouně
- pasportizace vodovodů, kanalizací a místních komunikací a mostů v Moravském Berouně
- čistička v Norberčanech
- Čistírna odpadních vod v Hraničných Petrovicích
- kanalizace, ČOV v Domašově nad Bystřicí

Záměry: zásobování pitnou vodou, odstraňování a čištění odpadních vod (čištění odpadních vod bude prováděno zákonným způsobem mj. i v individuálních zařízeních), sběr, odvoz likvidace tuhých komunálních odpadů, plynofikace

13.3.2.2 Vybudování protierozních a protipovodňových opatření a opatření proti následkům přívalových dešťů

Vybudování protipovodňových a protierozních opatření obcí mikroregionu přispěje především k zamezení erozního působení vody a větru, zpomalení odtoku vody a následným půdním sesuvům, což povede k ochraně majetku a života osob, ochraně životního prostředí a ke zvýšení ekologické stability krajiny. Z důvodu zvýšení vodní retenční kapacity krajiny, akumulace vody a snížení velikosti průtoků budou v rámci tohoto opatření mj. budovány stavby k neškodnému odvedení mimořádných průtokových množství v korytech toků, prostory umělé retence (poldry), atd.

Aktivity navržené k dosažení tohoto opatření:

- protierozní opatření – u Bystřičky (jarní záplavy z tajícího sněhu), ul. Dlouhá (splavování nánosů z lesní cesty) v Domašově nad Bystřicí
- odvod vody z ul. Krátká v Domašově nad Bystřicí

Záměry: budování lokálních systémů ekologické stability a zelených pásů k ochraně před vodní a větrnou erozí, obnova vodních ploch a vodotečí, včetně úprav jejich přirozených břehů a objektů s nimi spojených

13.3.2.3 Výstavba, rekonstrukce či modernizace státní i regionální silniční sítě (silnic I., II. a III. třídy a místních komunikací), zlepšení stavu pozemních komunikací (silnic a chodníků) výstavba a rekonstrukce složek klidové infrastruktury (parkovišť, odstavných ploch, zastávek)

Komunikace budou v rámci oprav upravovány ve stávající trase s odstraňováním dopravních závad z hlediska nevyhovujících parametrů šířkového, směrového či výškového

uspořádání, nevyhovující kapacity, negativních vlivů na životní prostředí (bude respektován veřejný zájem ochrany přírody a krajiny), z hlediska potřeb urbanizace území a koordinace s ostatními rozvojovými záměry v území. Při jednotlivých záměrech bude zohledněna především technická dostupnost řešení a efektivnost při nízkých intenzitách dopravy.

V zastavěném území se úpravy silnic zaměří mj. na úpravu směrových poměrů, příčného profilu s doplněním pěších tras (chodníků) a povrchu komunikací. Pozornost bude věnována především úsekům, jenž jsou zdrojem zvýšeného stupně ohrožení života a zdraví. Taktéž bude podporována výstavba silničních obchvatů jednotlivých obcí, čímž dojde ke zkvalitnění životního prostředí v obytném území (sníží se hluk a emise v obci), zvýší se bezpečnost a plynulost silničního provozu a celkově se zklidní situace v obci.

Aktivity navržené k dosažení tohoto opatření:

- oprava místní komunikace, Norberčany
- oprava chodníků, Norberčany
- rekonstrukce místních komunikací uvnitř obce spojená s úpravou chodníků a obrubníků a zatrubněním příkopů v Hraničných Petrovicích
- oprava místních komunikací v Horní Loděnici
- opravy místních komunikací (Dlouhá – za mostem, Ztracená) v Domašově nad Bystřicí

13.3.2.4 Technická infrastruktura – osvětlení, energie

- výstavba větrných elektráren

Záměr: úprava a dostavba energetických objektů, sítí a veřejného osvětlení, výstavba nových trafostanic