

PROGRAM ROZVOJE MIKROREGIONU DOLNÍ POOTAVÍ

Vypracování programu je spolufinancováno z prostředků Jihočeského kraje na podporu mikroregionálních uskupení.

Strategie rozvoje mikroregionu dolní Pootaví

Obsah

Úvod	4
1. Profil mikroregionu	5
1.1 Základní informace o obcích	5
1.1.1 Svazek obcí mikroregionu dolní Pootaví	5
1.1.2 Sídlní struktura a demografické údaje	5
1.1.3 Realizované a plánované územní akce	10
1.2 Historický vývoj na území mikroregionu	11
1.2.1 Cehnice	11
1.2.2 Čejetice	12
1.2.3 Jinín	13
1.2.4 Kuřimany	14
1.2.5 Kváskovice	14
1.2.6 Miloňovice	14
1.2.7 Nebřehovice	15
1.2.8 Osek	15
1.2.9 Paračov	15
1.2.10 Přešťovice	15
1.2.11 Radějovice	16
1.2.12 Rovná	16
1.2.13 Řepice	16
1.2.14 Skály	17
1.2.15 Slaník	17
1.2.16 Štěkeň	18
1.2.17 Třešovice	18
1.3 Poloha, geologické poměry a klimatické podmínky	18
1.3.1 Strakonický region	18
1.3.2 Horniny a reliéf	19
1.3.3 Podnebí	20
1.3.4 Půda, vegetace, fauna	21
1.3.5 Rybníky	23
1.3.6 Vodní toky	23
1.3.7 Ostatní vodní plochy	23
1.4 Infrastruktura a doprava	23
1.4.1 Vodohospodářská infrastruktura	23
1.4.2 Odpadové hospodářství	25
1.4.3 Energetická infrastruktura	25
1.4.4 Telekomunikační infrastruktura	25
1.4.5 Doprava a dopravní obslužnost	26
1.4.6 Stav komunikací	29
1.4.7 Cyklodoprava	29
1.5 Ekonomické prostředí	31
1.5.1 Současná ekonomická základna	34
1.5.2 Významné podniky	36
1.5.3 Příležitosti k podnikání	37
1.5.4 Struktura zaměstnanosti	37
1.5.5 Nezaměstnanost	38
1.6 Sociální vybavenost	41
1.6.1 Sociální a zdravotní vybavenost	41
1.6.2 Pošty, peněžní ústavy a další služby	43
1.7 Školství a vzdělávání	43
1.7.1 Střední školy a odborná učiliště	44
1.8 Kultura, cestovní ruch a sport	44
1.8.1 Nejvýznamnější historické památky	45
1.8.3 Stravovací a ubytovací možnosti	46
1.8.4 Kultura a kulturní zařízení	48
1.8.5 Sportovní a zájmové činnosti	49

Strategie rozvoje mikroregionu dolní Pootaví

1.9	Zemědělství, lesnictví a rybářství	50
1.9.1	Nejvýznamnější zemědělské podniky.....	51
1.9.2	Lesnictví.....	51
1.9.3	Rybářství.....	51
1.10	Životní prostředí	51
1.10.1	Voda.....	52
1.10.2	Ovzduší.....	52
1.10.3	Ochrana přírody a staré ekologické zátěže.....	52
1.10.4	Přírodní památky a chráněná území.....	53
2.	SWOT.....	54
2.1	Souhrnná SWOT analýza mikroregionu – silné a slabé stránky regionu	54
2.2	Souhrnná SWOT analýza mikroregionu – příležitosti a ohrožení	55
3.	Strategická část	56
3.1	Vize mikroregionu dolní Pootaví	56
3.2	Strategie rozvoje.....	57
3.2.1	Prioritní oblast 1: <i>Infrastruktura a životní prostředí</i>	57
3.2.2	Prioritní oblast 2: <i>Podnikání, cestovní ruch</i>	58
3.2.2	Prioritní oblast 3: <i>Zemědělství, lesnictví, rybářství a rozvoj venkova</i>	59
3.2.3	Prioritní oblast 4: <i>Kvalita života</i>	61
3.3	Specifikace opatření	63
3.3.1	CÍL 1.1.....	63
3.3.2	CÍL 1.2.....	66
3.3.3	CÍL 1.3.....	68
3.3.4	CÍL 2.1.....	70
3.3.5	CÍL 2.2.....	72
3.3.6	CÍL 3.1.....	74
3.3.7	CÍL 3.2.....	76
3.3.8	CÍL 3.3.....	78
3.3.9	CÍL 4.1.....	80
3.3.10	CÍL 4.2.....	83
4.	Návrhová část.....	85
4.1	Akční plán rozvoj mikroregionu	85
4.1.1	Seznam doporučených projektů.....	85
4.1.2	Prioritní oblast 1: <i>Infrastruktura a životní prostředí</i>	90
	PRIORITNÍ OBLAST 1: INFRASTRUKTURA A ŽIVOTNÍ PROSTŘEDÍ	90
	PRIORITNÍ OBLAST 2: PODNIKÁNÍ, CESTOVNÍ RUCH	92
	PRIORITNÍ OBLAST 3: ZEMĚDĚLSTVÍ, LESNICTVÍ, RYBÁŘSTVÍ A ROZVOJ VENKOVA	93
	PRIORITNÍ OBLAST 4: KVALITA ŽIVOTA	94
4.2	Zdroje financování	96
4.2.1	Vlastní zdroje financování.....	96
4.2.2	Cizí zdroje financování.....	96
4.3	Doporučení pro implementaci	98
4.4	Doporučení pro aktualizaci.....	98
5.	Přílohy	100

Strategie rozvoje mikroregionu dolní Pootaví

Úvod

Dokument „Program rozvoje mikroregionu dolní Pootaví“ byl zpracován na objednávku Svazku obcí dolní Pootaví v roce 2004. Jeho snahou je navrhnout středně- až dlouhodobý rozvoj území dolního Pootaví, v návaznosti na programové dokumenty srovnatelného nebo vyššího řádu, kterými jsou:

- Program rozvoje územního obvodu Jihočeského kraje (dále PRK)
- Regionální operační program regionu soudržnosti NUTS 2 Jihozápad (dále ROP)
- Národní rozvojový plán ČR (dále NRP)

Smyslem dokumentu je společné propojení a provázání zájmů a záměrů akcí a aktivit venkovských obcí v územně uceleném venkovském zájmovém prostoru s cílem dosažení žádoucích změn ve všech obcích takto vymezeného prostoru. Dalším důvodem je možnost čerpání finanční pomoci ze strukturálních fondů EU jako prostředku pomáhajícího snižovat ekonomickou a sociální nerovnováhu zemí ucházejících se o vstup do tohoto společenství.

Program rozvoje mikroregionu dolní Pootaví konkretizuje strategické cíle a rozvojové aktivity stanovené strategickými dokumenty Jihočeského kraje a České republiky vyššího řádu ve formě konkrétních opatření a projektů, určuje jejich nositele a navrhuje způsoby financování a implementace. Jeho struktura zahrnuje tyto části:

- analýza hospodářského a sociálního stavu a vývoje mikroregionu, charakteristika silných a slabých stránek, příležitostí a ohrožení – analytická část,
- stanovení rozvojové vize mikroregionu, priorit, cílů a opatření ve čtyřech hlavních oblastech rozvoje – infrastruktura a životní prostředí, zemědělství a obnova venkova, ekonomické prostředí, sociální prostředí a lidské zdroje – strategická část,
- stanovení konkrétních aktivit a návrhů projektů, včetně návrhu jejich financování a implementace – návrhová část.

Při zpracování dokumentu hrála rozhodující úlohu pracovní skupina složená ze zástupců jednotlivých měst, obcí a dalších subjektů působících v jejich správních územích, která zformulovala tzv. SWOT analýzu, dále vizi mikroregionu, priority, cíle a opatření a v neposlední řadě konkrétní aktivity a návrhy projektů.

Činnost skupiny byla koordinována a usměrňována zpracovatelem, kterým byla Regionální rozvojová agentura jižních Čech - RERA a.s. České Budějovice.

Strategie rozvoje mikroregionu dolní Pootaví

1. Profil mikroregionu

1.1 Základní informace o obcích

1.1.1 Svazek obcí mikroregionu dolní Pootaví

Mikroregion dolní Pootaví je vymezen územím 17 obcí a zaujímá plochu 130,51 km² a ke dni 1.1.2004 zde žilo celkem 4 837 obyvatel. Hustota zalidnění tak činila ke stejnému datu 37,06 obyvatel na km².

Z tohoto celku největší část v řešeném území zaujímá Bavorovská vrchovina se svým jihovýchodně od Strakonice se rozkládajícím podcelkem Miloňovickou pahorkatinou s izolovanými vrchy přesahujícími 500 m (nejvyšší Kuřimanský 586 m a Ostrý 579 m).

Řešené území je územím pověřené obce III. stupně Strakonice, které leží mezi územími pověřených obcí III. stupně Vodňany a zbytkem území PO III Strakonice.

Tabulka číslo 1. Členské města a obce mikroregionu dolní Pootaví

OBEC/MĚSTO	STAROSTA	TELEFON	E-MAIL	WWW
Obec Cehnice	Helena Sosnová	383389138	oucehnice@sendme.cz	www.cehnice.cz
Obec Čejetice	Pavel Zach	383393381	obeccejetice@iol.cz	
Obec Jinín	Jaroslav Votava	383389246	obecniurad@obec-jinin.cz	www.obec-jinin.cz
Obec Kuřimany	Jaroslav Novák			
Obec Kváskovice	Jan Chyla	602243729	ou@kvaskovice.cz	
Obec Miloňovice	Karel Trch	724182242	oumilonovice@mybox.cz	
Obec Nebřehovice	Miroslava Hradecká	383336020	hsauto@tiscali.cz	
Obec Osek	Miloslav Kinkor	383392262	obec.osek@tiscali.cz	
Obec Paračov	Bedřich Gewissler	383387004	obec@paracov.cz	www.paracov.cz
Obec Přestřovice	Josef Hornák		ou@prestovice.cz	
Obec Radějovice	Michal Sekyra	383387266	michalsekyra@centrum.cz	
Obec Rovná	Jiří Nepodal	383327958	obecrovna@tiscali.cz	
Obec Řepice	Milada Majerová	383326545	ou@repice.cz	
Obec Skály	Jitka Tesařová		obec.skaly@tiscali.cz	
Obec Slaník	Marie Tůmová	383326768	ou@obec-slanik.cz	
Obec Štěkeň	Václav Nový	383393117	ou@steken.cz	
Obec Třešovice	Jana Šavlová	383387056	ou@tresovice.cz	

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, průzkum zpracovatele, informace od obcí

1.1.2 Sídlní struktura a demografické údaje

Území mikroregionu má, co se týče rozčlenění dle správních území, poměrně jednoduchou strukturu. Je tvořeno samosprávným územím 17 obcí, které jsou dále děleny na 32 katastrálních území. Celkově se mikroregion dolní Pootaví rozkládá na ploše 13 051 ha. Největší území spravuje obec Čejetice, nejmenší pak obec Radějovice. Výměry správních území jednotlivých členských obcí jsou patrné z tabulky.

Osídlení mikroregionu je poměrně nevyrovnané. Největším sídlem mikroregionu je obec Štěkeň, které má 900 obyvatel (ČSÚ - Sčítání lidu, domů a bytů 2001). Poměrně velkou obcí jsou i Čejetice (855 obyvatel) a Osek (604 obyvatel), nejmenšími obcemi mikroregionu jsou Radějovice (40 obyvatel) a Třešovice (80 obyvatel), Počty obyvatel ostatních obcí se pohybují v rozmezí mezi cca 80 až 450 stálými obyvateli.

Strategie rozvoje mikroregionu dolní Pootaví

Tabulka číslo 2.

Sídlní struktura měst a obcí v mikroregionu dolní Pootaví

Obec, část obce	Obyva- telstvo celkem	Trvale obydlené domy	Trvale obydlené byty	Rozloha
Cehnice	442	125	171	1469
Cehnice	397	105	150	
Dunovice	45	20	21	
Čejetice	855	242	336	2105
Čejetice	564	144	223	
Mladějovice	189	60	71	
Sedlčkovice	34	11	12	
Sedliště	5	4	4	
Sudoměř	63	23	26	
Jinín	194	49	74	485
Jinín	194	49	74	
Kuřimany	28	12	14	311
Kuřimany	28	12	14	
Kváskovice	104	23	33	328
Kváskovice	104	23	33	
Miloňovice	278	72	95	628
Miloňovice	234	57	78	
Nová Ves	12	6	6	
Sukovice	32	9	11	
Nebřehovice	136	36	40	519
Nebřehovice	94	25	27	
Zadní Ptákovice	42	11	13	
Osek	604	135	165	1392
Jemnice	71	27	28	
Malá Turná	45	20	22	
Osek	390	60	83	
Petroviče	41	13	13	
Rohozná	57	15	19	
Paračov	90	35	35	459
Paračov	90	35	35	
Přešt'ovice	414	142	145	1045
Brusy	23	13	13	
Kbelnice	65	29	31	
Přešt'ovice	326	100	101	
Radějovice	40	13	15	225
Radějovice	40	13	15	
Rovná	251	75	89	434
Rovná	251	75	89	
Řepice	292	91	96	428
Řepice	292	91	96	
Skály	81	23	27	507
Skály	81	23	27	
Slaník	118	35	37	297
Slaník	118	35	37	
Štěkeň	900	215	302	1447
Nové Kestřany	111	42	46	
Štěkeň	738	157	240	
Vítkov	51	16	16	
Třešovice	80	22	25	429
Třešovice	80	22	25	

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Strategie rozvoje mikroregionu dolní Pootaví

Z hlediska bytové situace na území mikroregionu je zajímavý údaj o počtu neobydlených bytů a domů (jde o domy a byty, ve kterých není hlášena žádná osoba k trvalému pobytu, ale jsou využívány k přechodnému bydlení), jichž se na dolním Pootaví zhruba 56,98 %. Je to dáno především hojným využíváním těchto prostor pro rekreační účely (víkendové chaty a byty – 50,48 %), dále pak využitím pouze jako přechodné obydlí (12,89 %). Z důvodů nezpůsobilosti k bydlení není obydleno 14,78 % bytových prostor.

Tabulka číslo 3. Bytová situace v obcích mikroregionu dolní Pootaví

	Trvale obydlené byty			Neobydlené byty z toho						
	2001	z toho v rodinných domech		celkem	sloužící k rekreaci		obydlené přechodně		nezpůsobilé k bydlení	
		počet	v %		počet	v %	počet	v %	počet	v %
Mikroregion celkem	1 686	1 434	85,05%	630	318	50,48%	41	12,89%	47	14,78%
Cehnice	167	140	83,83%	79	56	70,89%	4	5,06%	4	5,06%
Čejjetice	336	276	82,14%	133	76	57,14%	7	5,26%	6	4,51%
Jinín	74	56	75,68%	21	16	76,19%	1	4,76%		0,00%
Kuřimany	14	14	100,00%	5	3	60,00%	1	20,00%	2	40,00%
Kváskovice	32	19	59,38%	13	11	84,62%	1	7,69%		0,00%
Miloňovice	94	79	84,04%	19	5	26,32%	5	26,32%	2	10,53%
Nebřehovice	38	38	100,00%	20	9	45,00%	4	20,00%	3	15,00%
Osek	161	135	83,85%	68	45	66,18%	3	4,41%	7	10,29%
Paračov	35	35	100,00%	21	17	80,95%	1	4,76%	1	4,76%
Přeštovice	145	145	100,00%	55	29	52,73%	10	18,18%	7	12,73%
Radějovice	15	15	100,00%	7	7	100,00%		0,00%		0,00%
Rovná	91	84	92,31%	20	10	50,00%	1	5,00%	2	10,00%
Řepice	96	92	95,83%	32	17	53,13%	2	6,25%	9	28,13%
Skály	27	27	100,00%	10	8	80,00%		0,00%	1	10,00%
Slaník	36	33	91,67%	16	9	56,25%	1	6,25%	3	18,75%
Štěkeň	300	221	73,67%	94	59	62,77%	9	9,57%	5	5,32%
Třešovice	25	25	100,00%	17	13	76,47%		0,00%	3	17,65%

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Sledované údaje o domech ukazují, že na území mikroregionu se nachází 1 337 obydlených domů, z toho je 95,44 % domů rodinných. Jejich stáří se pohybuje mezi 34 – 64 roky. Neobydlených domů je na zvažovaném území 41,81 %, absolutně vyjádřeno 559 domů. Z nich je 69,23 % využíváno k rekreačnímu bydlení.

Tabulka číslo 4. Situace v ohlasi domů v obcích mikroregionu dolní Pootaví

	Trvale obydlené domy				Neobydlené domy			Předchozí dekády		
	2001	z toho rodinné domy		průměrné stáří domu v letech	celkem	z toho sloužící k rekreaci		1970	1980	1991
		počet	v %			počet	v %			
Mikroregion celkem	1 337	1 276	95,44%	46,2	559	387	69,23%	1 514	1 479	1 395
v tom obce:										
Cehnice	125	121	96,80%	50,6	72	56	77,78%	166	153	139
Čejjetice	242	227	93,80%	44,2	101	75	74,26%	254	245	240
Jinín	49	46	93,88%	50,9	18	16	88,89%	52	53	53
Kuřimany	12	12	100,00%	63,9	5	3	60,00%	19	19	15
Kváskovice	22	18	81,82%	48,0	13	11	84,62%	28	26	24
Miloňovice	72	69	95,83%	49,2	14	5	35,71%	65	57	65
Nebřehovice	34	34	100,00%	40,6	17	9	52,94%	39	42	41
Osek	132	121	91,67%	46,0	62	45	72,58%	157	157	143

Strategie rozvoje mikroregionu dolní Pootaví

Paračov	35	35	100,00%	59,4	21	17	80,95%	51	50	38
Přeštovice	143	143	100,00%	52,9	55	29	52,73%	153	164	153
Radějovice	13	13	100,00%	60,3	7	7	100,00%	19	19	16
Rovná	76	74	97,37%	39,6	20	10	50,00%	70	79	82
Řepice	90	87	96,67%	34,0	30	17	56,67%	89	85	82
Skály	23	23	100,00%	58,5	10	8	80,00%	28	30	25
Slaník	34	33	97,06%	50,3	14	8	57,14%	35	34	35
Štěkeň	213	198	92,96%	54,8	83	58	69,88%	241	238	217
Třešovice	22	22	100,00%	46,6	17	13	76,47%	48	28	27

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Věková struktura Jihočeského kraje (39 let) je téměř shodná s věkovou strukturou celé republiky (39,3 roku). Věkový průměr ORP Strakonice je 39,6 roku. Tomuto věkovému průměru se velmi blíží i věkový průměr zvažovaného mikroregionu dolní Pootaví. Největší zastoupení má věková skupina 15 -59 let.

Mikroregion jako takový nemá své přirozené centrum jako je tomu například u šumavského Podlesí. Obyvatelé dojíždějí do zaměstnání či za dalšími službami jak do větších obcí mikroregionu (Štěkeň, Čejetice), tak do Strakonice. Nepřítomnost města ve svazku tak nezkrusuje údaje o nezaměstnanosti, podnikání atd.

Následující tabulka uvádí věkovou strukturu obyvatel mikroregionu podle posledního Sčítání lidu, domů a bytů v březnu roku 2001.

Tabulka číslo 5. Věková struktura obyvatel mikroregionu

Obec	Bydlící obyvatelé k 31.12.	Muži (z bydl. obyv. k 31.12)	Ženy (z bydl. obyv. k 31.12)	Obyvatelé 0 - 14 celkem	Obyvatelé 15 - 59 ženy	Obyvatelé 15 - 59 muži	Obyvatelé 60 a více celkem	Obyvatelé 65 + celkem
Cehnice	447	224	223	54	133	153	107	72
Čejetice	851	440	411	122	269	324	136	106
Jinín	182	95	87	28	60	59	35	30
Kuřimany	25	13	12	3	4	8	10	8
Kváskovice	102	51	51	26	30	34	12	10
Miloňovice	282	154	128	55	80	96	51	45
Nebřehovice	133	71	62	22	32	46	33	26
Osek	611	380	231	70	137	300	104	75
Paračov	85	41	44	11	29	29	16	12
Přeštovice	412	206	206	53	124	134	101	69
Rovná	243	115	128	29	87	77	50	40
Řepice	306	147	159	59	96	95	56	34
Skály	83	42	41	14	25	27	17	13
Slaník	125	61	64	16	45	41	23	17
Štěkeň	836	407	429	113	271	279	173	132
Třešovice	75	37	38	14	22	20	19	13
Celkem	4 837	2 501	2 336	694	1 457	1 728	958	713

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Strategie rozvoje mikroregionu dolní Pootaví

Tabulka číslo 6.

Vzdělanostní struktura mikroregionu

Obec	Obyvat. bez vzd. a se zákl. a neuk. vzdělán.	Obyvat. vyuč. a se střed. odb. vzd. bez matur	Obyvat. s úpl. střed. vzděláním s maturitou	Obyvatelstvo s vyšším odborným vzděláním	Obyvatelstvo s vysokoškolským vzděláním
Cehnice	107	167	74	10	7
Čejetice	176	330	158	19	22
Jinín	38	72	37	6	2
Kuřimany	10	8	5		
Kváskovice	25	40	7	1	2
Miloňovice	69	95	36	3	6
Nebřehovice	41	48	16	2	2
Osek	268	159	66	19	9
Paračov	23	33	17	1	4
Přešt'ovice	111	164	66	8	11
Radějovice	12	14	5		1
Rovná	56	89	52	5	8
Řepice	48	104	55	9	15
Skály	23	30	12		1
Slaník	32	42	19	4	3
Štěkeň	251	301	171	8	40
Třešovice	21	26	12		2
Celkem	1 311	1 722	808	95	135

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Obrázek číslo 1. Grafické vyjádření vzdělanostní struktury obyvatelstva mikroregionu

Strategie rozvoje mikroregionu dolní Pootaví

1.1.3 Realizované a plánované územní akce

Ještě před založením svazku se téměř všechny členské obce zapojily do Programu obnovy venkova (dále POV) zajišťovaného Ministerstvem pro místní rozvoj ČR jako součást regionální politiky státu. Získané dotace z tohoto programu alespoň částečně pokryly jejich investiční záměry a požadavky. Nakonec však nezbytnost koordinace investičních akcí, propagace území a další společné zájmy vedly k založení mikroregionu.

Jednotlivé obce mikroregionu jsou poměrně aktivní v oblasti podávání projektů do Programu obnovy venkova, kterými chtějí podpořit svůj růst a rozvoj. Limitujícím faktorem, jako u všech malých obcí, je finanční náročnost jednotlivých projektů, která se odráží ve výši vlastního kofinancování. Obce v řešeném mikroregionu jsou poměrně malé a jejich velikosti odpovídá i velikost jejich rozpočtů. I přesto však představitelé jednotlivých obcí pokračují krok za krokem v rozvoji svých obcí.

Projekty jsou podávány za jednotlivé obce, ale do budoucna se počítá i s přípravou projektů za celý mikroregion. Tyto integrované projekty jsou chápány jako hlavní nástroj pro rozvoj celého mikroregionu. Nejenže tyto projekty přispějí k rozvoji celého mikroregionu, ale také přispějí ke globálnímu rozvoji jednotlivých obcí.

Předložené projekty se týkaly hlavně technické infrastruktury (silnice, ČOV, kanalizace, plynofikace) a to jak její oprava, hlavně po škodách způsobených povodněmi, tak i její budování. Dále byly realizované projekty zaměřeny na bytovou výstavbu, výstavbu sportovních zařízení a konečně zlepšování kvality života místního obyvatelstva.

Oblasti plánovaných projektů jsou následující:

- Infrastruktura a životní prostředí
- Podnikání a cestovní ruch
- Zemědělství, lesnictví a rozvoj venkova
- Kvalita života.

Tyto oblasti představují hlavní prioritní osy, podle nichž bude probíhat rozvoj mikroregionu dolní Pootaví a jeho členských obcí.

V příloze je uveden přehled projektů podaných jednotlivými obcemi mikroregionu.

Strategie rozvoje mikroregionu dolní Pootaví

1.2 Historický vývoj na území mikroregionu

Počátky osídlení se datují již do 14. století před n.l., kdy z horního Podunají přicházely přes Šumavu skupiny osídlenců s vyspělou mohylovou kulturou. Mohylové pohřbívání (tzv. mohylová kultura) zde pak zůstalo typickým znakem, i když se obyvatelstvo měnilo (bronzový jihočeský mohylový lid, lid kultury milavečské, knovízské, halštatské a později laténské (Keltové).

Keltské kmeny (5. stol. před n.l.) se přesouvaly do střední Evropy a zasáhly též až do předhůří Šumavy. Znakem jsou opět mohyly, jejichž stopy lze nalézt u Volyně a Malenic. Ve středním období se Keltové omezují převážně na Pootaví (rýžování zlata).

Po opuštění Keltů do příchodu Slovanů (5. až 6. století n.l.) byla tato oblast považována za neobydlenou. Slované sem pronikali postupně až do 10. století, jak tomu dovolovala neúrodná zalesněná krajina a to především podél řek Otavy s Ostružnou, Volyňky, Podmoklého potoka a Blanice. Hustota osídlení v 10. století se blížila hustotě současné (mohutná hradiště budovaná pro ochranu u Sousedovic, Kněží hora u Katovic, Hradec u Řepic). V centralizačním procesu se Slované v Pošumaví dostávají ke kmeni Zličanů.

Rýžování zlata a život při obchodních stezkách ovlivňoval kladně život v oblasti, postupné budování a rozvoj sídel dokládají listinné prameny převážně z 11. a 12. století. Vznik jednotlivých obcí posuzovaného regionu.

1.2.1 Cehnice

První osídlení Cehnic objevil archeolog p. B. Dubský směrem na Třešovice, za Božími muky. Jednalo se o tzv. strakonické osady, zbudované na místě zaniklé laténské chaty. Byli to Galští Bójové, jež byli poslední fází mohylového lidu r. 150 před Kristem do r. 50 po Kristu. Jsou historicky prvním zjištěným obyvatelstvem na území Cech. Osada u Cehnic vyniká svou rozlohou; bylo objeveno 10 chat s patrnými vlivy římské kultury. V chatách byly nalezeny bronzové náramky, pinzety, železné nože, oštěpy, strusky, keramické nádoby z hlíny, miskovité a hrncovité formy.

Cehnice leží v Prácheňském kraji, na úpatí vrcholů Kostelík a Jalovčí. Upoutávaly originální trojúhelníkovitým tvarem návsi, kterou tvořilo 31 zemědělských usedlostí, jež dnes již ztratily svůj charakter. Také i Cehnice ztratily charakter jihočeské vesnice s návsi, s rybníkem, zavezeným v roce 1969. V první písemné zmínce z r. 1342 se uvádí Rudolf, kněz na Cehnicích. Z dalších významnějších pánů na Cehnicích byl r. 1393 Bohuslav řečený Sestřenek, slovatný rytíř. Na žádost Heralta Kavky Cehnice z Říčan byly r. 1540 Ferdinandem J. Cehnice povýšeny na městy s vlastním znakem, trhy, povinnostmi a právy - např. pečeti zeleným voskem a vařit pivo. Z r. 1602 je v Cehnicích doložen zámožný dvůr a pivovar. Kolem r. 1654 poklesli Cehnice zpět na ves spravovanou ze Štěkně pány Losy s Rosentalu; v této době byly více než z 3/4 pusté. Roku 1784 koupil panství Štěkeň - a tím i Cehnice - J. Ch. Windischgrätz. Ve východní části Cehnic stojí zbytek renesanční tvrze, vystavěné Janem Cehnice r. 1580. Zde byla tvrz již cca od 14. století. palácová budova upoutává kruhovými arkádovými okny a psaníčkovitým sgrafitem. Druhou historicky nejstarší stavbou by měla být Boží muka na rozcestí cest na Třešovice a Paračov. Podle vyprávění starých lidí by zde pod třemi lípami měli být pochováni

Strategie rozvoje mikroregionu dolní Pootaví

naši předkové, žijící v městysu Cehnice v 17. století, kteří byli vyvražďeni při pustošení Cehnic nezřízeným švédským vojskem.

Asi v r. 1780 byla vystavěna na návsi jednopatrová škola a v letech 1818-30 kaple Nejsvětější trojice, pozdně klasicistní stavba, k níž se váže pověst o stavbě kostela v Cehnicích na vrchu Kostelík. V letech 1847-75 na tzv. Žůrkách p. Staněk z Radějovic těžil lignit na výrobu cca 500q kamence. V r. 1869 byl zřízen poštovní úřad, v r. 1882 četnická stanice. Obec postihly dvě povodně a dva velké požáry. Celkem zde bylo 37 živnostníků, z toho 2 kováři, řezník, 2 truhláři, byly zde tři hostince a mlýn.

Nejvíce naši obec Cehnice proslavily tzv. cirkusáci, kteří s předními cirkusy procestovali Evropu jako žádání čeští hudebníci a dělníci. Prvním kapelníkem byl r. 1882 p. Štros.

K nejslavnějším patřili Voříškové, Soudkové, p. Kotoun, Bízek, Filip, Štér, Šípan, Vít, Staněk a mnoho dalších. Kolem roku 1925 byly Cehnice zřejmě nejmuzikálnějším místem v Evropě. Celkem jezdilo cca 90 lidí z Cehnic, z toho až 60 muzikantů. Ti s cirkusy Kronne, Knie, Aeros, Busch, Humberto a dalšími projeli Německo, Itálii, Francii, Španělsko, Anglii, severské státy, Balkán a další místa Evropy, někteří účinkovali i v Americe. Následovala ale doba, kdy nebylo možno svobodně cestovat za hranice, a přestože v Cehnicích bylo ještě více než 10 kapelníků, skončila krutým zákazem slavná éra cehnických muzikantů. Po I. světové válce žilo v obci ještě přes 700 obyvatel. Slavní v kraji byli cehničtí sokolové vedení p. Bízkiem. Byli známí svým cvičením a veřejnými vystoupeními i účastí na sletech. Sokol Cehnice svou hokejovou dovedností vybojoval v první divizi r. 1938-39 bronzové medaile, umístil se za Českými Budějovicemi a Pískem, před Jindřichovým Hradcem, Milevskem a dalšími městy. V obci se hrálo též divadlo až do 60-tých let. Obyvatelé prožili další těžké období za II. světové války, kdy bylo mnoho lidí zapojeno do válečného hospodaření. Bohužel i tato válka stála cehnické občany mnoho utrpení. Po válce v r. 1947 se obyvatelé natolik sjednotili, že za devět měsíců zde vybudovali novou školu, vodovod a vysázeli tzv. sad míru, pod vedením p. Kudmeise a p. Bízka. V r. 1984 bylo dokončeno kulturní zařízení.

Tabulka číslo 7.

Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
26349 / 3-5943	Cehnice		silniční most
31738 / 3-4053	Cehnice	čp. 1	tvrz
16873 / 3-4054	Cehnice	čp. 104	venkovská usedlost, z toho jen: špýchar

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.2 Čejetice

První písemná zmínka o této obci pochází z roku 1289. roku 1543 se uvádí ves a pustá tvrz v Čemeřicích jako zboží úanství ve Štěkni. Po roce 1623 zanikla fara a kostel se stal pouze kaplí. Raně feudální sídlo bylo v Čejeticích pravděpodobně situováno asi 400 m severovýchodně od dnešní obce v sousedství raně gotického kostelíkaskv. Havla ze 13. století. Nástupcem staré kurie s vlastnickým kostelíkem se stala zemanská tvrz vrcholného a pozdního středověku, o níž pouze víme, že byla kolem poloviny 15. století pobořena při sporech s Václavem Koktanem z Kestřan. Svou funkci pak ztratila po připojení statku k panství Štěkeň a postupně zanikla bez výraznějších stop v terénu. Její místo dnes zabírá hřbitov u kostela a plocha severně od kostela.

Strategie rozvoje mikroregionu dolní Pootaví

Tabulka číslo 8.

Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
35827 / 3-4056	Čejetice		kostel sv. Havla
53785 / 3-4057	Čejetice		boží muka
20771 / 3-5230	Čejetice	čp. 8	venkovská usedlost
39315 / 3-5231	Čejetice	čp. 9	venkovská usedlost
37057 / 3-5232	Čejetice	čp. 11	venkovská usedlost
26569 / 3-4059	Přeborovice		kaplička
29582 / 3-4060	Přeborovice		boží muka

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.3 Jinín

Dle historických pramenů není přesně známo, kdy byl Jinín založen. Již v roce 1279 jsou však zmínky o Janu z Jenína a dále o jinínském faře. Jinín, někdy Jenín zvaný, měl již v XIV. Století svůj kostel a svého duchovního. První písemná zmínka o této obci pochází z roku 1279.

Prostorný jinínský kostel Nanebevzetí Panny Marie je velmi cennou historickou památkou. Je dochován postupný seznam všech působících farářů od roku 1303. Mezi nimi působil na jinínském kostele kanovník kostela sv. Jiří na Pražském hradě Jan z Dubé. Z pozdějších dávných dob vzpomínáme na rok 1468 9. Července. Při stavovských nepokojích vpadli Vodňanští do Jinína, pobourali všechno a vypálili i kostel.

Jinín jako farní osada byla vždy pro blízký a okolní region obcí spádovou oblastí společenskou a kulturní. Jinín byl v 1. Polovině 16. Století kvetoucím městečkem. Měl i svůj pivovar, neboť v letech 1560-79 plat pivovarný odtud náležel k panství Helfenburskému.

Od roku 1879 bylo v Jiníně prosperující rybníkářské družstvo, které hospodařilo na 9 rybnících. Toto splynulo po kolektivizaci zemědělství se zemědělským družstvem.

V Jiníně mají dlouholetou tradici společenské organizace. Dobrovolní hasiči oslavili v roce 2002 sto deset let trvání sboru (založen v roce 1892). Dále je zde tělocvičná jednota Sokol, Červený kříž, organizace myslivců a automotoklub. Tato organizace spolu s obcí vybudovala motokrosový areál za vydatné pomoci zemědělského družstva.

Tabulka číslo 9.

Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
16143 / 3-4140	Jinín		kostel Nanebevzetí P. Marie
21621 / 3-4142	Jinín		boží muka
28501 / 3-4143	Jinín		boží muka
20417 / 3-4138	Jinín	čp. 14	venkovská usedlost
39591 / 3-4139	Jinín	čp. 35	venkovská usedlost
26834 / 3-4141	Jinín	čp. ?	fara

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

Strategie rozvoje mikroregionu dolní Pootaví

1.2.4 Kuřimany

První písemná zmínka o této obci pochází z roku 1327.

1.2.5 Kváskovice

První písemná zmínka o této obci pochází z roku 1334, kdy ves patřila k bavorskému panství. Nálezy keramiky dokazují, že obec je mnohem starší. V sousední vesnici byl roku 1361 postaven nový farní kostel sv. Petra a Pavla. Roku 1888 byl povýšen na faru a patřili k němu Cehnice, Dunovice, Kváskovice, Radějovice a Skály. Obec Kváskovice patřila ještě s další 5 pod statek Mladějovice.

Před likvidací patrimoniální správy náležely Kváskovice s dalšími 24 vesnicemi a městem Štěkní k panství jehož rozloha činila 1 435 ha. Roku 1890 se rozloha panství zvětšila na 2 994 ha.

Tabulka číslo 10.

Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
45176 / 3-4196	Kváskovice		kaple P. Marie
20092 / 3-4191	Kváskovice	čp. 2	venkovská usedlost
16715 / 3-4192	Kváskovice	čp. 4	venkovská usedlost
41240 / 3-4194	Kváskovice	čp. 7	venkovská usedlost
18145 / 3-4193	Kváskovice	čp. 10	venkovská usedlost
16785 / 3-4195	Kváskovice	čp. 13	venkovská usedlost, z toho jen: stodola
46013 / 3-4190	Kváskovice	čp. 16	venkovská usedlost
40166 / 3-5237	Kváskovice	čp. 25	venkovská usedlost

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.6 Miloňovice

První písemná zmínka o této obci pochází z roku 1243, kdy Miloňovice daroval Bavor ze Strakonice maltézskému řádu ve Strakoncích. Ve 14. století zde byla postavena tvrz, kde sídlil vладыka Ctibor. Počátkem 16. století vlastnil část vsi Vilém z Buzic, ale samoutnou tvrz drželi Petr Radkovec z Milovic a po něm Voršila ze Žihobce. V roce 1589 vlastnil Miloňovice Jindřich Dejm ze Stříteže, který byl při bělohorských konfiskacích odsouzen ke konfiskaci poloviny majetku.

Nástupcem goticko-renesanční tvrze v Miloňovicích, naposledy zmiňované roku 1661 je tzv. Panský dům. Nejvýznamnějším pozůstatkem hospodářství po tvrzi je dnes jen obdélková renesanční sýpka.

Tabulka číslo 11.

Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
23272 / 3-4242	Miloňovice		kaplička
34335 / 3-4243	Miloňovice		kaplička
31625 / 3-4241	Miloňovice	čp. 4	hosпода
19616 / 3-4240	Miloňovice	čp. ?	sýpka ?

Strategie rozvoje mikroregionu dolní Pootaví

1.2.7 Nebřehovice

Nebřehovice náleží k nejstrším osadám v Čechách – byly zde objeveny nálezy z doby pohanské. První písemná zmínka o této obci pochází z roku 1253. Původně zde byla tvrz, která byla rodným sídlem vladyků Nebřehovických z Nebřehovic.

1.2.8 Osek

První písemná zmínka o této obci pochází z roku 1392.

Původně renesanční zámek ze 16. století, přestavěn v 19. století a roku 1911 (pseudobarokně). Starý židovský hřbitov.

Tabulka číslo 12. Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
16534 / 3-4293	Osek		kaple sv. Jana Nepomuckého
29647 / 3-4295	Osek		židovský hřbitov
30093 / 3-4294	Osek		boží muka
33682 / 3-4292	Osek	čp. 1	zámek

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.9 Paračov

První písemná zmínka o této obci pochází z roku 1316.

Tabulka číslo 13. Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
26568 / 3-4298	Paračov		kostel sv. Petra a Pavla

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.10 Přešťovice

První písemná zmínka o této obci pochází z roku 1379.

Tabulka číslo 14. Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
26566 / 3-4319	Přešťovice		Kaple
17727 / 3-4320	Přešťovice		rovinné neopevněné sídliště, archeologické stopy

Strategie rozvoje mikroregionu dolní Pootaví

19074 / 3-4316	Přešťovice	čp. 6	venkovská usedlost
33731 / 3-4317	Přešťovice	čp. 50	venkovská usedlost
19701 / 3-4318	Přešťovice	čp. 51	venkovská usedlost

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.11 Radějovice

První písemná zmínka o této obci pochází z roku 1334.

Tabulka číslo 15. Dochované historické památky

Číslo rejstříku	Sídlní útvar	čp.	Památk
26567 / 3-4273	Radějovice	čp. 12	venkovská usedlost

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.12 Rovná

První písemná zmínka o této obci pochází z roku 1319.

Tabulka číslo 16. Dochované historické památky

Číslo rejstříku	Sídlní útvar	čp.	Památk
28233 / 3-4354	Rovná		kaple
36961 / 3-5242	Rovná	čp. 8	venkovská usedlost
26089 / 3-4355	Rovná	čp. 26	venkovská usedlost

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.13 Řepice

Na mírné vyvýšenině severovýchodně od města Strakonice se rozprostírá ves Řepice, jedno z nejpamětihodnějších míst prácheňské- ho kraje, se kterým se svou minulostí může srovnávat jen málokterá vesnice.

V písemných pramenech se poprvé s Řepicí setkáváme v predikátu Ivana ze Řepice, který je r. 1251 spolu s nejmenovaným bratrem uváděn jako svědek na jedné listině. Poté se zde objevují pravděpodobně jejich potomci až do druhé poloviny 14. století (1298 - Purkart, 1359 - bratři Ctibor, Předota, Martin a Všebor ze Řepice, atd.), kdy nejspíše tato rodina vymřela. Koncem 14. století Řepicí získává Nedamír z Machovic a po něm jeho synové Chval, Buzek a Kunáš, z nichž první dva se aktivně přidali k husitské revoluci, Chval byl dokonce jedním ze čtyř hejtmanů tábořské obce, později hejtmanem v Písku a čelním husitským válečníkem. Od této rodiny Kunášů z Machovic řepické majetky se v třetí třetině 15. století dostali příbuznému rodu - vladykům ze Sudoměře, kteří se poté psali jako Řepičtí. První z nich byl Hynek Dívčický ze Sudoměře, dlouhá léta služebník Rožmberků, jeho syn Jan, který se jako vlastník Řepice objevuje poč. 80. let, se aktivně podílel na soudobém politickém dění, delší čas byl i přísedícím komorního soudu, za jeho držby došlo k značně pozdně gotické přestavbě řepické tvrze. Po jeho smrti r. 1528 si jeho synové rozdělili všechen majetek mezi sebe tak, že Ctibor dostal Dobeš, Hynek Dívčice a Adam Řepici, všichni synové pokračovali v politické cestě svého otce. Nejdále došel právě Adam, který po svém působení ve funkci krajského hejtmana se stal podkomožím měst králové, hejtmanem

Strategie rozvoje mikroregionu dolní Pootaví

Starého Města pražského a radou apelačního soudu. Adam byl rozhodným zastáncem Ferdinanda I. a podporovatelem habsburské politiky, za svou věrnost byl po porážce stavovského povstání r. 1547 odměněn četnými majetky, zemřel r. 1551 v Miláně na výpravě české šlechty, která jela vstříc budoucímu císaři Maxmiliánovi II. Řepické panství prodala jeho dcera Kateřina, provdaná za Zdeňka ze Šternberka, r. 1552 místosudímu Království českého Janu staršímu Hodějovskému z Hodějova, mecenáši a podporovateli humanistického básnictví, který po resignaci na svou funkci místosudího na Řepici r. 1555 trvale přesídlil. Obklopil se rozsáhlou družinou, která pro něj tvořila básně (např. Tomáš Mitis, Jiří Handsch, Vít Trajanus, Matouš Kolín, Prokop Lupáč a mnoho jiných), Řepice se tak stala jedním z předních center českého humanismu. Humanismu byli nakloněni i další majitelé Řepice z rodu Hodějovských (Oldřich, Bernard), kterým byla zkonfiskována po porážce stavovského povstání za jejich účast na něm. R. 1622 bylo panství prodáno Juditě Kolovratové ze Šternberka, poté jej drželi Libštejnští z Kolovrat, od kterých Řepici r. 1650 koupil Antonín Losi z Losimthalu, který ji trvale připojil k panství Štětka.

Tabulka číslo 17.

Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památka
23482 / 3-4350	Řepice		kostel sv. Maří Magdalény
41813 / 3-4351	Řepice		výklenková kaplička
28466 / 3-5163	Řepice		zemědělský dvůr, zřícenina, z toho jen: renesanční štít
29583 / 3-4352	Řepice		silniční most
34500 / 3-4353	Řepice		výšinné opevněné sídliště - hradíště Hradec, archeologické stopy
37149 / 3-4349	Řepice	čp. ?	tvrz
25025 / 3-5162	Řepice	čp. ?	sýpka ?

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.14 Skály

Osada s rozlehlou nepravidelnou návší na vidlici starých cest. V roce 1334, kdy je o ní první zpráva, byla prodána současně s osadou Krtely Oldřichu Štěněti z Dobevi. V roce 1397 se na manském soudu připomíná Jan ze Skály, po němž zde žil rod Kočků. V roce 1418 vlastnil Jan Kočka ze Skal nějaké zboží v Sedlíkovicích a r. 1430 mu král Zikmund Lucemburský zapsal manství ve Skalách, sousedních Budičovicích a Štětích a tato darování následující rok ještě rozšířil o tři rychty. Jeho syn, který se patrně jmenoval Přibík, sloužil na Zvíkově a r. 1435 byl nedaleko Přísku zabit Táboř. Druhý syn Václav zemřel před r. 1454. Z posledních potomků známe ještě Jana a Aleše Kočky, doložené v letech 1498 a 1499. Janově dceři Kateřině, k níž se přizemnil Bohuslav Drda z Radkovic, potvrdil r. 1509 král Vladislav listiny na zdejší manství. Někdy kolem r. 1536 prodala Kateřina Skály Kašparu Litochlebovi ze Strachotínka, který zde patrně vystavěl tvrz, nebo zvelebil starší dílo do podoby tvrže.

Obec Skály je nositelka Bílé stuhy za práci s mládeží v krajském kole soutěže Vesnice roku 2002.

1.2.15 Slaník

První písemná zmínka o této obci pochází z roku 1359.

Strategie rozvoje mikroregionu dolní Pootaví

1.2.16 Štěkeň

Štěkeň je městečko na levém břehu řeky Otavy asi 8 km východně od okresního města Strakonice. Leží v nadmořské výšce 388 m. Ves se poprvé v pramenech připomíná v roce 1318 jako majetek Baška ze Štěkně. V průběhu staletí měla celou řadu majitelů – poslední z nich, Windischgrätzové, ji vlastnili od roku 1781 až do první pozemkové reformy Československé republiky. Zajímavostí Štěkně je rozsáhlý park, v jehož středu stojí na terase barokní zámek z let 1664 - 1665, který dnes slouží veřejným účelům. Z památek je nejhodnotnější barokní farní kostel svatého Mikuláše, postavený na místě staršího gotického chrámu.

Tabulka číslo 18.

Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památko
34695 / 3-4410	Štěkeň		tvrz Srdov, archeologické stopy
33509 / 3-4405	Štěkeň		kostel sv. Mikuláše
34981 / 3-4409	Štěkeň		socha sv. Jana Nepomuckého
17162 / 3-4404	Štěkeň	čp.18	venkovská usedlost
38469 / 3-4403	Štěkeň	čp.25	venkovská usedlost
25271 / 3-6017	Štěkeň	čp.28	venkovská usedlost
45618 / 3-4406	Štěkeň	čp.87	fara
18379 / 3-4402	Štěkeň	čp.?	zámek

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.2.17 Třešovice

První písemná zmínka o této obci pochází z roku 1303, kdy se soudil farář z Jinína a strakonický převor o desátek ze vsi. V roce 1671 poddanstvím patřily Třešovice pánům Lažanským.

Tabulka číslo 19.

Dochované historické památky

Číslo rejstříku	Sídelní útvar	čp.	Památko
30380 / 3-4145	Třešovice		kaple sv. Jana Křtitele

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, internetové stránky Národního památkového ústavu, průzkum zpracovatele (přílohy), internetové stránky obcí

1.3 Poloha, geologické poměry a klimatické podmínky

1.3.1 Strakonický region

Řešené území je střední částí Strakonického okresu a jeho pomyslná hranice probíhá na západě souhlasně s rozmezím s okresem Klatovy a na jihu s okresem Prachatice. Za obcí Čepřovice se zvedá severovýchodním směrem a běží po obvodu katastrálního vymezení obcí Skály, Kváskovice, Radějovice a u obce Cehnice kolmo přetíná komunikaci I. třídy Strakonice-Vodňany, aby se za katastrem obce Čejetice napojila na hranici s okresem Písek. Po ní se hranice řešeného území zvedá severozápadně až k obci Velká Turná, obíhá obec Radomyšl, aby se vrátila zpět severním směrem, kde zahrnuje obec Chrást'ovice a běží po komunikaci západním směrem na Horažďovice, kde se napojí do výchozího místa na rozhraní s okresem Klatovy.

Strategie rozvoje mikroregionu dolní Pootaví

Z hlediska geomorfologického členění severní část území Strakonicka spadá do Českomoravské subprovincie reprezentované Středočeskou pahorkatinou. Ta je zbytkem třetihorního zarovnaného povrchu s mírně zvlněným reliéfem o nadmořské výšce mezi 500 - 600 m. V daném území je reprezentovaná především Blatenskou pahorkatinou resp. její částí - Horažďovickou pahorkatinou. Poměrně ploché území této pahorkatiny má nejvyšší bod Hřebeň (596,5 m n.m.) těsně za hranicí posuzovaného regionu.

Do jižní části území (Volyňsko) zasahuje rozsáhlé a poměrně členité území Šumavského podhůří, které je erozí vodních toků značně rozčleněné a příkré údolní svahy zde ostře kontrastují s převládajícím kopcovitým terénem. Z tohoto celku největší část v řešeném území zaujímá Bavorovská vrchovina se svým jihovýchodně od Strakonice se rozkládajícím podcelkem Miloňovickou pahorkatinou s izolovanými vrchy přesahujícími 500 m (nejvyšší Kuřimanský 586 m a Ostrý 579 m). Širší okolí Volyně patří Volyňské vrchovině s řadou vrcholů přes 600 m (Kbil 664 m u Libětic, Kalný vrch 634 m u Strunkovic nad Volynkou, Ostrý vrch 591 m, Bretaň 651 m - jižně od Volyně). Dalším podcelkem Šumavského podhůří, které zasahuje jihozápadní část území je Vimperská vrchovina s Mladotickou na severu (Mladotický vrch 703 m, Damičský vrch 739 m, Kústrý 839 m) a Vacovickou vrchovinou na jihu, která dosahuje přes 900 m n.m.

Mezi oba hlavní geomorfologické celky Středočeskou pahorkatinou a Šumavským podhůřím ještě do oblasti zasahuje podél města Strakonice Českobudějovická pánev jako součást Jihočeských pánví.

Nejvýše položená sídla jsou Vacovice a Drážov, nejnižší Štěchovice.

1.3.2 Horniny a reliéf

Celé řešené území náleží k Českému masívu, který je geologicky jednou z nejstarších částí evropské pevniny. V nejstarší době byla tato oblast zalita mořem, na jehož dně se hromadily mohutné vrstvy usazenin z okolní pevniny. Intenzita sedimentace byla velmi různá, proces usazování několikrát přerušil ústup moře. Původní měkké a sytké sedimenty se zpevňovaly a vlivem horotvorných procesů se dostávaly do větších hloubek, kde vlivem vysokých teplot a tlaku zbrzdličnatěly, (krystalické břidlice).

Krystalické moldanubikum tvoří převážně skalní podklad řešeného území. Jeho jednotvárná série, jejíž původní horniny dosahují několikakilometrové mocnosti, se usazovala v hlubokých částech mořské prohlubně za poměrného tektonického klidu a značného nanášení jílovitého a písčitého materiálu. Z toho pak vznikaly opakovanou přeměnou především biotitické pararuly a migmatity rozličného typu. Příznačné je pro tuto jednotvárnou sérii nepatrný podíl hornin odlišného složení, např. krystalických vápenců, dolomitů a ojedinele též amfibolitů.

Pestrá série, jež se od jednotvárné odlišuje četnými vložkami krystalických vápenců spolu s přechodnými polohami dolomitů, erlanů, eklogitů a amfibolitů, grafitických hornin a křemenců, je zastoupena v území jen v malé míře západně a jižně od Strakonice.

Jižní část vymezené oblasti zabírá šumavská větev moldanubického plutonu. Nejstaršími horninami jsou zde diority, k mladším patří granodiority, k nejmladším žuly s bohatým žilným doprovodem. Severozápadní část (mezi Horažďovicemi a Strakonice) sem proniká středočeský pluton se zastoupením především biotitickým granodioritem a křemitým dioritem červenského typu.

Tyto horniny se těží v oblasti na mnoha místech s využitím jako stavební a dekorační kámen.

Strategie rozvoje mikroregionu dolní Pootaví

Nejvýše položenou obcí mikroregionu je obec Jinín, nejnižše položenou je obec Čejetice.

1.3.3 Podnebí

Klimaticky se Strakonický region dělí na dvě oblasti. Klimatická oblast B3 v podélném pásu Horažďovice - Strakonice (mírně teplá oblast) s charakteristikou okrsku mírně teplý, mírně suchý, převážně s mírnou zimou. Ostatní území leží v okrsku B5 s charakteristikou mírně teplý, mírně vlhký, vrchovinový.

Průměrná roční teplota 6,5 °C, v období vegetace 12,5 °C.

Oblast je dále charakterizována:

- průměrný počet letních dní v roce 30 - 40
- průměrný počet ledových dní v roce 40 - 50
- průměrný počet mrazových dnů 120 - 130
- počet dní s teplotou nad 0°C 270
- počet dní nad 5°C 210
- počet dní nad 10°C 150
- počet dní nad 15°C 65
- průměrný počet:
 - jasných dnů 40
 - zamračených dnů 145
 - s mlhou 57

Průměrné datum prvního mrazivého dne 1.10. a posledního mrazivého dne 1.5.

Tabulka číslo 20. Průměrná teplota vzduchu v jednotlivých měsících (dle dlouhodobých klimatických map)

I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.
-2	-1	3	6	12	15	17	17	12	7	3	-2

Tabulka číslo 21. Dlouhodobý průměrný úhrn srážek v mm v jednotlivých měsících:

I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.
30	27	30	45	70	85	90	65	50	45	35	35

Průměrný roční úhrn srážek dosahuje 550 - 600 mm, v období vegetace 400 mm.

Tabulka číslo 22. Úhrn srážek za rok 1998 naměřený na nejbližší stanici Kocelovice:

I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.
14,4	8,1	43,5	8,3	34,2	243,7	66,4	31,2	104,3	97,4	41,5	20,9

Průměrná relativní vlhkost vzduchu:

- v červenci ve 14,00 hodin: 60%
- v prosinci ve 14,00 hodin: 87%

Strategie rozvoje mikroregionu dolní Pootaví

Uvedené údaje jsou průměrným ukazatelem, klimatické podmínky jsou úměrné nadmořské výšce, ve které jsou jednotlivá sídla lokalizována. Jihozápadním směrem k okraji popisovaného regionu zasahuje drsnější klima Šumavského podhůří.

Zdroj: Český hydrometeorologický ústav

1.3.4 Půda, vegetace, fauna

Z hlediska půdní druhovosti převažují v řešeném území hlinité až hlinitopísčité půdy. Podle zatřídění do půdních typů převažují podzolové půdy a podzoly. Do Volyňské oblasti zasahují již typy hnědých horských lesních půd.

Z hlediska původu, vývoje a především druhového zastoupení květeny lze řadit oblast do subhercynské fytogeografické oblasti. Původním vegetačním krytem byly listnaté lesy a to v Šumavském podhůří převládaly různé druhy bučin (lipové či dubové bučiny), v nižších polohách v severní části popisovaného území převládaly spíše acidofilní doubravy (porosty dubu letního s místy vtroušeným dubem zimním, břízou a lípou). V době halštatské mohylové kultury došlo vlivem dlouhotrvajícím, převážně pastevním využíváním k hlubokým změnám ve složení těchto původních lesů nebo k jejich úplné likvidaci. Jejich náhrada během prvního staletí našeho letopočtu neznamovala obnovu původního krytu, ale přispěla ke vzniku relativně sušších a teplomilnějších lesů tvořených náhradními dřevinami (duby, břízami, osikami, borovicemi). Převážná část původních listnatých nebo smíšených lesů byla však nahrazena ekonomicky výnosnějšími smrkovými monokulturami.

Trvalé odlesnění na druhé straně umožnilo průnik teplo a světlomilnějších druhů rostlin a umožnilo rozvoj zemědělské výroby. V současné době podíl lesních ploch představuje na Volyňsku 23,55 % a podíl zemědělské půdy je ve volyňském subregionu 66,63 % (viz tabulka a obrázek na další straně).

V krajině šumavského podhůří přetrvala bohatá a dosti teplomilná nelesní květena. Z travin je to tráva válečka prapořitá, kvetoucí druhy zastupuje smolníčka obecná, úročník bolhoj, čičorka pestrá, jetel horský a zlatý, různé druhy divizen, pupava obecná. Keřové patro zastupují porosty trnek, hlohů, lísek a mnoho druhů planých růží. V lesních okrajích jsou zastoupeny břízy, osiky, lísky, jeřáby a jívy. Na sušších loukách a pastvinách v pahorkatinném prostředí lze registrovat vzácné vstavače: kukačky, osmahlého a bezového. Poněkud častěji se zde vyskytují další vstavačové rostliny: bradáček vejčitý, vemeníček zelený, vemeník dvoulistý a pětiprstka žežulník.

Ve smrkových monokulturách a druhotných borových lesích je květena chudší. Podrost tu tvoří hlavně borůvka, brusinka, vřes, šťavel kyselý, starček hajní, přeslička lesní, ostřice třeslicovitá. Z kapradin pak mohutná hasivka orličí.

V lesích bukových se dochovala bohatší a významnější květena, např. mařinka vonná, kokořík mnohokvětý, hluchavka žlutá, vraní oko, věsenka nachová či konvalinka vonná. Na skalnatých stanovištích údolí Otavy se mnohde uchovaly i původní reliktní bory se zimostrázkem alpským nebo medvědicí lékařskou. V okolí obce Rovná je chráněné naleziště hořce jamního (poblíž Rovenského rybníka).

V popisovaném území je poměrně běžná lovná zvěř: srnčí, koroptve, bažanti i zajíci. Poměrně početná je i černá zvěř. V lesích i polích je početná a typická ornitofauna. Běžní lesní ptáci jsou brávník lesní, kvíčala

Strategie rozvoje mikroregionu dolní Pootaví

euroasijská, strakapoud velký, sojka obecná kukačka obecná. Vyšší polohy hostí kosa horského a ořešníka kroupnatého. Z luk a obdělávaných polí ubývá křepelky a koroptve polní. V lesopolních okrajích se objevuje poštolka obecná. Z plazů a obojživelníků lze nalézt skokana hnědého, ropuchu obecnou, rosničku, ještěrku živorodou, slepýše křehkého a užovku obojkovou.

Dostatek potravní nabídky zde mají běžné šelmy jako kuna lesní, hranostaj a lasice kolčava i tchoř tmavý. Hojně se vyskytuje i liška obecná.

Tabulka číslo 23. Struktura půdy v mikroregionu dolní Pootaví

Obec	Orná půda (ha)	Chmelnice (ha)	Zemědělská půda (ha)	Lesní půda (ha)	Vodní plochy (ha)	Zastavěné plochy (ha)	Ostatní plochy (ha)
Cehnice	711	-	907	403	60	15	85
Čejetice	1 064	-	1 380	355	213	27	130
Jinín	284	-	391	20	16	7	51
Kuřimany	139	-	201	82	1	2	25
Kváskovice	194	-	244	47	15	3	19
Míloňovice	293	-	430	157	2	9	31
Nebřehovice	307	-	371	107	5	6	31
Osek	797	-	916	354	19	16	87
Paračov	223	-	340	78	7	5	30
Přešťovice	689	-	766	160	29	18	74
Radějovice	134	-	170	44	1	2	9
Rovná	306	-	358	25	15	8	28
Řepice	198	-	253	108	28	7	33
Skály	182	-	234	246	1	3	23
Slaník	223	-	242	5	21	3	26
Štěkeň	632	-	876	382	81	21	87
Třešovice	299	-	373	23	2	4	27
Celkem	6 675	0	8 452	2 594	514	155	793

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Obrázek číslo 2. Struktura zemědělské půdy

Strategie rozvoje mikroregionu dolní Pootaví

1.3.5 Rybníky

V popisovaném území zbytkové části okresu existence rybníků není již tak výrazná. Ve Volyňské oblasti vzhledem k reliéfu Šumavského předhůří není žádný významný rybník. Ve Strakonické oblasti lze zaznamenat rybníky jižně od okresního města mezi obcemi Sousedovice a Mutěnicí, kde největší je Velkohorský rybník a severně od Strakonice Horní a Dolní Řepický potok. Menší rybníky se vyskytují v okolí obce Čejetice. Rybníky jsou vesměs pronajaty Školnímu rybářství Protivín nebo jsou vlastněny a spravovány obcí.

1.3.6 Vodní toky

Řešená oblast náleží k hydrologickému povodí 1-08 řeky Otavy. Ta v popisovaném mikroregionu nabírá vody z pravé strany Novosedelského potoka a Volyňky.

Otava vzniká soutokem horských řek Vydry a Křemelné u Čeňkovy pily na Šumavě, teče severně a u Horažďovic mění velkým obloukem směr toku na východní. Do regionu přitéká od Horažďovic. Protéká Strakonice a za Čejeticemi opouští region.

Otava patří k tokům s kolísavým vodním stavem, který se rychle mění po srážkách.

Koryto řeky Otavy v přirozeném stavu provede 1 a 2 letou velkou vodu, při větších průtocích dochází k rozlivům do údolní nivy. V minulosti byla řeka upravována tak, aby se zátopky omezily. Při umístění jakýchkoliv aktivit do inundačního území obou řek, je nutné předem vyřešit ochranu před účinky velké vody a zajistit bezpečný průtok velkých vod a průchod ledů po celé trase řeky Otavy a Volyňky.

1.3.7 Ostatní vodní plochy

Vodní plochy většího významu se nacházejí mimo hranice regionu. Jde především o rybníční soustavy, budované hlavně ve 13. - 16. století. Tyto soustavy jsou soustředěny zejména v kotlinách a plochých pahorkatinových reliéfech. Rybníky lze rozdělit dle soustředěného výskytu na Blatenskou, Vodňanskou a Putimskou rybníční soustavu.

1.4 *Infrastruktura a doprava*

Rozvoj technické infrastruktury byl ve sledovaných obcích regionu v minulých desetiletích v souvislosti s rozvojem jen tzv. střediskových obcí značně zanedbáván. Určitý pozitivní rozvoj byl zaznamenán jen u větších sídel, čímž došlo k dalšímu prohloubení rozdílu ve vybavenosti oproti vesnickým lokalitám. I když nespornou roli na stagnaci rozvoje inženýrských sítí mělo státní vlastnictví a limitovaný způsob investičních prostředků.

Současný stav vybavenosti území technickou infrastrukturou schematicky ilustruje dále uvedená tabulka.

1.4.1 Vodohospodářská infrastruktura

Situace v oblasti vodohospodářské infrastruktury je v jednotlivých obcích rozdílná. Z hlediska zásobování pitnou vodou nejsou na území mikroregionu žádné větší potíže. Veřejný vodovod se nenachází pouze v obcích Paračov, Radějovice a Kváskovice, kde obyvatelé čerpají pitnou vodu z vlastních zdrojů (studní).

Obecně je možné říci, že ve většině případů pokrývá veřejný vodovod potřeby obyvatel obcí mikroregionu, jednotlivé místní části pak v některých případech čerpají vodu z vlastních studní. V této souvislosti je potřeba

Strategie rozvoje mikroregionu dolní Pootaví

zdůraznit, že vybudování veřejných vodovodů i v těchto osadách by mělo být předmětem zájmu každé obce, protože ne ve všech případech mají studně potřebnou vydatnost vody.

Z hlediska kanalizace je situace v obcích dostatečná. Kanalizační řád není pouze v obci Vacovice. V oblasti čištění odpadních vod existují značné rezervy neboť ČOV jsou pouze v Oseku, Čemeřicích, Miloňovicích a Štěkni. V připravovaných projektech většiny obcí je vybudování vlastní ČOV zařazeno, nicméně velkým problémem je značná finanční náročnost spojená s vybudování ČOV. Pro malé obce s malými rozpočty se jeví jako značný problém. Jedním z řešení jsou dotační tituly zaměřené na budování ČOV. I přesto je vybudování ČOV spojeno se značným zadlužením obce.

Tabulka číslo 24. Vodovod

O b e c	Vodovod		
	Řad	% připojení obyvatel	Zdroj
Přešťovice	ano	100	-
Skály	ano	60	vlastní studna
Kuřimany	ano	70	vrt
Osek	ano	80	vlastní studna
Slaník	ano	100	studna
Štěkeň	ano	100	Římov
Řepice	ano	100	vlastní studny
Rovná	ano	100	studna
Kváskovice	ne	-	vlastní studny
Cehnice	ano	100	Římovský vodovod
Radějovice	-	-	vlastní studny
Čejetice	ano	99	Římovský vodovod, vrty v Mladějovicích a Sedlíkovicích
Třešovice	ano	90	vrt
Nebřehovice	ano	90	
Jinín	ano	85	vlastní vrt
Paračov	ne	-	vlastní studny
Miloňovice	ano	90	vrty

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, průzkum zpracovatele

Tabulka číslo 25. Kanalizace

O b e c	Kanalizace			
	Řad	ČOV	% připojení obyvatel	Vyústění
Přešťovice	ano	ne	95	do potoka
Skály	ano	ne	100	Cehnický potok
Kuřimany	ano	ne	40	septiky
Osek	ano	ano	50	vodoteč Rohozná
Slaník	ano	ne	98	do Otavy
Štěkeň	ano	ano	80	
Řepice	ano	ne	100	do Řepického potka
Rovná	ano	ne	100	do vodoteče, rybníka a potoka
Kváskovice	ano	ne	90	cehnický potok
Cehnice	ano	ne	90	cehnický potok
Radějovice	ano	ne	100	potok
Čejetice	ano	ano	80	Otava, Zarkovický potok
Třešovice	ano, dešťová	ne	10	potok

Strategie rozvoje mikroregionu dolní Pootaví

Nebřehovice	ano	ne	95	
Jinín	ano	ne	90	potok
Paračov	nedostatečná	ne	-	do rybníka
Miloňovice	ano	ano	85	-

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, průzkum zpracovatele

1.4.2 Odpadové hospodářství

Situace v oblasti svozu tuhého domácího odpadu je rozmanitá. To je dáno hned několika faktory, kterými jsou například vzdálenost či výše poplatků za poskytované služby. Komunální odpad je odvážen 1 – 2 krát za týden, což závisí na velikosti obce a počtu obyvatel. Svoz nebezpečného odpadu (staré televize, ledničky atd.) probíhá jednou či dvakrát za rok. V nepravidelných intervalech dochází ke svozu starého železa.

Firmy zabezpečující odvoz odpadu jsou: Rumpold Vodňany, s. r. o., Technické služby Strakonice, ROOS Příbram, AMT, s. r. o., Příbram, s. r. o., Mětské služby Písek.

1.4.3 Energetická infrastruktura

Obce analyzované oblasti jsou zásobeny elektrickou energií z napájecích zdrojů - rozvoden 110/22 kV Strakonice, Mirovice, Prachatice, Písek, Vimperk a Mydlovary s jednotným napětím v distribuční síti 22 kV. Z hlediska nadřazené energetické soustavy je to VVN 400 kV probíhající v okolí obce Řepice. Největší odběratelé (i v rámci celého okresu) ČZ Strakonice a České dráhy jsou zásobovány z vlastních rozvoden 110 kV. Rezerva ve stávající síti umožňuje i požadovaný rozvoj.

Dodávku zemního plynu zajišťují v analyzovaných lokalitách výhradně Jihočeské plynárny a.s. České Budějovice realizovanými odbočkami z dálkového plynovodu DN 600 procházejícím okresem Strakonice. V současné době je plyn nebo se na plynofikaci pracuje v obcích mikroregionu Osek, Jinín a Miloňovice.

O rozvod plynu je v jednotlivých obcích zájem. Jako problematická se jeví otázka finanční, kdy plošná plynofikace obce je realizována ze sdružených prostředků s největším podílem obce (včetně dotací a půjček). Plynárenský podnik zpravidla investuje do vysokotlaké přípojky a regulační stanice. V obcích s malým počtem odběratelů je tuto investici nutno zvážit i s ohledem na to, že přechod na jiný zdroj vytápění si vyžádá i nemalé finanční prostředky v přípojovaných objektech, které musí hradit odběratel.

1.4.4 Telekomunikační infrastruktura

Telekomunikační sítě jsou v dané oblasti zavedeny do všech obcí, každá obec má také veřejnou telefonní stanici. Přestože je na území mikroregionu dostatečné množství vysílačů (zastoupení mají všechny tři u nás působící společnosti), objevují se v některých oblastech mikroregionu problémy s dosahem signálu poskytovatelů mobilních telefonních služeb. Je to především charakterem krajiny v některých částech mikroregionu. Pevnou telefonní linku využívá 50 – 100 % občanů mikroregionu.

Z hlediska internetového připojení není situace nejlepší jak podle průměru České republiky, tak i podle průměru členských států EU. Tradiční připojení (Dial up a jeho formy) jsou sice možné z hlediska vybavenosti každé obce telefonní infrastrukturou, nicméně tento druh připojení neposkytuje dostatečně kvalitní možnost využití internetu. Další formy připojení (satelit, pronajatý okruh, optický kabel atd.) jsou vhodné pro šíření širokopásmového internetu a nabízejí mnohem kvalitnější připojení, avšak jejich využití není možné vždy.

Strategie rozvoje mikroregionu dolní Pootaví

Ovlivňujícími faktory jsou finanční prostředky, ráz krajiny a další faktory. I přesto je ve zvažované oblasti internetové připojení využíváno 10 – 40 % občanů.

Tabulka číslo 26. Telekomunikace

O b e c	Telekomunikace		Internet	% připojení obyvatel
	(veřejný telefonní automat)	% připojení obyvatel		
Přešřovice	ano	50	ano	10
Skály	ano	80	ano	20
Kuřimany	ano	30	ano	10
Osek	ano	50	ano	10
Slaník	ano	100	ano	10
Štěkeň	ano	90	ano	10
Řepice	ano	95	ano	10
Rovná	ano	90	ano	10
Kváskovice	ano	-	ano	-
Cehnice	ano	-	ano	-
Radějovice	ne	80	ano	20
Čejetice	ano	95	ano	40
Třešovice	ano	-	-	-
Nebřehovice	-	-	-	-
Jinín	ano	80	ano	-
Paračov	ano	100	ano	15
Míloňovice	ano	50	ano	-

Zdroj: průzkum zpracovatele

1.4.5 Doprava a dopravní obslužnost

Silniční doprava a síť silnic

Územím posuzovaného regionu vede důležité komunikace I. třídy a to silnice č. 22. zařazená do sítě mezinárodních silnic ve směru Klatovy – Horažďovice – Strakonice – Vodňany (s napojením na I/20) a silnice č. 4 přetínající region severo - jižním směrem. Obě tyto komunikace propojují region s dalšími vnějšími důležitými centry okresů a krajů (Plzeň, Karlovy Vary, Cheb) na západě až ke státní hranici s Německem, Č.Budějovice, Třeboň až ke státní hranici s Rakouskem na východě, Vimperk se státní hranicí na jihu a hlavní město severně regionu.

Ostatní síť tvoří silnice:

- I/4 – přetíná region severo – jižním směrem
- II/139 - Horažďovice-Chrástovice-Radomyšl-Osek přes I/4- Písek
- silnice III. třídy převážně místního významu.

Nedostatkem komunikací I. třídy je, že cca dvě třetiny nejsou konstruované na normovou šíři S 11,5. Nedaří se rekonstruovat kolizní úseky, odstraňovat nehodová místa, chybí, a to především u silniční sítě spravované obcemi, dostatek finančních prostředků na jejich údržbu (i zimní), opravy a doplňování dopravního značení jak svislého tak vodorovného.

Strategie rozvoje mikroregionu dolní Pootaví

Dalším nedostatkem který v dopravní síti regionu je vedení průtahových silnic I. třídy centrem obou největších středisek s dopravními závadami jak na komunikaci č. 22 tak i č. 4 ve Strakonících, tak i ve Volyni, kde tranzitní komunikace prochází přímo přes náměstí v historickém centru.

Železniční síť

Základní síť železnic je tvořena tratí č. 190 - České Budějovice-Strakonice-Plzeň na ní napojena trať regionálního významu č. 208 - Březnice-Blatná-Strakonice-Volyně-Vimperk. Strakonice tak představují železniční křižovatku regionálního významu. Železniční trať Č. Budějovice - Plzeň je jednokolejná a elektrifikována (střídavý proud 25 kV). Trať č. 208 je rovněž jednokolejná provozována v motorové trakti.

Doprava v klidu

Neustále se prohlubující finanční náročnost a problémy státního podniku České dráhy mají za následek omezování četnosti vlakových spojů. Na seznamu tzv. neefektivních tratí se objevuje i trať Březnice - Strakonice - Vimperk.

Jako v celé republice tak i v tomto regionu (zvláště v sídlech s větší dopravní koncentrací) je velkým problémem doprava v klidu, způsobená nedostatečnou reakcí na současný stupeň motorizace, nedostatkem vhodných ploch pro realizaci odstavných parkovišť a nedostatek finančních prostředků (nebo investorů) pro realizaci velkokapacitních parkovacích objektů.

Letecká doprava

Letecká doprava není v regionu provozována, letiště ve Strakonících provozuje sportovní a vrtulníkové létání.

Autobusová dopravní obslužnost

Ke standardu života obyvatel obcí patří, že stát ve spolupráci se samosprávou garantují dopravní obslužnost území veřejnými dopravními prostředky (v rámci zajištění veřejné služby) s jízdným, které by mělo být dostupné všem skupinám obyvatelstva. Zdroje pro financování dopravní obslužnosti jsou: ze státního rozpočtu dotací Okresním úřadům s kritérii podle geografického postavení, provozní ztráty a ujetých kilometrů, z rozpočtu okresního úřadu (částečnou úhradou provozní ztráty), z municipalitních rozpočtů a případného příspěvku zaměstnavatelů.

Ztrátovost přepravních linek tak nabyla na významu. Tato ztrátovost byla vesměs řešena cestou omezování či rušení tzv. neefektivních linek se současnými požadavky rozhodujícího (bývalého monopolního) přepravce ČSAD na finanční dotace. Rušení linek a omezování spojů má protisměrné důsledky ve snížení zájmu veřejnosti o veřejnou dopravu s následkem dalších ztrát.

Zejména pro obce bez školské a zdravotní vybavenosti a nedostatkem pracovních příležitostí je zabezpečení dopravní obslužnosti existenční záležitostí. Při rozhovorech s jednotlivými starosty zúčastněných obcí byla úroveň dopravní obsluhy hodnocena jako nedostatečná (převážně o víkendech) a pro rozpočty obcí finančně náročná. Přepravní linky jsou podmíněny provozu školních a předškolních zařízení a „šichtám“ v rozhodujících průmyslových podnicích (jednou za čtrnáct dní večerní linky).

Strategie rozvoje mikroregionu dolní Pootaví

Následující mapa ukazuje dopravní síť mikroregionu.

Obrázek číslo 3. Dopravní síť mikroregionu

Tabulka číslo 27. Dopravní obslužnost

Obec	Autobusová doprava		Železniční doprava		MHD	
	Počet zastávek	Počet spojů	Počet zastávek	Počet spojů	Počet zastávek	Počet spojů
Přešťovice	4	16	-	-	-	-
Skály	1	7	-	-	-	-
Kuřimany	1	4	-	-	-	-
Osek	9	10	-	-	-	-
Slaník	1	7	-	-	-	-
Štěkeň	6	26	-	-	-	-
Rovná	2	14	-	-	-	-
Kvaskovice	1	5	-	-	-	-
Cehnice	4	30	-	-	-	-
Radějovice	1	5	-	-	-	-
Čejetice	6	12	1	19	-	-
Třešovice	2	9	-	-	-	-
Nebřehovice	3	10	-	-	-	-
Jinín	5	9	-	-	-	-
Paračov	1	12	-	-	-	-
Miloňovice	4	9	-	-	-	-
Řepice	1	14	1	8	-	-

Zdroj: průzkum zpracovatele

Strategie rozvoje mikroregionu dolní Pootaví

1.4.6 Stav komunikací

Stav komunikací v jednotlivých částech mikroregionu vykazuje značné rozdíly, což je dáno i polohou některých obcí na dopravních tazích celokrajského významu, na rozdíl od menších obcí s polohou okrajovou, nemajících význam pro dopravu ve větším spádovém území.

V nejlepším stavu se nachází komunikace I. třídy, které procházejí územím mikroregionu a jsou ve správě Ředitelství silnic a dálnic ČR. Výše zmíněné komunikace II. třídy jsou rovněž v poměrně dobrém stavu. Nejhorší situace je u místních komunikací, které jsou v majetku obcí. Obce spravují místní komunikace v délkách od 1 do 25 kilometrů, přičemž zhruba 50 až 80 procent těchto cest vyžaduje určitý stupeň rekonstrukce. Jedná se většinou o problematiku silnic s nezpevněným povrchem, u nichž mají již obce navrženy úpravy, chybí na ně pouze finanční prostředky. Dále se jedná například o osázení krajnic komunikací vyšší zelení v zájmu zachování venkovského charakteru krajiny.

Tabulka číslo 28. Technická infrastruktura obcí

Obec	Délka místních komunikací v km	Veřejný vodovod (1-0)	kanalizace, přípojky - počet	Kanalizace (bez nap. na ČOV)	Kanalizace (s nap. na ČOV)	Plynofikace obce	Skládka tuhých dom. odpadů
Cehnice	4	1	60	1	0	0	0
Čejetice	12	1	129	0	1	0	0
Jinín	10	1	19	1	0	0	0
Kuřimany	1	0	2	0	0	0	0
Kváskovice	2	1	10	1	0	0	0
Miloňovice	1	1	43	0	1	0	0
Nebřehovice	6	1	8	1	0	0	0
Osek	14	1	52	0	1	1	0
Paračov	4	1	8	1	0	0	0
Přešovice	21	1	54	1	0	0	0
Radějovice	2	1	1	1	0	0	0
Rovná	4	1	37	1	0	0	0
Řepice	7	1	40	1	0	0	0
Skály	1	1	12	0	0	0	0
Slaník	5	1	8	1	0	0	0
Štěkeň	25	1	125	0	1	0	0
Třešovice	1	1	6	1	0	0	0
Celkem	120	16	614	11	4	1	0

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice, průzkum zpracovatele

1.4.7 Cyklodoprava

Vhodnou a stále více vyhledávanou formou turistiky je cykloturistika využívající stávající již značené trasy či nově vzniklé, (a v rozvojových plánech mnoha municipalit plánované). Jihočeské trasy jsou součástí mezinárodních cyklistických tras.

V současné době prochází územím mikroregionu tyto cyklotrasy: 1062, 1067, 1064, 1066, 1045, 1068, 1070, 1072, 1112, 121 a 1071.

Strategie rozvoje mikroregionu dolní Pootaví

1.4.7.1 Předpoklady pro rozvoj cyklistické dopravy

Dolní Pootaví má vzhledem k charakteru území, na kterém se rozkládá, poměrně vhodné podmínky pro rozvoj cyklodopravy. Hustá síť pozemních komunikací, atraktivní příroda s množstvím zajímavostí a kulturních památek a pahorkatinná oblast – to vše jsou reálné předpoklady pro rozvoj cykloturistiky. Kromě topografie mikroregionu je pro cyklistickou dopravu optimální i vzdálenost mezi obcemi mikroregionu a centrem oblasti – městem Strakonice, které samo o sobě představuje turisticky atraktivní destinaci. Všechny výše jmenované předpoklady předurčují záměr rozvíjet síť cyklostezek a tras v mikroregionu dolní Pootaví k úspěchu.

Strakonicko má potencionálním cykloturistům co nabídnout. Zdejší krajina se vyznačuje množstvím lesů, množstvím menších rybníků a místy také magické kameny. Tento kraj je velice vhodný pro cykloturistiku, s většinou málo frekventovanými silnicemi třetí třídy často lemovanými alejemi stromů. Předpokladem pro rozvoj cykloturistiky je i dobrý přístup do dané oblasti vlakovými spoji, kterými je možné převážet kola.

Cyklistická doprava má na dolním Pootaví dobré podmínky rozvoje z důvodu:

- Zdravého životního prostředí regionu
- Zvyšujícího se zájmu turistů i místních obyvatel o cyklistiku, zdravý životní styl
- Kvalitní a široké nabídky turistických aktivit a cílů – přírodních a historických památek
- Síť vyznačených místních cyklotras, existence projektů na značení cyklotras v územích, kde cyklotrasy dosud vyznačeny nejsou
- Existence dálkových a regionálních cyklotras propojujících Jihočeský kraj se sousedními kraji a okolními státy Bavorsko a Rakousko

Faktory brzdící rozvoj cyklistické dopravy:

- Špatný povrch komunikací, po kterých jsou cyklotrasy vedeny, chybějící nebo zničené značení tras
- Nedostatek finančních prostředků na obnovu a údržbu značení a povrchů cyklotras
- Nedostatek kvalitních produktů v cestovním ruchu a v cykloturistice zvláště
- Nedostatek doprovodných služeb – půjčovny a opravy kol, stravování a ubytování v malých obcích, vybavení mobiliářem, informačními tabulemi apod.

Základní směry rozvoje cyklistické dopravy:

- Zajistit postupné vybavení cyklotras mobiliářem, zlepšit informovanost cyklistů v terénu
- Zajistit finanční prostředky a zdroje (programy EU, státní rozpočet, Klub českých turistů, města, obce, krajský úřad, centrála cestovního ruchu, sdružené prostředky podnikatelů, sponzorů apod.) na postupnou obnovu a údržbu značení a povrchů cyklotras v místech, kde jsou vážně narušeny (povodně 2002, následky mrazů, vandalové apod.)
- Podporovat doprovodné služby cyklistům – opravy, půjčovny apod.

Strategie rozvoje mikroregionu dolní Pootaví

1.7.7.2 Síť cyklotras v regionu

Současné cyklotrasy

Tabulka číslo 29. Cyklotrasy IV. třídy

Evidenční číslo	Průběh trasy	okres	Trasa km	Odbočky km	Celkem km
1045	Strakonice - Čejetice - Sudoměř - Kestřany - Zátaví - Písek	PI	27	0	27
1067	Radomyšl - Osek - Štěkeň - Předbořice - Čejetice	ST	16	0	16
1070	Mutěnice - Radošovice - Hoštice - Paračov	ST	16	0	16

KČT č. 1045 Strakonice - Čejetice - Sudoměř - Kestřany - Zátaví – Písek ⇒ cyklotrasa v délce 27 km spojuje dvě významné cykloturistické oblasti s hustou sítí vyznačených cyklotras – Písecko a Strakonicko. Vede rovinatou krajinou Prácheňska s četnými rybníky, bohatou historií a kulturními tradicemi.

1.5 Ekonomické prostředí

Hospodářská základna regionu Strakonicko (vymezeného územím spadajícím pod pověřené úřady Strakonice a Volyně), je - i přes určitá specifika - nesporně součástí hospodářství na úrovni vyšších územně-ekonomických struktur. Těsné prostorové vazby některých produkčních faktorů (např. vyjíždka a dojíždka za prací, poptávkové směry, kooperace, surovinové toky a zejména územní rozsah trhu široké škály zde produkovaných druhů zboží a služeb) vyžadují posoudit ekonomickou základnu předmětného regionu alespoň v kontextu celého okresu. Současně si je třeba uvědomit skutečnost, že řada zde vznikajících výrobků překračuje nejen hranice okresu, ale také kraje a některé z nich se úspěšně uplatňují i na trzích v zahraničí.

Přirozeným centrem průmyslové výroby a služeb v regionu je město Strakonice. Tradičními podniky jsou Fezko a ČZ Strakonice. Nejvíce podnikatelských subjektů působí především v oblasti služeb (v pohostinství, cestovním ruchu), pak ve stavebnictví a průmyslu.

Vývoj ekonomické základny

Uplynulé desetiletí od roku 1990 je nesporně jedním z období v posledních 50ti letech, ve kterém došlo k nejvýraznějším (individuálně až dramatickým) pohybům v ekonomické základně na území strakonických municipalit. Přesto i předešlé období bylo poznamenáno znatelnými vývojovými změnami (často neméně dramatickými). Jednou z nich bylo, že vedle dříve (do padesátých let) majoritní zemědělské výroby (spolu částečně lesnictvím a na sledovaném území i v menším rozsahu rybníkářstvím) se postupně doplňuje již existující výrobní základna zejména ve strojírenství, textilním/konfekčním a potravinářském průmyslu o některé další výrobní provozy těchto oborů. V řadě případů se tento rozvoj mohl opřít o dlouholetou tradici výroby, jejíž výsledky přesáhly daleko hranice regionu i celé republiky (zejména Fezko, České závody motocyklové, Jihočeské pivovary).

Dochází však i k tomu, že administrativním (direktivně-politickým) rozhodnutím se umísťují do tohoto prostoru výroby a další související činnosti, které nemají mnohdy příliš silnou tradici, ani dostatečné zázemí, např. surovinové. Přesto se významná skupina takto vzniklých podniků stabilizuje a spoluvytváří (tehdy i v současnosti), přes všechny uskutečněné změny v posledním období, základ ekonomiky regionu Strakonicka. Citelný zásah do struktury ekonomické základny byl proveden v sedmdesátých letech, kdy likvidace menších

Strategie rozvoje mikroregionu dolní Pootaví

podniků a jejich soustředění především do okresního města znamenala omezení lokálních pracovních příležitostí a narušení existujících vazeb mezi jednotlivými produkčními faktory.

Některé obory, které se zde objevují ještě v první polovině tohoto století, se postupně výrazně omezují, nebo zcela zanikají pro minimální odbyt, a zručnost z některých řemesel tak nebyla později v plném rozsahu využita. Nejsou rovněž zcela využity lokální surovinové zdroje, např. dřevní hmota, která je sice ve značném množství těžena v lesích nacházejících se území regionu, její druhotné zpracování však přímo v místě těžby nebo blízkém okolí by mohlo být větší.

Přes velmi silné industriální vlivy převládá na většině území zemědělství. Do vývoje zemědělství v minulosti zasáhlo výrazně družstevnictví, které deformovalo základní vlastnické vztahy a často mělo i negativní dopad na celou krajinu. Družstevní velkovýroba však za 40 let pevně zakotvila v hospodářském životě, a proto nebyla likvidace/transformace velkých družstev po roce 1990 vždy snadnou záležitostí, neboť se mnoho lidí s "družstevním životem" značně identifikovalo. Mimo to družstevní zemědělská výroba spolu se státními dotacemi přispívala k určité stabilizaci vesnice a úbytek vesničanů proto nedosahoval takových rozměrů jako po r. 1990.

Zásadní změny, probíhající od roku 1990, postihují jednotlivé složky hospodářské struktury diferencovaně. Tyto diference se mohou projevovat rozdílným snížením rozsahu výroby, početností "zasažených" pracovníků, časovým průběhem nebo svojí celkovou intenzitou a sociálně-ekonomickými důsledky. Transformační proces, který doposud proběhl, zasáhl jak vlastnické vztahy, tak i velikostní a organizační skladbu privatizované produkční základny. Restrukturalizace však probíhá i v současnosti, v řadě případů je tak reagováno na některé makroekonomické, ale i subjektivní faktory.

V některých nepříznivých tendencích se podle našeho názoru odrážejí již zmíněné aspekty historického vývoje. Sem patří mj. nadměrná koncentrace pracovních příležitostí v několika podnicích resp. sídlech. Restrukturalizační operace v těchto firmách (z pozice managementu nepochybně oprávněných) pak vede k dosti silným vlivům na celou sociálně-ekonomickou sféru okresu. Mimo to se ukazuje, že další nepřiměřená konzervace odvětvové skladby výrobní sféry by mohla vést k riskantní podobě struktury ekonomické základny jako celku. Není s velkou pravděpodobností ukončen i vývoj oborové struktury potravinářského průmyslu celého okresu/kraje, opět s určitým rizikem pro předmětný region Strakonicka.

Rozdílné podmínky jsou v dopravní dostupnosti jednotlivých částí řešeného regionu, a to přes řadu významných dopravních opatření v uplynulém období. Zdá se, že přetrvává jistá izolovanost částí "vnitřního" prostoru. Tento faktor může negativně ovlivnit podnikatelskou aktivitu i celkovou atraktivitu tohoto prostoru v nejbližším období.

Na druhé straně některé výraznější aktivity privátní sféry, které se odrazily ve vzniku dobře prosperujících firem a stabilita vývoje řady dalších by mohly být základem příznivé budoucnosti ekonomického vývoje regionu, okresu a celého Jihočeského kraje.

Strategie rozvoje mikroregionu dolní Pootaví

Vývoj a současný stav ekonomické základny okresu a regionu

Území řešeného regionu Strakonicka a Volyňska a zejména samotné město Strakonice dlouhodobě předurčují hospodářskou úroveň celého okresu.

Vývoj ekonomické základny regionu po celou dobu základní transformace (tj. posledních 6-8 let) tedy určoval celkový trend hospodářského vývoje okresu. Jeho silná intenzita se proto příliš neliší od průměru celého okresu Strakonice. Přesto mají jednotlivé části – Strakonicko (samotné město i jeho okolí) a Volyňsko (samotné město Volyně a jeho okolí) – částečně odlišné postavení v rámci okresu ve srovnání s ostatními jeho oblastmi. Souhrnně posuzováno nepatřilo toto území v rámci okresu mezi oblasti s výrazně nepříznivým vývojem (měřeným mírou nezaměstnanosti), i když trend k negativnímu vývoji je rovněž patrný. Nejvíce postiženým prostorem se však jeví v posledním období okolí města Strakonice, na které působí nepříznivě některé významnější zásahy do ekonomiky okresního města (viz podrobnější popis v části Trh práce).

Základní odvětvová skladba

Okres Strakonice se sice sám charakterizuje jako převážně zemědělská oblast a zemědělství vytváří jednu z hlavních forem obživy obyvatelstva, přesto dominantní pozici v zaměstnanosti si udržuje průmysl. Tradice textilní výroby, i když v částečně obměněné výrobové struktuře, vydržela až do současnosti. Ekonomická základna se postupně kompletovala o další obory s významnou tradicí (strojírenství), a obory opírající se o velkou základnu zemědělské prvovýroby. Průmysl a další velké produkční jednotky jsou soustředěny v převážné míře do největších měst. Specifické postavení má lesnictví a rybníkářství, které v citelné míře formují i celou krajinu. Území okresu je rovněž významnou rekreační oblastí.

Transformační proces, který proběhl zejména v letech 1992-1994, zasáhl všechna odvětví. V průmyslu prošla řada podniků tzv. velkou privatizací a významná je i ta část hospodářství okresu, která v rámci restitucí byla předána původním vlastníkům.

Ekonomické změny se v celém okrese Strakonice i v části spadající do sledovaného regionu odehrály bez velkých krizových problémů. Oproti jiným okresům i krajům došlo v okrese jen k průměrnému poklesu pracovních míst – zhruba o 10 %. To neznamená, že se nerealizovaly některé výraznější změny jak individuálně v jednotlivých firmách, tak i v oborových agregacích nebo odvětvích jako celku. Dosavadní vývoj však svědčí o skutečnosti, že celkově ekonomická základna okresu (i regionu) zareagovala na změny vcelku úspěšně. Důkazem je, že uvolňované pracovní síly zatím nacházely ve své rozhodující většině uplatnění, ať již jako samostatně ekonomicky činné (živnostenská činnost), tak jako zaměstnanci nově vzniklých privátních firem. Žádná z oblastí okresu není v hlubokém propadu a rozdíly nejsou dramatické.

Celkově lze pro celé území konstatovat, že dochází k odvětvové konverzi s výrazným poklesem podílu zemědělství a některých oborů průmyslu, zejména těch, které jsou zajišťovány velkými podniky. To je zřetelné i v regionu Strakonicka na poklesu průmyslové i zemědělské zaměstnanosti. Na druhé straně se výrazně rozvíjí terciární sektor, zejména obchodní síť a škála služeb zajišťovaných jak pro obyvatele, tak zejména pro podniky.

Přesto lze v posledním období /rok 1997 a dále/ zaznamenat akceleraci určitých problémů. To je evidentní zejména v rychlejším nárůstu nezaměstnanosti (a to i při globální stabilitě počtu pracovních míst). Ani zde však jeho tempo nepřekračuje celostátní průměr. Podrobněji je tato záležitost analyzována v části popisující regionální/lokální Trh práce. Zdá se, že firmy nestačí vždy reagovat na některé makroekonomické tendence a

Strategie rozvoje mikroregionu dolní Pootaví

doposud fungující dobrá flexibilita, která se projevovала i ve vzniku nových firem a jejich schopnost přijímat bez velkých problémů uvolňovanou pracovní sílu, přestává fungovat.

1.5.1 Současná ekonomická základna

Vzhledem k sídelní struktuře mikroregionu, která je tvořena 17 obcemi je současná ekonomická základna analyzovaná podle tohoto složení. Strukturu ekonomické základny mikroregionu ukazuje níže uvedený graf. Nejvíce podnikatelských subjektů působí ve službách (cca 56,85 %). V průmyslu podniká 25,48 % subjektů a ve stavebnictví působí 17,68 % subjektů.

Obrázek číslo 4. Současná struktura podnikání

Z hlediska formy podnikatelský subjektů převažují v mikroregionu podnikatelé fyzické osoby a to podílem 62,74 % . Dalším nejrozšířenějším typem formy podnikatelských subjektů jsou samostatně hospodařící rolníci (14,82 %), svobodná povolání (4,06 %), obchodní společnosti (4,06 %), státní organizace (1,02 %), družstevní organizace (0,84 %) a akciové společnosti (0,20 %). Ve městě se nevyskytují žádné peněžní organizace. Zbývající podíl zabírají ostatní organizace (12,28 %).

Strategie rozvoje mikroregionu dolní Pootaví

Obrázek číslo 5. Současná struktura podnikání podle právní formy

Následující graf znázorňuje strukturu podnikatelských subjektů dle jejich příslušnosti k jednotlivým odvětvím podnikání a podle právní formy.

Tabulka číslo 30. Struktura podniků v mikroregionu dle oblastí zaměření a právní formy

Obec	Počet podnikatelských subjektů celkem	Zemědělství, lesnictví, rybolov - poč. subj	Průmysl - počet pod. subjektů	Stavebnictví - počet pod. subjektů	Doprava a spoje - počet pod. subjektů	Obchod, prod. a opr. mot. voz., sp. zboží, poh.	Ostatní obchodní služby - počet pod. subj.	Věřej. správa, obrana, pen. soc. pois. - poč. sub	Školství a zdravotnictví - počet pod. subj.	Ostat. veřej., social. a osobní sl. - počet sub	Státní organizace/podle práv. formy/	Akciové společnosti /podle práv. formy/	Obchodní společnosti /podle práv. formy/	Družstevní organizace /podle práv. formy/	Peněžní organizace /podle práv. formy/	Počet podnikatelů - fyz. os. /pod. práv. f./	Samostat. hosp. rolníci /podle práv. formy/	Svobodná povolání /podle práv. formy/	Ostatní /podle práv. formy/
Cehnice	114	19	22	15	-	31	15	2	1	9	2	-	2	2	-	71	15	6	16
Čejetice	176	41	24	24	3	55	14	4	1	10	1	1	8	1	-	107	37	6	15
Jinín	43	4	4	3	1	12	6	2	-	11	1	-	2	2	-	22	2	3	11
Kuřimany	7	3	2	-	-	-	1	1	-	-	-	-	-	-	-	2	4	-	1
Kváskovice	19	3	-	-	1	9	2	2	1	1	-	-	-	-	-	12	2	1	4
Miloňovice	39	7	5	1	4	15	2	2	1	2	1	-	-	1	-	27	6	-	4
Nebřehovice	19	3	3	1	-	4	5	2	-	1	-	-	-	-	-	12	3	2	2
Osek	80	26	8	10	4	16	5	6	2	3	1	-	-	1	-	43	21	3	11
Paračov	20	4	2	-	3	4	1	2	1	3	1	-	-	-	-	12	4	-	3
Přeštovice	88	21	11	9	7	17	12	3	-	8	1	-	2	1	-	55	16	4	9
Radějovice	11	6	-	-	-	3	1	1	-	-	-	-	-	-	-	3	6	1	1
Rovná	65	6	9	7	3	25	9	2	-	4	-	-	4	-	-	40	5	2	14
Řepice	62	2	16	6	3	21	10	2	-	2	1	1	4	-	-	39	3	6	8

Strategie rozvoje mikroregionu dolní Pootaví

Skály	21	7	3	-	-	8	2	1	-	-	-	-	1	-	-	12	7	-	1
Slaník	16	-	2	3	1	6	-	2	-	2	-	-	-	-	-	14	-	-	2
Štěkeň	189	19	30	26	5	62	18	4	6	19	1	-	17	-	-	136	13	6	16
Třešovice	16	3	3	2	1	3	2	1	-	1	-	-	-	-	-	11	2	-	3
celkem SO ORP	985	174	144	107	36	291	105	39	13	76	10	2	40	8	0	618	146	40	121

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

1.5.2 Významné podniky

Následující tabulky uvádějí podnikatelské subjekty s 5 a více zaměstnanci. Největším z nich je firma Autodoprava Cibulka se 100 zaměstnanci. Další tabulka uvádí drobné podnikatelské subjekty respektive firmy s méně než 5 zaměstnanci.

Tabulka číslo 31. Podnikatelské subjekty s 5 a více zaměstnanci

Zaměření činnosti	Počet subjektů	Počet zaměstnanců	Počet provozoven	Sídlo provozoven
Auto Čadek	1	20	1	Přešřovice
Auto Čadek	1	50	1	Štěkeň
Autodoprava Cibulka	1	100	2	Rovná
Nero Transport	1	20	1	Rovná (Brusy)
Dřevovýroba Dědík	1	30	1	Rovná (Jinín)
FASA	1	30	2	Rovná
Pila Dědík	1	40	1	Jinín
Literák, s.r.o.	1	10	1	Štěkeň
Target	1	8	1	Řepice
Kovos	1	14	1	Řepice
Autosalon VW	1	10	1	Řepice
Bambásek - spojovací materiál	1	10	1	Řepice
Pneuservis Žahour	1	10	1	Řepice
Truhlářství Čejka Mladějovice	1	8	1	Čejtice
HS Auto - autoservis	1	7	1	Nebřehovice
Renault HS Auto - prodej automobilů a servis	1	10	1	Nebřehovice
Potravin p. Bajt	1	10	1	Jinín
Mefosport - prodejna motocyklů	1	7	1	Jinín
Zemní práce a autodoprava Václav Hejdánek	1	20	1	Kváskovice

Zdroj: průzkum zpracovatele

Tabulka číslo 32. Drobné podnikatelské subjekty

Zaměření činnosti	Počet subjektů	Počet zaměstnanců
Pohostinství a restaurace a prodej potravin	14	25
Služby	35	73
Celkem	49	98

Zdroj: průzkum zpracovatele

Strategie rozvoje mikroregionu dolní Pootaví

1.5.3 Příležitosti k podnikání

Ne všechny obce mikroregionu mají zpracovanou územně plánovací dokumentaci. Většina z nich však počítá ve svých správních územích s vyčleněním ploch pro rozvoj podnikatelských aktivit, popř. doplněním stávajících. U menších obcí jsou stávající rozvojové plochy spojeny většinou se zemědělskými areály nebo s ojedinělými podniky, které v katastrech obcí sídlí.

1.5.4 Struktura zaměstnanosti

V mikroregionu dolní Pootaví je sice do značné míry zakořeněna zemědělská tradice, o čemž svědčí i velký počet zemědělských podniků nejvíce ekonomicky aktivních obyvatel je však přesto zaměstnáno v terciální sféře (40,66 %) – ve službách a v sekundární sféře (38,70 %) – průmysl a stavebnictví. Ze zjištěných údajů vyplývá, že i přes značnou zemědělskou tradici pracuje v primární sféře pouze 13,89 % ekonomicky aktivních obyvatel.

Tabulka číslo 33. Struktura zaměstnanosti

Obec	Ekonom. akt. v prim. sekt. (zeměd. lesn. Rybol)	Ekonom.akt.v sekund.sekt.(prům .a staveb.	Ekonom.akt.v terciárním sektoru (služ.)	Ekonomicky aktivní v nezjišt. odvětvích
Cehnice	26	88	92	4
Čejetice	65	187	183	24
Jinín	14	36	34	14
Kuřimany	3	8	2	
Kváskovice	6	14	19	11
Míloňovice	17	48	51	7
Nebřehovice	5	23	25	1
Osek	24	76	82	31
Paračov	8	13	14	6
Přešťovice	37	85	76	9
Radějovice	8	1	6	
Rovná	24	49	58	1
Řepice	7	74	49	19
Skály	9	9	11	
Slaník	13	25	14	6
Štěkeň	49	136	206	22
Třešovice	4	17	12	
Celkem	319	889	934	155

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Strategie rozvoje mikroregionu dolní Pootaví

Obrázek číslo 6. Struktura zaměstnanosti – grafické vyjádření

1.5.5 Nezaměstnanost

Nezaměstnanost v členských obcích mikroregionu se vyvíjí obdobně jako nezaměstnanost celého bývalého okresu Strakonice. Její průběh ukazuje následující graf a tabulka. Od roku 2001, kdy byla nezaměstnanost na 4,66 % postupně během dalších let až do roku 2003 narostla na 8,55 %. To jsou celková čísla za mikroregion. Je nutné podotknout, že se míra nezaměstnanosti u jednotlivých obcí značně liší – odd cca 3 % po cca 19 % jak ukazuje následující tabulka a graf.

Tabulka číslo 34.

Žadatelé o práci

Obec	nezaměstnaní	
	2001	2003
	v %	v %
Cehnice	3,77%	6,19%
Čejetice	5,12%	6,32%
Jinín	8,66%	9,18%
Kuřimany	0,00%	7,69%
Kváskovice	6,06%	10,00%
Miloňovice	5,59%	8,94%
Nebřehovice	3,49%	11,11%
Osek	3,02%	8,45%
Paračov	8,06%	14,63%
Přešt'ovice	3,72%	8,21%
Radějovice	0,00%	6,67%
Řepice	4,43%	11,41%
Rovná	3,37%	7,58%
Skály	3,77%	13,79%
Slaník	7,87%	18,97%
Štěkeň	5,67%	8,72%
Třešovice	0,00%	3,03%
celkem	4,66%	8,55%

Zdroj: Úřad práce Strakonice

Strategie rozvoje mikroregionu dolní Pootaví

Obrázek číslo 7. Struktura zaměstnanosti – grafické vyjádření

Tabulka číslo 35. Žadatelé o práci

Obec	Počet žadatelů o práci k 31.12.2003	Počet žadatelů o práci k 31.12.2003 - ženy	Počet žadatelů o práci k 31.12.2003 - ženy	Počet žadatelů o práci k 31.12.2003 - ženy	Volná prac.místa ke konci měs.
Celnice	28	14	4	4	2
Čejetice	40	19	7	4	-
Jinín	10	5	2	-	3
Kuřimany	-	-	-	-	-
Kváskovice	5	4	2	-	-
Miloňovice	9	5	-	3	2
Nebřehovice	6	3	1	2	-
Osek	23	13	5	2	3
Paračov	4	3	1	1	-
Přešovice	14	10	3	1	4
Radějovice	1	1	-	-	-
Rovná	8	5	3	-	-
Řepice	15	10	3	1	-
Skály	6	3	2	1	-
Slaník	8	3	1	1	-
Štěkeň	37	19	7	3	-
Třešovice	1	-	-	-	-
Celkem	215	117	41	23	14

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Strategie rozvoje mikroregionu dolní Pootaví

Obrázek číslo 8. Žadatelé o práci – grafické vyjádření

Zajímavým údajem je také množství obyvatel mikroregionu, kteří dojíždějí za prací. Údaje o dojíždění za prací jsou ještě rozděleny podle doby dojíždění. Jak je patrné největší počet dojíždějících za prací je do cca 60 minut. Jedná se o pracovní místa v okolí obcí mikroregionu. Menší část obyvatel dojíždí do zaměstnání po dobu delší než 60 minut. Jedná se o pracovní příležitosti například mimo mikroregion nebo okres Strakonice. Na druhou stranu je zajímavým faktem je, že do obcí za pracovními příležitostmi nedojíždí nikdo. Je to dáno tím, že v jednotlivých obcích je jen velice málo možností získat pracovní místo. V drtivé většině případů nejsou v jednotlivých obcích žádná volná pracovní místa.

Tabulka číslo 36.

Občané dojíždějící a vyjíždějící za prací

Obec	Dojíždějící do zaměstnání do obce celkem	Vyjžd.do zaměst.mim o obec trv.bydl.celk	Vyjžd.do zaměst.mim o obec trv.bydl.den	Vyj.do zam.mimo tr.bydl.denn e nad 60min.
Cehnice	-	144	127	4
Čejetice	-	317	267	12
Jinín	-	66	58	1
Kuřimany	-	10	9	
Kváskovice	-	35	22	2
Miloňovice	-	89	76	1
Nebřehovice	-	42	38	
Osek	-	135	102	5
Paračov	-	31	27	2
Přešt'ovice	-	142	111	6
Radějovice	-	10	5	
Rovná	-	104	98	4
Řepice	-	105	89	1
Skály	-	24	16	1
Slaník	-	49	45	1

Strategie rozvoje mikroregionu dolní Pootaví

Štěkeň	-	237	206	12
Třešovice	-	26	21	3
Celkem	0	1 566	1 317	55

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Obrázek číslo 9. Občané dojíždějící a vyjíždějící za prací

1.6 Sociální vybavenost

1.6.1 Sociální a zdravotní vybavenost

Zdravotnická zařízení jsou zastoupena v regionu sítí státních a nestátních subjektů. Akutní lůžková péče je zajištěna v okresní nemocnici ve Strakonících (se spádovým územím i částí okresu Klatovy), s počtem 327 lůžek. Následná lůžková péče je poskytována léčebnou ve Volyni (80 lůžek) a rovněž v okresní nemocnici, kde byla v roce 1997 zřízena lůžka následné ošetrovatelské péče (31 lůžek) navazující na péči akutní.

Ambulantní péče a péče praktických lékařů je poskytována ordinacemi pro Strakonicko v Čejeticích, Cehnicích, Chrástovicích, Jiníně, Katovicích, Kraselově, Novosedlích, Oseku, Paračově, Radošovicích, Střelských Hošticích, Štěkni, Volenicích, (některé obce spádují do Radomyšle) pro Volyňsko v Česticích, Hoslovicích, Malenicích a ve Volyni.

Akutní zdravotnická péče je zajišťována samostatnou ZZS se základnou ve Strakonících a pro okresní působnost ještě v Blatné a Vodňanech.

Poněkud řídká je síť lékárenských služeb, kromě dostatečného počtu lékáren ve Strakonících a Volyni je v menších obcích pouze v Katovicích.

Zajištění sociálních služeb je v lokalitě dostatečné, pokrývají současné kapacity i potřeby a mají i nadregionální působnost:

- Ústav sociální péče pro mentálně postižené muže v Oseku 180 lůžek (pro ženy je nově vybudovaný ústav v Mačkově na Blatensku)

Strategie rozvoje mikroregionu dolní Pootaví

- Domovy důchodců - ve Strakonících 70 lůžek (další je rozestavěn), Štětkni 120 lůžek (mimo oblast v Lažanech 79 lůžek a Vodňanech 77 lůžek)
- Domovy - penzióny pro důchodce ve Strakonících 22 b.j. (mimo oblast ve Vodňanech 24 b.j.)
- Domovy s pečovatelskou službou ve Strakonících 75 bytových jednotek, ve Volyni 37 b.j. a Katovicích 4 byty (mimo řešenou oblast dalších 39 bytových jednotek v Blatné, 15 b.j. v Bavorově a 7 ve Lnářích)

V Němčicích je zřízeno v bývalém zámeckém objektu nadační zařízení „SANANYM“ pro drogově závislé, ve Strakonících působí poradna pro HIV pozitivní pacienty.

Tabulka číslo 37. Vybavenost sociální a zdravotní infrastrukturou v mikroregionu

Obec	Sdružená ambulantiční zařízení	Ambulantní zařízení	Nemocnice	Jesle	Střed. záchr. služby a rych. zdr. pom.	Transfúzní stanice	Ústavy sociální péče pro dospělé	Domovy s pečovatelskou službou	Domovy důchodců (vč. úst. pro církv. os.)
Cehnice									
Čejetice									
Jinín									
Kuřimany									
Kváskovice									
Miloňovice									
Nebřehovice									
Osek									
Paračov									
Přešťovice									
Radějovice									
Rovná									
Řepice									
Skály									
Slaník									
Štěkeň									
Třešovice									
Celkem	0	0	0	0	0	0	0	0	0

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Tabulka číslo 38. Zdravotní a sociální péče v mikroregionu

Obec	Název	Počet zařízení	Počet míst
Osek	ÚSP	1	150
Štěkeň	ambulance (zubař, praktický lékař)	1	

Zdroj: průzkum zpracovatele

Tabulka číslo 39. Zdravotní a sociální péče v mikroregionu

Obec	Lékař	Frekvence
Osek	obvodní	3x týdně
Kváskovice	obvodní	1x týdně
Cehnice	obvodní	1x týdně
Jinín	obvodní	1x týdně
Paračov	obvodní	1x týdně

Zdroj: průzkum zpracovatele

Strategie rozvoje mikroregionu dolní Pootaví

1.6.2 Pošty, peněžní ústavy a další služby

Vybavenost v oblasti poštovních služeb v řešeném území je dostačující a odpovídá potřebám obyvatel mikroregionu. Některé menší obce nemají vlastní poštovní pobočku a jsou tedy napojeny na příslušný poštovní obvod.

Oblast peněžních služeb je soustředěna do regionálního centra Volyně.

1.7 Školství a vzdělávání

Vzdělávací infrastruktura mikroregionu uspokojuje jeho potřeby jen částečně. V oblasti základního mateřského a základního školství je vybavenost mikroregionu shledána vyhovující. Trendem současné doby je ubývající počet dětí a existující školy a školky mají problémy s naplněním požadovaných stavů. V blízké budoucnosti má tento trend pokračovat, tudíž je pravděpodobné, že některá zařízení budou zavřena vzhledem k nízkému počtu žáků, který je doprovázen zhoršující se rentabilitou provozu.

Síť mateřských a základních škol je svojí hustotou a strukturou dostačující a odpovídá stávajícímu počtu obyvatel a jeho věkovému rozložení. S ohledem na možnost výběru základní školy rodiči žáků a klesajícímu počtu obyvatel ve věku povinné školní docházky, bude naopak čím dál složitější školy v menších sídlech (a to i s ohledem na finanční možnosti obcí) udržet.

Nadregionální působnost má i zvláštní školní zařízení pro sluchově postižené (MŠ i ZŠ, pomocná škola i střední škola s internátem) ve Vodňanech.

Ke školským zařízením s nadregionální působností lze rovněž zařadit školy v přírodě v Oseku.

Ve Strakonících rovněž působí Pedagogicko-psychologická poradna a Speciální pedagogické centrum.

Stav škol je různorodý, odvislý převážně od stáří budov a jejich konstrukčních systémů. Nedostatečné kapacity jsou převážně u tělocvičen.

Tabulka číslo 40. Síť mateřských škol

Název	Počet zařízení	Počet míst	Obec
mateřská školka	1		Štěkeň
mateřská školka	1	20 - 25	Cehnice
mateřská školka	1	30	Čejetice
mateřská školka	1	30	Miloňovice

Zdroj: průzkum zpracovatele

Tabulka číslo 41. Síť základních škol

Název	Počet zařízení	Počet míst	Obec
škola v přírodě	1	50	Osek
základní škola	1		Štěkeň
základní škola	1	150	Cehnice

Zdroj: průzkum zpracovatele

Strategie rozvoje mikroregionu dolní Pootaví

1.7.1 Střední školy a odborná učiliště

Sít středních škol je v posuzovaném území zastoupena především ve Strakonících a ve Volyni. Studenti z regionu mohou najít uplatnění v dalších středních školách v Blatné (Střední odborná škola, Střední odborné učiliště zemědělské), ve Vodňanech (Střední škola managementu, Gymnázium, zemědělské učiliště, odborné učiliště, Střední rybářská škola, Vyšší odborná škola vodního hospodářství a ekologie) a nedalekém okresním městě Písku (Gymnázium, rodinná škola, lesnická škola, Soukromá střední umělecko-průmyslová škola, Soukromá střední výtvarná škola, Střední průmyslová škola, Střední zemědělská škola a Soukromá škola managementu a služeb).

Na území mikroregionu se nenachází žádná střední škola.

Tabulka číslo 42. Vzdělávací infrastruktura mikroregionu

Obec	Mateřská škola	Základní škola - nižší stupeň (1.-5.roč.)	Základní škola - vyšší stupeň (1.-9.roč.)	Střední odborné učiliště (vč.zdravotn.)	Gymnázium	Střední odborná škola (vč. zdravotnické)	Školy speciální (dr. pro ml. výž. zvl. péči)	Základní umělecká škola	Jazyková škola	Vyšší odborná škola	Dětský domov
Cehnice	1		1								
Čejetice	1										
Jinín											
Kuřimany											
Kváskovice											
Miloňovice	1										
Nebřehovice											
Osek											
Paračov											
Přešťovice											
Radějovice											
Rovná											
Řepice											
Skály											
Slaník											
Štěkeň	1		1								
Třešovice											
celkem	4	0	2	0	0	0	0	0	0	0	0

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

1.8 Kultura, cestovní ruch a sport

Cestovní ruch a rekreace je jednou z nejvýznamnějších a nejkompletnějších součástí volného času. Jejím obsahem není produkt, ale prožitek. Pobytová hodnota volné krajiny je úměrná zastoupení esteticky a psychologicky pozitivně působících krajinných prvků (především větších lesních ploch, lučních porostů, rybníků, řek a dalších specifických přírodních prvků) umocňujících výjimečnost daného krajinného celku. Pobytová hodnota krajiny koresponduje s mírou její ekologické stability a klesá v případě, že intenzita jejího využívání překročí její možný potenciál.

Strategie rozvoje mikroregionu dolní Pootaví

Popisovaná oblast je součástí širšího regionu Jižní Čechy, které jsou právě svým přírodním prostředím, dochovanými památkami, množstvím vodních toků, rybníků a údolních nádrží hojně navštěvovanou oblastí.

Turistický cestovní ruch je realizován pěší turistikou, cykloturistikou, mototuristikou i vodní turistikou. Pro pěší turistiku jsou vyznačeny turistickými značkami trasy především údolními Otavy a Volyňky a rozmanitou přírodou Šumavského Podhůří. Pro vodní turistiku je využívána Otava splavná od Čeňkovy pily (u Kašperských Hor) po Zvíkov a Volyňka, která je pro vodáky atraktivní za vyššího stavu od ústí Arnoštského potoka po soutok s Otavou.

Vhodnou a stále více vyhledávanou formou turistiky je cykloturistika využívající stávající již značené trasy či nově vzniklé, (a v rozvojových plánech mnoha municipalit plánované). Jihočeské trasy jsou součástí mezinárodních cyklistických tras.

Propagací turistiky a informační službou se zabývá INFOcentrum a Mapové centrum CIAO ve Strakoniciích.

1.8.1 Nejvýznamnější historické památky

Hrady, zámky, tvrze

- **Cehnice** - tvrz z poloviny 14. století, zachovány klenby s lunetami, sgrafita a arkádová chodba.
- **Štěkeň** - barokní zámek z poloviny 17. století poblíž rozlehlého přírodního parku, od roku 1872 vlastníky známý rod Windisschgrätzů.

Církevní stavby

- Hřbitovní gotický kostel v Čejeticích
- Kostel Nanebevzetí P. Marie v Jiníně
- Raně gotický kostel s presbytáři v Řepicích
- Barokní kostel sv. Mikuláše ve Štěkni

Lidová architektura

Ze dvou základních typů jihočeské lidové architektury - roubeného a zděného domu je častěji zachována zděná lidová stavba (tzv. jihočeské baroko).

Miloňovice - dům č.p. 4 - od Jakuba Bursy

Další historické a kulturní památky

- **Pastvina u Přešťovic** - přírodní památka chránící louku s bohatou květenou a hnízdiště poštolek
- **Rovná** - chráněné naleziště hořce jarního

Naučné stezky

Naučná stezka „Podskalí“ podél řeky Otavy.

Vedle těchto „hmotných“ kulturních památek má tento region nesporně významné nehmotné památky, které představují neodmyslitelnou součást zdejšího folklóru a patří k trvale platným a vzácným kulturním hodnotám ve svých zvycích, tradicích, slovesném a hudebním folklóru. Masopustní krojované průvody a především

Strategie rozvoje mikroregionu dolní Pootaví

dudácké slavnosti navazující na legendární postavu známého Švandy jsou bezesporu turisticky navštěvovanými atrakcemi.

1.8.3 Stravovací a ubytovací možnosti

Důležitou podmínkou pro rozvoj cestovního ruchu v mikroregionu je, kromě dobře zajištěné turistické infrastruktury a dostatečného množství kulturních a přírodních atraktivit lákajících návštěvníky, také odpovídající síť ubytovacích a stravovacích zařízení, kde mohou trávit volný čas jak návštěvníci regionu, tak místní obyvatelé.

Z níže uvedeného přehledu významnějších ubytovacích zařízení na území mikroregionu (viz tabulka č. 43) je patrné rozložení ubytovacích kapacit v řešené oblasti. Převážná část těchto zařízení je situována ve Volyni. V ostatních obcích mikroregionu je nabídka těchto služeb spíše malá. Kromě typicky venkovských pohostinství, která se nachází v téměř každé obci mikroregionu a jsou omezena jak šíří nabízených služeb, tak otevírací dobou. K rozšiřování nabídky ubytovacích a stravovacích služeb je třeba přistupovat s ohledem na případné přílišné zatěžování životního prostředí, které je v regionu zachovalé a díky němu je zdejší oblast turisticky poměrně atraktivní.

Otázkou zůstává, zda je ekonomicky výhodné budovat v dalších obcích mikroregionu ubytovací a stravovací kapacity, neboť nabídka turistických atraktivit (vyjma krásné přírody) není dostačující. Vývoj by tedy měl směřovat spíše k podpoře agroturistiky či hippoturistiky a s ní souvisejících služeb (budování ubytovacích zařízení soukromého typu na selských usedlostech nebo renovace již existujících objektů v menších sídlech mikroregionu, ve kterých jsou proto ideální podmínky). Tento způsob podnikání by mohl přispět k většímu zájmu obyvatel o turistický ruch. Dalším předpokladem je návaznost turistických služeb na cyklostezky, pěší naučné stezky apod.

Tabulka číslo 43.

Ubytovací zařízení v mikroregionu

Obec	Restaurace, jídelny a hostince	Hotely, motely, botely ***** a ****	Pensíony	Počet lůžek celkem v turist. ubytovně	Chatové osady	Kemp ***, ** (dřve autokempinky)	Kemp * (dřve autokempinky)
Cehnice	2						
Čejetice	3						
Jinín	1						
Kuřimany							
Kváskovice							
Míloňovice							
Nebřehovice							
Osek	2						
Paračov	1						
Přešťovice	1						
Radějovice							
Rovná	1						
Řepice	1						
Skály							
Slaník	1						

Strategie rozvoje mikroregionu dolní Pootaví

Štěkeň	2						1
Třešovice	1						
Celkem	16	0	0	0	0	0	1

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Tabulka číslo 44. Stravovací zařízení

Zařízení	Obec
Pohostinství	Přešťovice
Pohostinství	Osek
restaurace Otava	Štěkeň
pohostinství U Vachtů	Štěkeň
stravování v zámku	Štěkeň
pohostinství	Řepice
obecní hospoda	Rovná
pohostinství	Kváskovice
pohostinství	Cehnice
rychlé občerstvení	Cehnice
školní jídelna	Cehnice
pohostinství Čejetice "Na Králce"	Čejetice
pohostinství "Šrotárna"	Čejetice
pohostinství "U Krkovičky"	Čejetice
pohostinství v Mladěovicích a Sudoměři	Čejetice
školní jídelna	Čejetice
závodní stravování pí. Kúsová	Čejetice
hospoda "U Vlků"	Třešovice
pohostinství	Jinín
pohostinství "U Hejtmánků"	Miloňovice
školní jídelna	Miloňovice

Zdroj: průzkum zpracovatele

Tabulka číslo 45. Stravovací zařízení

Zařízení	počet	počet míst	Obec
chatová osada	2	30	Přešťovice
kemp			Slaník
ubytování Kouba	1	6	Štěkeň
ubytování Belavský	1	8	Štěkeň
ubytování na zámku	1	100	Štěkeň
chatová osada	1	40	Štěkeň
chatová osada	1	50	Řepice
penzion Marie Maroušková		6	Cehnice
Soukromé ubytování v Sudoměři	1	12 až 15	Čejetice
Soukromé ubytování Karel Háva	1		Čejetice
soukromé chalupy	2	12	Jinín

Zdroj: průzkum zpracovatele

Strategie rozvoje mikroregionu dolní Pootaví

1.8.4 Kultura a kulturní zařízení

Cestovní ruch ovlivňuje rozpočty měst a obcí nejen primárním způsobem (ziskem z prodaných vstupenek atd.), ale také druhotným ovlivněním řady odvětví a sektorů, jako jsou zejména doprava, obchod, stavebnictví, bankovníctví, telekomunikace, kultura, sport. Multiplikační efekt cestovního ruchu umožňuje zachovávat, resp. vytvářet nové pracovní příležitosti a finanční zdroje pro rozvoj území. Tento regionální rozměr cestovního ruchu je současně i stabilizačním faktorem nejen ve vztahu k místnímu obyvatelstvu, ale i ve vztahu k sociálně-kulturnímu zázemí, které cestovní ruch zprostředkovává pro další zájemce (turisty) a tak zároveň posiluje místní identitu obyvatelstva z hlediska hrdosti na místní tradice a kulturní specifika.

1.8.4.1 Kulturní zařízení

Převážná většina kulturních zařízení na území mikroregionu se nachází převážně ve větších sídlech mikroregionu. Naproti tomu v ostatních členských obcích není nabídka služeb poskytovaných stálými kulturními zařízeními tak rozsáhlá. Je to dáno samozřejmě především rentabilitou provozu a omezeným počtem potenciálních uživatelů těchto služeb. Nabídka kulturních zařízení v obcích mikroregionu je uvedena v následující tabulce.

Tabulka číslo 46. Kulturní zařízení

Obec	Verejná knihovna vč. poboček	Stálá kina	Multikino	Divadlo	Muzeum (včetně poboček a sam.-pam.)	Kulturní zařízení ostat.	Zoologická zahrada	Sakrální stavba	Hřbitov	Městské památkové zóny
Cehnice	2					1				
Čejetice	2					2		1	2	
Jinín	1					1		1	1	
Kuřimany										
Kváskovice										
Míloňovice						1				
Nebřehovice										
Osek	1									
Paračov								1	1	
Přešťovice	2					1				
Radějovice										
Rovná	1									
Řepice								1	1	
Skály										
Slaník	1									
Štěkeň	1					3		1	1	
Třešovice	1									
Celkem	12	0	0	0	0	9	0	5	6	0

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Strategie rozvoje mikroregionu dolní Pootaví

Tabulka číslo 47.

Kulturní zařízení

Zařízení	Obec
kulturní dům	Přešťovice
víceúčelové zařízení	Osek
knihovna	Osek
knihovna	Slaník
pokoj Karla Klostermana	Štěkeň
knihovna	Štěkeň
pohádková kancelář	Štěkeň
knihovna	Řepice
knihovna	Rovná
místní lidová knihovna	Cehnice
kulturní dům	Cehnice, Dunovice
místní lidová knihovna	Čejetice, Mladějovice
kulturní dům	Čejetice
sál Mladějovice	Čejetice
letní parket	Třešovice
taneční sál	Jinín
místní lidová knihovna	Míloňovice

Zdroj: průzkum zpracovatele

Kulturní akce

V obcích mikroregionu je patrná snaha o zachování místních tradic a zvyků v podobě pořádání malých akcí jako jsou každoroční plesy, poutňové oslavy, setkávání rodáků nebo důchodců, dny dětí. Časté je pořádání různých menších slavností a kulturních akcí místního významu, k nimž patří masopusty, pálení čarodějnic, slavnosti piva atd. (většinou pod záštitou příslušných zájmových spolků a sdružení). Tyto aktivity je potřeba ve vztahu k udržení, obnově a rozvoji místních kulturních tradic, venkovského životního stylu, pospolitosti obyvatel obcí a jejich vědomí odpovědnosti za rozvoj a obnovu obcí udržovat a pečovat o ně.

Seznam kulturní akcí je součástí příloh.

1.8.5 Sportovní a zájmové činnosti

Zájem o sport ze strany obyvatel měst a obcí je značný ukazuje i množství sportovních klubů, které vyvíjejí aktivní činnost. Pro obyvatele malých obcí jsou sportovní akce pořádané jejich sportovními kluby nejen formou sportovního vyžití, ale také formou podpory sociální integrace. Následující tabulka uvádí jmenovitě sportovní kluby či organizace působící v jednotlivých obcích městech mikroregionu.

Jmenný seznam spolků je uveden v příloze.

Tabulka číslo 48.

Sportovní možnosti v mikroregionu

Obec	Koupaliště a bazény (s prov. správcem)	Kryté bazény z koupaliště a bazénů	Hřiště (s provozovatelem nebo spr.)	Tělocvičny (vč. školních s příst. veřej.)	Stadiony otevřené	Stadiony kryté	Zimní stadiony kryté i otevřené	Města s historickými jádry
Cehnice			2	1				
Čejetice			1					
Jinín			1	1				

Strategie rozvoje mikroregionu dolní Pootaví

Kuřimany								
Kváskovice								
Miloňovice			1					
Nebřehovice								
Osek			1					
Paračov								
Přešťovice			1					
Radějovice								
Rovná			1					
Řepice								
Skály								
Slaník			1					
Štěkeň			1	1				
Třešovice								
Celkem	0	0	10	3	0	0	0	0

Zdroj: Krajská reprezentace Českého statistického úřadu České Budějovice

Seznam sportovních zařízení v mikroregionu, zjištěných z průzkumu zpracovatele, je, vzhledem ke své velikosti, uveden v příloze.

Ostatní zájmové činnosti

Pro zájmové činnosti v oblasti myslivosti, rybářství a ochrany přírody jsou v oblasti mikroregionu velmi dobré podmínky, neboť mikroregion disponuje velmi pestrá škálou přírodních společenství a nabízí podmínky jak pro rekreační, tak zájmové využití spojené s přírodou a životním prostředím. Toto se týká především činnosti v oblasti myslivosti, pro kterou je v mikroregionu velmi vhodné prostředí s četnými lesními porosty.

Každá obec má svůj vlastní sbor dobrovolných hasičů, často i v místních částech. Z ostatních občanských sdružení a spolků mají tradičně největší zastoupení zájmové spolky zaměřené duchovně, zdravotnický atd.

Vzhledem ke značnému množství těchto spolků jsou tyto jmenovitě uvedeny v příloze.

1.9 Zemědělství, lesnictví a rybářství

Zemědělství a lesnictví patří na území mikroregionu k tradičním a charakteristickým odvětvím s významným vlivem na údržbu a tvorbu krajiny. S ohledem na rozvíjející se cestovní ruch v oblasti (četné kulturní a přírodní zajímavosti, rozšiřování ubytovacích možností atd.) a ekologii je nutné věnovat zvýšenou péči ochraně krajiny ve správních územích jednotlivých obcí. V současné době je trendem snižování kvantity a posilování kvality zemědělské činnosti. Dále je potřeba dbát na kvalitu a obhospodařování ploch lesů, rybníků, pastvin a dalších prvků tvořících venkovskou krajinu.

Ve zvažovaném území mikroregionu je pro zemědělské účely využito 78,85 % celkové rozlohy území. Ve všech obcích mikroregionu zabírá zemědělská půda většinu jejich území. Trendem v zemědělství je splnění pravidel welfare hospodářských zvířat a zásad správné zemědělské praxe. Pro celý mikroregion je typická přítomnost velkých zemědělských areálů. Ne vždy jsou tyto areály využívány zcela.

Strategie rozvoje mikroregionu dolní Pootaví

1.9.1 Nejvýznamnější zemědělské podniky

Z živočišné výroby je nejvíce zastoupen chov prasat a skotu, kterým se zabývá převážná většina největších zemědělských producentů v mikroregionu i jeho blízkém okolí. Rostlinou výrobu reprezentuje obiloviny; brambory a zelenina.

Tabulka číslo 49. Významné zemědělské podniky

Název subjektu	Zaměření výroby	Počet zaměstnanců	Počet provozoven	Sídla provozoven
ZD Přešťovice	rostlinná a živočišná	100	1	Přešťovice
AGRO Čejetice	rostlinná a živočišná	37	1	Čejetice
ZD Jinín	zemědělství, chov ryb	40	1	Jinín
ZD Osek	rostlinná a živočišná	15	3	Osek, Jemnice, V. Turná
SHR Tomanová	rostlinná a živočišná	7	1	Mladějovice a Sedliště
ZD Sudkovice	rostlinná a živočišná	11	1	Miloňovice

Zdroj: průzkum zpracovatele

Dále se na území mikroregionu zemědělskou činností zabývá 21 subjektů. Jedná se především o samostatně hospodařící rolníky a malá družstva zaměstnávající méně než 5 zaměstnanců.

1.9.2 Lesnictví

Lesní porosty zabírají ve zvažovaném mikroregionu téměř 19 % jeho území. Největší lesní plochu má na svém katastrálním území obec Cehnice (jedná se o 403 ha). Dalšími větší lesní plochy se nacházejí na území obcí Štěkeň, Čejetice a Osek.

1.9.3 Rybářství

Vodní plochy ve zvažovaném mikroregionu zabírají cca 3 % z celkové plochy. Mikroregion jako takový nemá dispozice být oblastí se silným zastoupením rybníků. Je to dáno tím, že vodní plochy nacházející se na území mikroregionu jsou malé a nejsou vhodné pro intenzivní chov ryb. Chovné rybníky se nacházejí mimo území mikroregionu – Vodňansko. Na území mikroregionu sice slouží některé vodní plochy pro chov ryb, ale jedná se o nikterak významné chovné plochy.

1.10 Životní prostředí

V průběhu historického vývoje bylo životní prostředí řešeného území výrazně modelováno činností člověka. Členitý reliéf a různorodé klimatické podmínky území (výběžek Budějovické pánve podél řeky Otavy – severní část, šumavské podhůří – jižní část) se projeví vznikem rozmanitých biotopů a stanovišť. Na zachování a prohlubování ekologické stability krajiny se podílí existence a rozšiřování chráněných území, např. Na opukách u Volyně, Bažantnice u Pracejovic, Pastvina u Přešťovic, Tůně u Hajské a další, včetně zpracovaného generelu ÚSES.

Zatížení radonem je závislé na geologické skladbě podloží. Geodetickou stavbu území tvoří z velké části metamorfované horniny s tektonickým pomíšením a vyšším obsahem uranu. Uran 238U se v přírodní rozpadové řadě mění na radium a následně na plyný radon 222Rn. Menší zatížení radonem se objevuje na sedimentálním podloží, v území ale výrazně převažují oblasti s radonovým rizikem vyšším a středním. Tento fakt přináší nutnost realizace protiradonových opatření.

Strategie rozvoje mikroregionu dolní Pootaví

Stav lesních porostů, i přes celkově nízkou lesnatost (cca 23%, Jihočeský kraj 36,3%, ČR 33,4%), je stabilizujícím prvkem stavu životního prostředí. Jako negativní je možno vnímat rozdrobenost vlastnické držby lesních pozemků a jejich průměrnou velikost, a dále zastoupení jednotlivých dřevin v porostní skladbě, kdy dominuje smrk (49,66%, 57,12% zásoby dřevní hmoty) a borovice (32,98% a 30,57% zásoby dřevní hmoty). Nevhodná druhová skladba činí lesní ekosystémy méně odolnými vůči poškození škodlivými činiteli, proto je zvýšení zastoupení listnatých dřevin v rámci obnovního cíle vysoce žádané.

Struktura zemědělské výroby je přizpůsobena jejímu prioritnímu zaměření na živočišnou výrobu, s orientací zejména na produkci mléka, hovězího, vepřového a drůbežího masa. Pouze menší část výrobních kapacit pro živočišnou výrobu je stavebně, technicky či ekologicky vyhovující.

Snižování kontaminace životního prostředí zemědělským odpadem tak vyplývá nikoli z modernizace výrobních technologií, ale z redukce využívání kapacit v důsledku omezování produkce.

1.10.1 Voda

V zásobování pitnou vodou je situace v regionu poměrně uspokojivá. 85% obyvatel je napojeno na veřejné vodovody. Daleko větší důraz by měl být kladen v této oblasti na výstavbu a napojení obyvatel na ČOV. Významná část sídel, zejména menších, toto zařízení nemá. Tento fakt může sehrát významnou roli v budoucím rozvoji obcí, zejména s ohledem na investiční náročnost výstavby sítě ČOV.

Kvalita povrchových vod se neukazuje být závažným problémem. Voda ve vodních tocích je zařazena převážně do III., IV. a V. třídy jakosti dle hodnocení BSK 5. Dlouhodobým sledováním jakosti vody v tocích je možné konstatovat pozitivní trend, a to zejména v posledních letech. Tento jev souvisí s omezením znečišťování od největších podnikatelů a je podporován ponecháním břehových porostů a břehů v přírodním stavu.

1.10.2 Ovzduší

Z hlediska zatížení emisemi patří dle údajů ČHMV Strakonicko k nejméně zatíženým oblastem ČR. Přesto je v souladu se Zákonem 309/1991 Sb. kladen důraz na systematické snižování produkce škodlivin u všech zdrojů znečišťování ovzduší. Zavedením tzv. emisních limitů pro vypouštění škodlivin a jejich následným dodržováním nastal postupný obrat v chování provozovatelů zdrojů emisí. Největší znečišťovatel v regionu – Teplárna Strakonice - provedl denitrifikaci, odsíření spalín a nahradil TTO nízkosírným palivem.

Poškození životního prostředí těžbou nerostných surovin nehraje významnou roli. Kamenolomy působí zvýšenou prašností a hlučností pouze v bezprostředním okolí.

1.10.3 Ochrana přírody a staré ekologické zátěže

Životní prostředí regionu přes poměrně uspokojivý stav vykazuje řadu rizik daných existencí historické zátěže z ekologicky nešetrného chování obyvatel a podniků v minulosti. V oblasti obecné ochrany přírody lze konstatovat, že přetrvávají dlouhodobě neřešené problémy, včetně problematického zajištění praktické ochrany prvků ÚSES.

Strategie rozvoje mikroregionu dolní Pootaví

1.10.4 Přírodní památky a chráněná území

Území mikroregionu je atraktivní z hlediska přírodního prostředí. Je tedy více než jasné, že na jeho území se nacházejí oblasti, které tvoří neopomenutelnou součást našeho dědictví. Jednotlivé lokality jsou uvedeny v tabulce.

Tabulka číslo 50.

Přírodní památky

Místo	Obec
pastvina u Přešťovic	Slaník
Natura 2000	Štěkeň
chráněné území pastviny Rovná	Rovná

Zdroj: průzkum zpracovatele

Strategie rozvoje mikroregionu dolní Pootaví

2. SWOT

2.1 Souhrnná SWOT analýza mikroregionu – silné a slabé stránky regionu

SILNÉ STRÁNKY	SLABÉ STRÁNKY
<ul style="list-style-type: none">➤ vhodné přírodní podmínky pro zemědělství, lesnictví a rybářství➤ funkční sdružení obcí, dobré čerpání dotací➤ funkční odpadové hospodářství➤ existence identity regionu vedoucího ke vzájemné spolupráci v oblasti cestovního ruchu	<ul style="list-style-type: none">➤ nevýhodná poloha na okraji Jihočeského kraje➤ špatná kvalita místních komunikací a silnic III.třídy➤ nedostatečná spolupráce mezi podnikateli➤ vysoký podíl neobydlených nebo částečně využívaných budov v malých obcích➤ nízké využití moderních komunikačních technologií➤ nedostatečně vyznačená síť cyklistických tras

Strategie rozvoje mikroregionu dolní Pootaví

2.2 Souhrnná SWOT analýza mikroregionu – příležitosti a ohrožení

PŘÍLEŽITOSTI	OHROŽENÍ
<ul style="list-style-type: none">➤ napojení obyvatel na veřejný vodovod a kanalizaci v místních částech➤ využití atraktivního přírodního prostředí pro venkovskou turistiku v malých obcích➤ využívání obnovitelných zdrojů energie a plynofikace➤ zvýšené využití dotačních zdrojů EU➤ diversifikace činnosti zemědělských podniků➤ využití objektů v majetku obcí pro potřeby cestovního ruchu nebo podnikání (např. staré objekty škol)➤ větší zapojení obcí mikroregionu do Programu obnovy venkova a jeho soutěže Vesnice roku s následným využitím získaných finančních prostředků pro cíle POV	<ul style="list-style-type: none">➤ nebezpečí zvýšené eroze půdy v důsledku intenzivního hospodaření zemědělců➤ nízká podpora zemědělců ze strany státu a z ní vyplývající snižování počtu zaměstnanců a zvyšování nezaměstnanosti v regionu➤ problémy s naplněním kapacity mateřských školek a základních škol v obcích – jejich uzavírání➤ špatné nastavení rozdělení daní, díky kterému trátí především malé obce➤ vyšší provozní náklady pro obecní úřady (zvyšující se administrativní náročnost a současně nezvyšující se daňová výtěžnost obcí)➤ reformy školství a dalších oblastí, které se mohou negativně promítnout do běžného chodu obcí a jejich rozpočtů

Strategie rozvoje mikroregionu dolní Pootaví

3. Strategická část

3.1 *Vize mikroregionu dolní Pootaví*

Vize jsou výstižným vyjádřením celého komplexu úkolů, které mikroregion na jeho rozvojové cestě čekají.

Region navazující na bohaté přírodní, kulturní a historické dědictví, využívající vlastní turistický potenciál, se širokou nabídkou služeb pro rekreaci návštěvníků a odpočinek místních obyvatel.

Region s rozvinutou infrastrukturou, zajišťující základní životní potřeby obyvatel a podnikatelů i v malých obcích, chránící své pestré přírodní bohatství, kulturní a historické památky a klidné venkovské prostředí.

Region s dostatkem pracovních příležitostí, podporující malé a střední podnikání, trvale udržitelné hospodaření v zemědělství, lesnictví a rybářství, zaměřený na využívání obnovitelných zdrojů energie.

Region podporující zdravý a kvalitní život všech obyvatel, spokojené bydlení zejména mladých rodin s dětmi, dostupné zdravotní a sociální služby i pro seniory, rozvoj vzdělanosti, školství, kultury a sportu.

Region zapojený do organizačních struktur kraje, státu a sjednocené Evropy.

Strategie rozvoje mikroregionu dolní Pootaví

3.2 Strategie rozvoje

3.2.1 Prioritní oblast 1: Infrastruktura a životní prostředí

Cíl 1.1: Zlepšením stavu technické infrastruktury zajistit další rozvoj obcí

Opatření 1.1.1: Zlepšení dopravní infrastruktury a udržení dopravní obslužnosti

- Aktivita: Rekonstrukce místních komunikací a silnic III. třídy v obcích, propojení jednotlivých obcí a jejich částí
- Aktivita: Udržet stávající dopravní obslužnost, popř. rozšiřovat do budoucna počet spojů

Opatření 1.1.2: Zlepšení zásobování pitnou vodou

- Aktivita: Zajistit maximální pokrytí sídel mikroregionu kvalitní vodou
- Aktivita: Zajistit napojení všech obcí a místních částí na veřejný vodovod
- Aktivita: Rekonstrukce stávajících a budování nových vodovodních řadů

Opatření 1.1.3: Zlepšení čištění odpadních vod

- Aktivita: Zajistit čištění odpadních vod u malých obcí nebo částí obcí
- Aktivita: Podporovat funkčnost stávajících čistíren odpadních vod a budovat další i v menších sídlech
- Aktivita: Budovat veřejné kanalizace v malých obcích, zajistit rekonstrukce a rozšíření stávajících sítí
- Aktivita: Budovat kanalizační sítě pro nové zástavby v obcích

Opatření 1.1.4: Rozvoj informačních technologií

- Aktivita: Rozvoj počítačového vybavení a veřejně přístupného Internetu (knihovny, internetové kavárny, obecní a městské úřady atd.)
- Aktivita: Zapojení obcí do informačního systému kraje
- Aktivita: Vytvoření společných www stránek mikroregionu pod patronátem města Strakonice
- Aktivita: Dovybavit obcí informačními technologiemi (počítačové vybavení, internet)

Cíl 1.2: Zlepšit stav ovzduší, zajistit ukládání odpadů a ochranu přírody

Opatření 1.2.1: Zlepšení stavu ovzduší

- Aktivita: Podpora plynofikace, ekologických způsobů vytápění a alternativních zdrojů vytápění
- Aktivita: Postupná náhrada lokálního vytápění domácností systémy centrálního zásobování teplem
- Aktivita: Šířit osvětu v oblasti ekologických zdrojů energie a zdrojích jejich financování

Strategie rozvoje mikroregionu dolní Pootaví

Opatření 1.2.2: Zlepšení nakládání s odpady

- Aktivita: Podpořit využití separovaných odpadů
- Aktivita: Zamezit vzniku černých skládek

Opatření 1.2.3: Ochrana přírody

- Aktivita: Ochrana významných krajinných prvků
- Aktivita: Modernizací provozů tlumit dopad jejich činnosti na životní prostředí
- Aktivita: Podpořit modernizaci zdrojů znečištění životního prostředí

Cíl 1.3: Zajistit ochranu proti povodním

Opatření 1.3.1: Protipovodňová ochrana veřejného a soukromého majetku

- Aktivita: Výstavba protipovodňových hrází
- Aktivita: Zpevnění hrází rybníků a břehů vodotečí
- Aktivita: Výstavba protierozních valů, mezí a remízků na svazích polí, luk a lesů
- Aktivita: Zvyšování retenční schopnosti krajiny ve vazbě na územní plánování
- Aktivita: Rozvoj integrovaného záchranného systému

3.2.2 Prioritní oblast 2: Podnikání, cestovní ruch

Cíl 2.1: Zlepšit podmínky pro rozvoj malého a středního podnikání

Opatření 2.1.1: Informační služby a poradenství místním podnikatelům

- Aktivita: Budovat a rozvíjet komunikační platformy, informační sítě pro podnikatele a obyvatele
- Aktivita: Podpořit spolupráci mezi podnikateli na úrovni hospodářských komor (systém seminářů, poradenství pro místní podnikatele atd.)
- Aktivita: Zapojit místní malé a střední podnikatele do projednávání důležitých městských, obecních nebo celoregionálně významných rozhodnutí
- Aktivita: Zlepšovat prezentaci malého a středního podnikání (internet, výstavy, veletrhy apod.)

Opatření 2.1.2: Podpora a rozvoj malého a středního podnikání

- Aktivita: Vybudování databáze nevyužitých nemovitostí na území mikroregionu
- Aktivita: Podpora místních produktů a tradičních výrob
- Aktivita: Podpořit rozvoj služeb spojených s cestovním ruchem
- Aktivita: Podpořit přípravu a rozvoj ploch vyčleněných pro podnikání
- Aktivita: Využít možnosti financování podnikatelských aktivit ze strany státu a EU

Strategie rozvoje mikroregionu dolní Pootaví

Cíl 2.2: Zlepšit podmínky pro rozvoj cestovního ruchu

Opatření 2.2.1: Zajistit informační služby návštěvníkům mikroregionu

- Aktivita: Podpora stávající informační sítě pro návštěvníky mikroregionu, podpora informačních center
- Aktivita: Zavedení jednotného navigačního značení k památkám, atraktivitám na území mikroregionu
- Aktivita: Zavedení systému jednotné propagace (společné materiály, hudební vizitky, propagace na internetu atd.)
- Aktivita: Odstraňování jazykových bariér za účelem rozvoje přeshraniční turistiky
- Aktivita: Podpořit činnost spolků zabývajících se cest. ruchem, (klub turistů, místní pobočky hospodářské komory atd.)

Opatření 2.2.2: Rozvoj turistických tras, doplňkových služeb a infrastruktury

- Aktivita: Budování, údržba a obnova sítě cyklotras, cyklostezek a pěších tras, jejich postupné vybavení mobiliářem
- Aktivita: Vytyčení a značení hippostezek
- Aktivita: Podpořit rozvoj ubytovacích a stravovacích služeb v menších sídlech – podpora agroturistiky
- Aktivita: Budování naučných stezek a jejich vybavení (informační tabule atd.)
- Aktivita: Rozšiřování nabídky cestovního ruchu pro zimní období

3.2.2 Prioritní oblast 3: Zemědělství, lesnictví, rybářství a rozvoj venkova

Cíl 3.1: Zajistit trvale udržitelné hospodaření v zemědělství

Opatření 3.1.1: Rozvoj alternativních způsobů zemědělského podnikání

- Aktivita: Podpořit rozvoj agroturistiky (ubytování, stravování a prodej specialit na zemědělských farmách pro turisty)
- Aktivita: Alternativní využití nebo likvidace zanedbaných zemědělských areálů v obcích
- Aktivita: Podpořit ekologické formy zemědělství
- Aktivita: Zvýšit prezentaci zemědělství a souvisejících služeb prostřednictvím internetu a dalších médií
- Aktivita: Poskytovat informace o normách a předpisech EU zemědělcům a zpracovatelům a poradenství k využití prostředků z EU

Strategie rozvoje mikroregionu dolní Pootaví

Opatření 3.1.2: Udržení zemědělské výroby na území mikroregionu

- Aktivita: Zavádění welfare v chovech hospodářských zvířat a zásady správné zemědělské praxe
- Aktivita: Podpořit činnost místních podniků působících v primární sféře
- Aktivita: Modernizace technologií hospodaření
- Aktivita: Provádění komplexních pozemkových úprav
- Aktivita: Podpořit diversifikaci činnosti zemědělských podniků
- Aktivita: Využívat informační a počítačové technologie pro zvyšování kvalifikace a výměnu informací

Cíl 3.2: Rozvíjet lesnictví a myslivost

Opatření 3.2.1: Trvale udržitelné hospodaření v lesích

- Aktivita: Podpora přírodě blízkého hospodaření v lesích
- Aktivita: Zlepšit využívání potenciálu místních lesů pro potřeby cestovního ruchu
- Aktivita: Obnova a údržba lesních komunikací
- Aktivita: Podpořit myslivecká sdružení v a obcích

Cíl 3.3: Zachovat venkovský ráz krajiny, obnovit a udržet vzhled obcí

Opatření 3.3.1: Obnova a údržba venkovského charakteru krajiny

- Aktivita: Obnova a údržba zeleně, která se významnou měrou podílí na kvalitě životního prostředí
- Aktivita: Doplnování porostů zeleně, břehových porostů, udržování odpočinkových míst v krajině
- Aktivita: Opravy a údržba polních a lesních cest
- Aktivita: Podpořit protierozní, izolační, odvodňovací a estetickou funkci krajiny

Opatření 3.3.2: Údržba vesnic, vzhledu obcí

- Aktivita: Údržba historických venkovských stavení
- Aktivita: Rekonstrukce a údržba historických památek na území mikroregionu
- Aktivita: Údržba a úprava veřejných prostranství, návsi, dětských hřišť, parků, sportovišť atd.
- Aktivita: Údržba a obnova veřejné zeleně
- Aktivita: Připravovat integrované projekty rozvoje venkova a zajišťovat finance na jejich realizaci
- Aktivita: Dokončit zpracování územně plánovací dokumentace obcí v souladu se všemi předpisy a veřejnými zájmy

Strategie rozvoje mikroregionu dolní Pootaví

3.2.3 Prioritní oblast 4: Kvalita života

Cíl 4.1: Zajistit podmínky pro kvalitní život místních obyvatel

Opatření 4.1.1: Vytváření podmínek pro bydlení na venkově

- Aktivita: Podpořit využití stávajícího bytového fondu, který je k dispozici na vesnicích
- Aktivita: Vytvořit podmínky pro novou bytovou výstavbu v návaznosti na ÚP obcí
- Aktivita: Zajistit bezpečnosti a informovanosti obyvatel z hlediska civilní ochrany
- Aktivita: Vytvářet podmínky pro bydlení pro mladé manžele, rodiny s dětmi atd.
- Aktivita: Podpořit rozvoj bydlení v nemovitostech užívaných pro rekreační účely (chataři, chalupáři)

Opatření 4.1.2: Rozvíjení obecné kultury obyvatel

- Aktivita: Podpořit spolkový život ve městech a obcích mikroregionu
- Aktivita: Podpořit místní zvyky, lidové tradice, kulturu a řemesla
- Aktivita: Podpořit činnost knihoven
- Aktivita: Podpořit vydávání publikací a knih o mikroregionu, jeho historii atd.

Opatření 4.1.3: Podpora kultury a sportu jako součásti kvality života

- Aktivita: Podpořit činnost kulturních a sportovních zařízení na území mikroregionu
- Aktivita: Rozvoj kulturních zařízení, divadel, galerií, kin apod.
- Aktivita: Rozvíjení dalších kulturních aktivit (např. mezinárodní hudební festivaly, kulturní léta atd.)
- Aktivita: Výstavba sportovní infrastruktury – sportovní areály, hřiště, haly ad.
- Aktivita: Podpořit sportovní zařízení a spolky, aktivity volného času dětí a mládeže
- Aktivita: Podpořit větší sportovní a kulturní akce propagující mikroregion

Cíl 4.2: Podporovat rozvoj školství, zdravotnictví a sociálních služeb

Opatření 4.2.1: Rozvoj školství a vzdělanosti obyvatel

- Aktivita: Udržení co největšího počtu základních a mateřských škol v menších obcích
- Aktivita: Udržet mladou inteligenci (např. mladé pedagogy) formou sociálních jistot v dané oblasti
- Aktivita: Podpora celoživotního vzdělávání obyvatel
- Aktivita: Podpořit rozšiřování mimoškolních aktivit (výchovných, kulturních, sportovních apod.) jako součást systému prevence před sociálně patologickými jevy

Strategie rozvoje mikroregionu dolní Pootaví

Opatření 4.2.2: Zvýšit dostupnost a kvalitu sociálních a zdravotnických služeb

- Aktivita: Vytvořit efektivní a funkční síť služeb v oblasti zdravotnických a sociálních služeb
- Aktivita: Podpořit fungování stávajících zdravotnických zařízení a zařízení sociálních služeb
- Aktivita: Rozšiřovat ordinační hodiny lékařů v menších sídlech mikroregionu
- Aktivita: Zlepšit kvalitu péče o seniory

Strategie rozvoje mikroregionu dolní Pootaví

3.3 Specifikace opatření

PRIORITNÍ OBLAST 1: INFRASTRUKTURA A ŽIVOTNÍ PROSTŘEDÍ
3.3.1 CÍL 1.1
POPIS CÍLE: <p>Technická infrastruktura je důležitým faktorem pro další rozvoj obcí. Problémy obcí v oblasti technické infrastruktury se týkají především kvality povrchu komunikací, čištění odpadních vod, napojení obyvatelstva na veřejný vodovod a nedostatečného zapojení regionu do využívání moderních informačních a komunikačních technologií. Cílem je dosáhnout na území mikroregionu v oblasti infrastruktury rovnovážného stavu, kdy bude zabezpečena jak kvalitní dopravní obslužnost a dobrý technický stav pozemních komunikací, tak odpovídající napojení obyvatelstva a nemovitostí na všechny inženýrské sítě. Dalším cílem je rozvoj vybavení obcí, podnikatelských subjektů, úřadů a obyvatelstva v oblasti komunikačních a informačních technologií a rozvoj jejich využívání.</p>
OPATŘENÍ: Opatření 1.1.1: Zlepšení dopravní infrastruktury a udržení dopravní obslužnosti
STRUČNÝ POPIS VÝCHOZÍ SITUACE: <p>Stav dopravní infrastruktury v mikroregionu je nedostatečný z hlediska kvality, obnovy a údržby. Silnice II. a III.třídy jsou postupně obnovovány dle možností Jihočeského kraje. Místní komunikace v majetku obcí trpí nedostatkem financí a jsou většinou ve velmi špatném stavu. Je nutná jejich postupná obnova např. v souvislosti s rozvojem sítě cyklotras a cyklostezek.</p>
AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ: <ul style="list-style-type: none">- Rekonstrukce místních komunikací a silnic III. třídy v obcích, propojení jednotlivých obcí a jejich částí- Udržet stávající dopravní obslužnost, popř. rozšiřovat do budoucna počet spojů
OPATŘENÍ: Opatření 1.1.2: Zlepšení zásobování pitnou vodou
STRUČNÝ POPIS VÝCHOZÍ SITUACE: <p>V zásobování vodou jednotlivých obcí jsou značné rozdíly. Římovský vodovod byl nově zaveden do některých obcí, další obce mají vlastní, tj. obecní vodovody, jejichž základem je zdroj z místních vrtů. V některých obcích je pitná voda získávána z vlastních studen. Současný stav vodovodních sítí však není na všech místech regionu dobrý a na mnoha místech je potřeba jej upravovat a doplňovat.</p>
AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ: <ul style="list-style-type: none">- Zajistit maximální pokrytí sídel mikroregionu kvalitní vodou- Zajistit napojení všech obcí a místních částí na veřejný vodovod- Rekonstrukce stávajících a budování nových vodovodních řadů
OPATŘENÍ: Opatření 1.1.3: Zlepšení čištění odpadních vod
STRUČNÝ POPIS VÝCHOZÍ SITUACE: <p>Vzhledem k zástavbě a podmínkám v mikroregionu, není situace v oblasti kanalizačních sítí a čištění odpadních vod ideální. Menší obce nebo místní části obcí nejsou na kanalizační síť napojeny nebo jejich kanalizační síť není dostačující a odpadní vody jsou sváděny do jímek na vyvážení. Některá (převážně větší) sídla mikroregionu mají vlastní ČOV, v mnoha obcích a místních částech je však potřeba budovat další čistírny, aby bylo zabezpečeno dostatečné čištění odpadních vod a dodržení předpisů legislativy o ochraně životního prostředí. V některých obcích je veřejná kanalizace zavedena pouze částečně nebo zcela chybí, je proto potřeba</p>

Strategie rozvoje mikroregionu dolní Pootaví

kanalizační síť dále rozšiřovat a zajistit tak co největší plošné pokrytí mikroregionu.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Zajistit čištění odpadních vod u malých obcí nebo částí obcí
- Podporovat funkčnost stávajících čistíren odpadních vod a budovat další i v menších sídlech
- Budovat veřejné kanalizace v malých obcích, zajistit rekonstrukce a rozšíření stávajících sítí
- Budovat kanalizační sítě pro nové zástavby v obcích

OPATŘENÍ:

Opatření 1.1.4: Rozvoj informačních technologií

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Využití možností informačních a komunikačních technologií subjekty v mikroregionu neodpovídá standardu zemí EU. Sítě jsou využívány převážně k hlasovým telefonním službám. Využití k přenosům dat, mapových a grafických produktů, hlasu, videa a multimediálních aplikací není dostatečné, a to jak ze strany obcí, tak ze strany podnikatelských subjektů a dalších organizací. Pro rozvoj internetových služeb je nutné zajištění dostatečného množství veřejně přístupných koncových stanic na úřadech, organizacích a zařízeních veřejné správy.

Vlastní internetové stránky má několik obcí regionu, ani využití možností elektronické pošty, internetu a jejich výhod neodpovídá dnešním možnostem. Cílem opatření je vybudování a technické vybavení moderní provázané sítě informačních technologií, které jsou předpokladem pro lepší vzájemnou komunikaci všech sektorů (veřejného, podnikatelského i neziskového sektoru), občanů i veřejné správy a větší zapojení občanů do řešení problémů mikroregionu a jednotlivých obcí.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Rozvoj počítačového vybavení a veřejně přístupného Internetu (knihovny, internetové kavárny, obecní a městské úřady atd.)
- Zapojení obcí do informačního systému kraje
- Vytvoření společných www stránek mikroregionu pod patronátem města Strakonice
- Dovybavit obce informačními technologiemi (počítačové vybavení, internet)

CÍLOVÉ SKUPINY PRO CÍL 1.1:

- Obce
- Podnikatelské subjekty z oblasti zabývající se přímo či nepřímo technickou infrastrukturou
- Vlastníci nemovitostí, obyvatelé mikroregionu, potažmo i turisté

GARANT A SPOLUPRÁCE:

Obce a sdružení obcí, Ministerstva, krajský úřad Jihočeského kraje, ředitelství silnic a dálnic ČR, projekční kanceláře, Správa a údržba silnic, Policie ČR, provozovatelé – dopravci, vodohospodáři, internetové firmy, Evropská Unie, podle povahy aktivit mohou být implementací pověřeny i další organizace a podnikatelské subjekty

DOBA TRVÁNÍ:

2004 – 2006

VAZBA NA OSTATNÍ CÍLE:

Cíl 1.2., Cíl 1.3, Cíl 2.2., Cíl 3.1., Cíl 4.1.

VAZBA NA JINÉ DOKUMENTY:

- Národní rozvojový plán ČR

Strategie rozvoje mikroregionu dolní Pootaví

- Společný regionální operační program
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova
- Fond soudržnosti EU

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 1: INFRASTRUKTURA A ŽIVOTNÍ PROSTŘEDÍ

3.3.2 CÍL 1.2

POPIS CÍLE:

Zdravé životní prostředí je jednou ze základních podmínek nezbytných pro život lidí na venkově. Cílem je za podpory všech níže zmíněných garantů udržet a nadále zlepšovat životní prostředí v mikroregionu. Toho lze dosáhnout podporou zavádění nových moderních a životnímu prostředí neškodících technologií (plynofikace, katalyzátory atd.).

Dále je potřeba hospodařit v souladu s předpisy o ochraně přírody (např. zabránit vzniku černých skládek, využít separaci odpadů, tlumit dopad činnosti průmyslových provozů na krajinu apod.) a podpořit zachování přírodních krás mikroregionu

OPATŘENÍ:

Opatření 1.2.1: Zlepšení stavu ovzduší

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Zlepšení stavu ovzduší je možné prostřednictvím dokončení plynofikace obcí (plynofikace není dokončena především v menších sídlech mikroregionu), využitím obnovitelných zdrojů energie. Další možností jsou příspěvky pro ty, kteří k ochraně životního prostředí používáním alternativních zdrojů energie přispívají.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Podpora plynofikace, ekologických způsobů vytápění a alternativních zdrojů vytápění
- Postupná náhrada lokálního vytápění domácností systémy centrálního zásobování teplem
- Šířit osvětu v oblasti ekologických zdrojů energie a zdrojích jejich financování

OPATŘENÍ:

Opatření 1.2.2: Zlepšení nakládání s odpady

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Situace v oblasti svozu tuhého domácího odpadu je rozmanitá. To je dáno hned několika faktory, kterými jsou například vzdálenost či výše poplatků za poskytované služby. Komunální odpad je odvážen 1 – 2 krát za týden, což závisí na velikosti obce a počtu obyvatel. Svoz nebezpečného odpadu (staré televize, ledničky atd.) probíhá jednou či dvakrát za rok. V nepravidelných intervalech dochází ke svozu starého železa.

Firmy zabezpečující odvoz odpadu jsou: Rumpold Vodňany, s. r. o., Technické služby Strakonice, ROOS Příbram, AMT, s. r. o., Příbram, s. r. o., Městské služby Písek.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Podpořit využití separovaných odpadů
- Zamezit vzniku černých skládek

OPATŘENÍ:

Opatření 1.2.3: Ochrana přírody

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

V průběhu historického vývoje bylo životní prostředí řešeného území výrazně modelováno činností člověka. Členitý reliéf a různorodé klimatické podmínky území se projevily vznikem rozmanitých biotopů a stanovišť. Na zachování a prohlubování ekologické stability krajiny se podílí existence a rozšiřování chráněných území.

Na většinu sídel mikroregionu navazuje intenzivně obdělávaná zemědělská půda, kterou v mnoha místech protékají upravované vodní toky. Na území mikroregionu se nachází množství památných stromů a dalších

Strategie rozvoje mikroregionu dolní Pootaví

významných krajinných prvků. Zachovalou a atraktivní krajinu mikroregionu a jeho blízkém okolí je potřeba chránit a udržovat v souladu s platnými předpisy o ochraně přírody. Dále je důležité modernizovat všechny zdroje znečištění tak, aby co nejméně škodili životnímu prostředí.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Ochrana významných krajinných prvků
- Modernizací provozů tlumit dopad jejich činnosti na životní prostředí
- Podpořit modernizaci zdrojů znečištění životního prostředí

CÍLOVÉ SKUPINY PRO CÍL 1.2:

- Obce
- Podnikatelské subjekty působící v oblastech ochrany přírody a souvisejících oborech
- Obyvatelé mikroregionu

GARANT A SPOLUPRÁCE:

Obce a sdružení obcí, Ministerstva, krajský úřad Jihočeského kraje, ředitelství silnic a dálnic ČR, projekční kanceláře, Správa a údržba silnic, Policie ČR, provozovatelé – dopravci, vodohospodáři, internetové firmy, Evropská Unie, podle povahy aktivit mohou být implementací pověřeny i další organizace a podnikatelské subjekty

DOBA TRVÁNÍ:

2004 – 2006

VAZBA BA OSTATNÍ CÍLE:

Cíle 1.1., 1.3., 2.1., Cíl 2.2., Cíl 3.1., Cíl 3.2., Cíl 3.3., Cíl 4.1.

VAZBA NA JINÉ DOKUMENTY:

- Národní rozvojový plán ČR
- Společný regionální operační program
- Sektorový operační program Infrastruktura
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova
- Státní politika ŽP (MŽP ČR, 1999), Směrnice SFŽP, Státní program ochrany krajiny a přírody ČR, Koncepce Státního programu na podporu úspor energie a využití obnovitelných zdrojů energie
- Lesní hospodářský plán z roku 1996 s platností do konce roku 2005

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 1: INFRASTRUKTURA A ŽIVOTNÍ PROSTŘEDÍ

3.3.3 CÍL 1.3

POPIS CÍLE:

Vzhledem k následkům katastrofálních povodní v srpnu 2002 je nutné budovat protipovodňová opatření a vytvořit tak základní předpoklady k ochraně veřejného majetku státu, obcí a měst i soukromého majetku podnikatelů, zemědělců, vlastníků půdy, lesů a rybníků a obyvatel mikroregionu. Dále je potřeba připravovat povodňové plány měst a obcí ohrožených povodněmi a zlepšovat vzájemnou spolupráci v rámci integrovaného záchranného systému (IZS) a varovných a vyznamovací systémů s cílem ochrany životů a majetku obyvatel. Dalšími cíly jsou zlepšování vybavenosti jednotlivých složek IZS, zpevňování hrází rybníků, zvyšování retence krajiny vhodnými opatřeními v krajině, budování stálých i mobilních protipovodňových zábran, podpora využití geografických zátopových modelů při řešení a předpovídání povodní, zlepšování vzájemné komunikace mezi všemi zúčastněnými složkami krizového řízení atd.

OPATŘENÍ:

Opatření 1.3.1: Protipovodňová ochrana

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Povodně v srpnu 2002 zasáhly celé území jižních Čech, nejvíce povodí řek Vltava, Otava, Blanice, Malše, Lužnice a Nežárka. Povodeň prokázala, že v některých oblastech jsou velmi špatně nebo vůbec nejsou zajištěna protipovodňová opatření, která by zabránila materiálním škodám a zatopení rozsáhlých území. Jedná se zejména o opatření, která by zajistila zvýšení retenčních schopností krajiny, dále odvedení povodňové vlny mimo obydlená území, informovanost obyvatel a subjektů IZS v průběhu povodní apod. V nejbližším období je nutné realizovat projekty, které alespoň částečně odstraní uvedené nedostatky realizací dále navržených aktivit a projektů.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Výstavba protipovodňových hrází
- Zpevnění hrází rybníků a břehů vodotečí
- Výstavba protierozních valů, mezí a remízků na svazích polí, luk a lesů
- Zvyšování retenční schopnosti krajiny ve vazbě na územní plánování
- Rozvoj integrovaného záchranného systému

CÍLOVÉ SKUPINY PRO CÍL 1.3:

- Obce
- Povodí Vltavy
- Majitelé lesů, luk a polí, rybníků a místních vodotečí
- Zemědělci, lesníci a spolky zabývající se ochranou přírody
- Vlastníci nemovitostí v okolí Vltavy, obyvatelstvo

GARANT A SPOLUPRÁCE:

Obce a sousedící sdružení obcí, Ministerstvo životního prostředí, SFŽP, Agentura ochrany přírody a krajiny, Státní fond dopravní infrastruktury, Ministerstvo pro místní rozvoj, Ministerstvo kultury, Ministerstvo vnitra, Povodí Vltavy, Evropská Unie, podle povahy aktivit mohou být implementací pověřeny i další organizace a podnikatelské subjekty

DOBA TRVÁNÍ:

2004 – 2006

Strategie rozvoje mikroregionu dolní Pootaví

VAZBA NA OSTATNÍ CÍLE:

Cíle 1.1., Cíl 1.2., Cíl 3.3., Cíl.1.

VAZBA NA JINÉ DOKUMENTY:

- Národní rozvojový plán ČR
- Společný regionální operační program
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova
- Fond soudržnosti EU
- Dotační tituly, vyhlášky a nařízení jednotlivých ministerstev
- Zákon o vodách, zákon o krizovém řízení
- Plánovací dokumentace Povodí Vltavy
- Územní plánovací dokumentace obcí
- Povodňový plán ČR, povodňový plán uceleného povodí, povodňový plán obce s rozšířenou působností, povodňové plány obcí a nemovitostí
- Havarijní plán Jihočeského kraje
- Předpisy pro činnost integrovaného záchranného systému

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 2: PODNIKÁNÍ, CESTOVNÍ RUCH

3.3.4 CÍL 2.1

POPIS CÍLE:

Dolní Pootaví není typicky průmyslově založeným regionem. Tradici zde má spíše zemědělství a služby, lehký a střední průmysl a velké podniky jsou soustředěny v ekonomickém centru regionu – Strakonících.

Díky poměrně vysokému počtu turistických atraktivit, je zřejmé, že rozvoj v oblasti podnikání bude spojen především s cestovním ruchem.

Zájem jednotlivých obcí o rozvoj podnikání je třeba podpořit dostatkem informací, poradenstvím a možnostmi rekvalifikace. Cílovým stavem je rozvoj podnikatelské základny a navazující prosperita obcí, která bude tvořit základ pro příjemný život jak obyvatel mikroregionu, tak spokojenost jeho návštěvníků.

OPATŘENÍ:

Opatření 2.1.1: Informační služby a poradenství místním podnikatelům

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Informační služby v oblasti podnikání nefungují v mikroregionu na takové úrovni, jakou vyžaduje zde zastoupený potenciál. Měly by být podpořeny aktivity směřující ke zlepšení vzájemné spolupráce mezi podnikateli, mezi obcemi a podnikateli, na úrovni hospodářských komor a aktivity v oblasti prezentace místního podnikání prostřednictvím veřejných médií (internet, veletrhy, výstavy, atd.)

Základem by mělo být vybudování informačního systému, tj. internetových stránek s napojením všech obcí mikroregionu, který by publikoval veškeré dění v mikroregionu včetně podnikatelských příležitostí. Zvýšená míra zapojení místních podnikatelských subjektů do projednávání důležitých bodů na městských a obecních zastupitelstev by jistě přinesla další nárůst aktivit v oblasti malého a středního podnikání na území mikroregionu.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Budovat a rozvíjet komunikační platformy, informační sítě pro podnikatele a obyvatele
- Podpořit spolupráci mezi podnikateli na úrovni hospodářských komor (systém seminářů, poradenství pro místní podnikatele atd.)
- Zapojit místní malé a střední podnikatele do projednávání důležitých městských, obecních nebo celoregionálně významných rozhodnutí
- Zlepšovat prezentaci malého a středního podnikání (internet, výstavy, veletrhy apod.)

OPATŘENÍ:

Opatření 2.1.2: Podpora a rozvoj malého a středního podnikání

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Rozvoj malého a středního podnikání (MSP) je významnou příležitostí pro mikroregion k udržení vlastní identity. MSP navíc pomáhá decentralizovat podnikatelské aktivity a umožňuje rychlejší rozvoj regionu, vytváří nové pracovní příležitosti, vytváří podmínky pro vývoj a zavádění nových technologií a umožňuje rychlejší adaptaci na požadavky a výkyvy trhu. Existence místních podniků, tradičních výrob, služeb a řemesel v obcích přispívá k jejich trvalému rozvoji a prosperitě. Stále však vážně komunikace obcí s podnikateli, jejich spolupráce a vzájemná informovanost. V této oblasti je třeba využít všechny nástroje, především služby internetu, osobní jednání starostů s podnikateli, investice do společně využívaných pozemků a cest apod. Cílem je nastolení dobrých podmínek pro MSP a jejich spolupráci s obcemi na celém území mikroregionu.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Vybudování databáze nevyužitých nemovitostí na území mikroregionu

Strategie rozvoje mikroregionu dolní Pootaví

- Podpora místních produktů a tradičních výrob
- Podpořit rozvoj služeb spojených s cestovním ruchem
- Podpořit přípravu a rozvoj ploch vyčleněných pro podnikání
- Využít možnosti financování podnikatelských aktivit ze strany státu a EU
- Podpořit rozvoj přeshraniční podnikatelské a institucionální spolupráce

CÍLOVÉ SKUPINY PRO CÍL 1.2:

- Obce
- Podnikatelské subjekty působící v oblastech ochrany přírody a souvisejících oborech
- Obyvatelé mikroregionu

GARANT A SPOLUPRÁCE:

Obce a sdružení obcí, jednotlivá Ministerstva – zejména Ministerstvo průmyslu, kraj, hospodářské a agrární komory, podnikatelské subjekty, Evropská Unie, podle povahy aktivit mohou být implementací pověřeny i další organizace a podnikatelské subjekty

DOBA TRVÁNÍ:

2004 – 2006

VAZBA BA OSTATNÍ CÍLE:

Cíl 1.1., Cíl 1.2., Cíl 2.2., Cíl 3.1., Cíl 3.2., Cíl 3.3., Cíl 4.1., Cíl 4.2.

VAZBA NA JINÉ DOKUMENTY:

- Programy podpory MSP
- Státní program podpory poradenství MSP
- Krajské dokumenty k podpoře MSP
- OP Průmysl a podnikání
- Společný regionální operační program

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 2: PODNIKÁNÍ, CESTOVNÍ RUCH

3.3.5 CÍL 2.2

POPIS CÍLE:

Cestovní ruch představuje pravděpodobně největší příležitost pro rozvoj celého mikroregionu. Na jeho území se nachází velké množství kulturních, turistických a přírodních zajímavostí. Dostatek turistických zajímavostí však samo o sobě rozvoj cestovního ruchu nepřinese a je proto třeba tento rozvoj vhodnými aktivitami podporovat. Jedná se zejména o zkvalitnění informačních služeb a zavedení jednotného systému jejich propagace, budování a značení turistických tras, rekonstrukci místních památek a celkové propojení a využití kulturních akcí. Hlavním cílem je lepší využití turistického potenciálu mikroregionu, jeho další zkvalitňování a rozšiřování.

OPATŘENÍ:

Opatření 2.2.1: Zajistit informační služby návštěvníkům mikroregionu

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Na území mikroregionu již funguje určitá informační síť, pro potřeby cestovního ruchu však není dostatečná a je potřeba ji i nadále rozšiřovat. Bude-li mít návštěvník k dispozici kvalitní informace o nabídce pro něj zajímavých míst, zvyšuje se celková konkurenceschopnost všech zainteresovaných podniků a institucí v mikroregionu. Je tedy potřeba zvýšit prezentaci všech aktivit a subjektů spojených s cestovním ruchem (především prostřednictvím internetu) s cílem zajistit komplexnost nabídky cestovního ruchu a snadnou rozpoznatelnost jejího původu a tradice. Dále je vhodné, aby se po dohodě jednotlivých obcí mikroregionu zavedl jednotný navigační systém značení památek, který by návštěvníkovi umožňoval jednodušší pohyb po území mikroregionu. Byla by rovněž vhodná komplexní propagace regionu pomocí jednotných propagačních materiálů na výstavách, veletrzích cestovního ruchu atd. Jako součást internetových stránek by bylo vhodné uvést databázi historických objektů na území jednotlivých obcí, a to jak zrekonstruovaných, tak i těch, které potřebují obnovit.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Podpora stávající informační sítě pro návštěvníky mikroregionu, podpora informačních center
- Zavedení jednotného navigačního značení k památkám, atraktivitám na území mikroregionu
- Zavedení systému jednotné propagace (společné materiály, hudební vizitky, propagace na internetu atd.)
- Odstraňování jazykových bariér za účelem rozvoje přeshraniční turistiky
- Podpořit činnost spolků zabývajících se cestovním ruchem (klub turistů, místní pobočky hospodářské komory atd.)

OPATŘENÍ:

Opatření 2.2.2: Rozvoj turistických tras, doplňkových služeb a infrastruktury

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Turistická infrastruktura v mikroregionu je vzhledem k rozsahu zdejší nabídky cestovního ruchu nedostatečná. Je potřeba rozšiřovat nabídku ubytovacích a stravovacích služeb (především v menších sídlech regionu), budovat síť cyklotras a hippostezek.

Charakter krajiny v mikroregionu umožňuje další rozvoj cyklistické dopravy. Současná síť cyklotras však neodpovídá požadavkům. V návaznosti na standardy cyklo dopravy na území ČR je třeba zabezpečit zkvalitnění technického stavu cyklotras, souvisejících místních komunikací a napojení např. na železniční dopravu. Je také důležité napojit síť cyklotras na území mikroregionu na vzdálenější cíle. V kontextu zkvalitňování cyklotras je třeba podporovat i rozvoj další nabídky s nimi související (turistické rozhledny, odpočívadla, vyhlídky).

Ubytovací služby jsou soustředěny především ve Strakonících, proto je vzhledem k rozloze regionu a nabídce dalších turistických atraktivit třeba podpořit i rozvoj ubytovacích služeb v menších obcích. S tím

Strategie rozvoje mikroregionu dolní Pootaví

souvisí i rozvoj agroturistiky.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Budování, údržba a obnova sítě cyklotras, cyklostezek a pěších tras, jejich postupné vybavení mobiliářem
- Vytyčení a značení hiposteze
- Podpořit rozvoj ubytovacích a stravovacích služeb v menších sídlech – podpora agroturistiky
- Budování naučných stezek a jejich vybavení (informační tabule atd.)
- Rozšiřování nabídky cestovního ruchu pro zimní období

CÍLOVÉ SKUPINY PRO CÍL 1.2:

- Obce
- Podnikatelské subjekty spojené s cestovním ruchem
- Obyvatelé a návštěvníci mikroregionu
- Neziskové organizace

GARANT A SPOLUPRÁCE:

Obce a sdružení obcí, Ministerstva, kraj, regionální rozvojové agentury, hospodářské a agrární komory, podnikatelské subjekty, Evropská Unie, podle povahy aktivit mohou být implementací pověřeny i další organizace a podnikatelské subjekty

DOBA TRVÁNÍ:

2004 – 2006

VAZBA BA OSTATNÍ CÍLE:

Cíl 2.1., Cíl 3.3., Cíl 4.1.

VAZBA NA JINÉ DOKUMENTY:

- Národní rozvojový plán ČR
- Společný regionální operační program
- Sektorový operační program Rozvoj venkova a multifunkčního zemědělství
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova
- Regionální programy rozvoje cestovního ruchu

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 3: ZEMĚDĚLSTVÍ, LESNICTVÍ, RYBÁŘSTVÍ A ROZVOJ VENKOVA

3.3.6 CÍL 3.1

POPIS CÍLE:

Území mikroregionu dolního Pootaví je charakterizováno spíše jako zemědělská oblast, čemuž odpovídá podíl zemědělské půdy (orná a zemědělská půda zabírají téměř 79 % veškeré plochy). Je zde řada středních a větších podniků i samostatně hospodařících rolníků což se odráží i na celkovém vzhledu krajiny.

V zemích EU, a nejen v nich, je trendem zvyšování kvality zemědělství, je potřeba dbát na kvalitu obhospodařování ploch lesů, rybníků, pastvin a dalších prvků tvořících venkovskou krajinu. Je tedy nezbytné dodržovat pravidla welfare hospodářských zvířat a zásady správné zemědělské praxe. Udržení, obnova a účelné využití přirozeného produkčního potenciálu zemědělsky využívané krajiny v návaznosti na vhodnou organizaci a využití pozemků je velmi důležitou součástí trvale udržitelného dobrého stavu v zemědělství. Protože má zemědělství podstatný vliv na stabilitu přírodních podmínek a kulturní vzhled krajiny, je důležité podřídit hospodaření ochraně přírody a kulturních památek. Cílovým stavem je zajištění kvalitního hospodaření v zemědělství za současného zachování venkovského rázu krajiny a udržení zdravého životního prostředí pro obyvatele i návštěvníky mikroregionu.

OPATŘENÍ:

Opatření 3.1.1: Rozvoj alternativních způsobů zemědělského podnikání

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Na území mikroregionu je mnoho zemědělských podniků, ostatní zemědělská půda je spravována drobnými soukromníky. Tradiční postupy zemědělské prvovýroby je třeba doplnit a rozšířit o nové aktivity, které budou doplňkovým a mohou se stát i hlavním zdrojem příjmů pro zemědělce. Sem patří především agroturistika, podpora ekologického zemědělství, alternativní využití zanedbaných zemědělských areálů pro potřeby venkovského podnikání i nezemědělského charakteru atd.

Současně existuje v mikroregionu naprosto nedostatečná propagace zemědělství na internetu (prakticky žádný zemědělský podnik nemá vlastní www stránky). Je proto potřeba tuto oblast tlačít do popředí zájmu a snažit se tak o zvýšení konkurenceschopnosti místních zemědělců (vstup ČR do EU). S tím souvisí i zapojení příslušných organizací (agrárních komor apod.) do systému informovanosti o normách a předpisech EU a poradenství, které je potřeba nadále rozvíjet. Celkovým cílem je dosažení konkurenceschopnosti místní zemědělské produkce.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Podpořit rozvoj agroturistiky (ubytování, stravování a prodej specialit na zemědělských farmách pro turisty)
- Alternativní využití nebo likvidace zanedbaných zemědělských areálů v obcích
- Podpořit ekologické formy zemědělství
- Zvýšení prezentace zemědělství a souvisejících služeb prostřednictvím internetu a dalších médií
- Poskytovat informace o normách a předpisech EU zemědělcům a zpracovatelům a poradenství k využití prostředků z EU

OPATŘENÍ:

Opatření 3.1.2: Udržení zemědělské výroby na území mikroregionu

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Již výše bylo uvedeno, že na území mikroregionu je velká koncentrace zemědělských podniků a drobných zemědělců. Živočišnou výrobu zastupuje především chov prasat a skotu. Rostlinná výroba pak především zahrnuje pěstování řepky, obilovin a brambor.

Strategie rozvoje mikroregionu dolní Pootaví

V rámci restrukturalizace zemědělství v České republice dochází i na dolním Pootaví k poklesu zemědělské výroby a současně i ke snižování pracovních příležitostí v této oblasti. Dotační politika státu a EU vůči zemědělcům také není dostačující a více dotovaná zahraniční konkurence má oproti tradičním českým výrobcům často značnou výhodu. Je proto třeba zvyšovat konkurenceschopnost místních zemědělců vhodnými formami podpory. Dále je potřeba do budoucna modernizovat zemědělské technologie, dodržovat zásady správné zemědělské praxe a welfare hospodářských zvířat, provádět komplexní pozemkové úpravy, řešit přetrvávající majetkoprávní a užitelské vztahy k pozemkům, podporovat diversifikaci zemědělských producentů apod.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Zavádění welfare v chovech hospodářských zvířat a zásady správné zemědělské praxe
- Podpořit činnost místních podniků působících v primární sféře
- Modernizace technologií hospodaření
- Provádění komplexních pozemkových úprav
- Podpořit diverzifikaci činnosti zemědělských podniků
- Využívat informační a počítačové technologie pro zvyšování kvalifikace a výměnu informací

CÍLOVÉ SKUPINY PRO CÍL 1.2:

- Obce
- Podnikatelské subjekty
- Zemědělská družstva a soukromí zemědělci
- Agrární komora
- Majitelé nemovitostí a pozemků

GARANT A SPOLUPRÁCE:

Obce a sdružení obcí, Ministerstva, kraj, regionální rozvojové agentury, hospodářské a agrární komory, podnikatelské subjekty, Evropská Unie, podle povahy aktivit mohou být implementací pověřeny i další organizace a podnikatelské subjekty

DOBA TRVÁNÍ:

2004 – 2006

VAZBA BA OSTATNÍ CÍLE:

Cíl 1.2., Cíl 1.3., Cíl 2.1., Cíl 3.2., Cíl 3.3., Cíl 4.1.

VAZBA NA JINÉ DOKUMENTY:

- Národní rozvojový plán ČR
- Společný regionální operační program
- Sektorový operační program Rozvoj venkova a multifunkčního zemědělství
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 3: ZEMĚDĚLSTVÍ, LESNICTVÍ, RYBÁŘSTVÍ A ROZVOJ VENKOVA
3.3.7 CÍL 3.2
POPIS CÍLE: Základní strategií hospodaření Lesů ČR, s.p., je trvale udržitelné obhospodařování lesů s cílem vytvoření stabilního, kvalitního, porostově a věkově skupinově smíšeného lesa. Je proto potřeba hospodařit v biokoridorech a biocentrech podle jednotlivých hospodářských doporučení, které jsou rozpracováním příloh vyhlášky č. 83/1996 Sb. o zpracování oblastních plánů rozvoje lesů a o vymezení hospodářských souborů. Při realizaci těchto opatření budou lesy na území mikroregionu plnit veškeré mimoprodukční funkce lesů.
OPATŘENÍ: Opatření 3.2.1: Trvale udržitelné hospodaření v lesích
STRUČNÝ POPIS VÝCHOZÍ SITUACE: V oblasti lesního hospodářství je potřeba postupovat podle platného Lesního hospodářského plánu, který má platnost od roku 1997 do 31.12. 2005 a podle oblastních plánů rozvoje lesů, které se zpracovávají na období 20ti let. Poškození lesů v mikroregionu je vlivem dobrého hospodaření jejich stávajících správců na nízké úrovni. Lesy nejsou nikterak významně poškozeny působením hmyzu a zvěře ani abiotickými činiteli. V některých částech zůstává nevyřešena kategorizace lesů u soukromých vlastníků. Důležitým bodem při rozvoji lesnictví bude udržení zdravé rovnováhy mezi stávajícím dobrým stavem lesů a rozvojem turistiky, zemědělství a průmyslu – zde bude nezbytná vzájemná komunikace všech dotčených organizací.
AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ: <ul style="list-style-type: none">- Podpora přírodě blízkého hospodaření v lesích- Zlepšit využívání potenciálu u místních lesů pro potřeby cestovního ruchu- Obnova a údržba lesních komunikací- Podpořit myslivecká sdružení v obcích
CÍLOVÉ SKUPINY PRO CÍL 1.2: <ul style="list-style-type: none">- Obce- Podnikatelské subjekty- Zemědělská družstva- Lesy ČR a další vlastníci lesů- Obyvatelé, turisté
GARANT A SPOLUPRÁCE: Obce a sdružení obcí, Ministerstva, kraj, společnosti zabývající se těžbou a zpracováním dřeva, hospodářské a agrární komory, podnikatelské subjekty, myslivecká sdružení a spolky, podle povahy aktivit mohou být implementací pověřeny i další organizace a podnikatelské subjekty.
DOBA TRVÁNÍ: 2004 – 2006
VAZBA BA OSTATNÍ CÍLE: Cíl 1.2., Cíl 1.3., Cíl 3.1., Cíl 3.3.,

Strategie rozvoje mikroregionu dolní Pootaví

VAZBA NA JINÉ DOKUMENTY:

- Národní rozvojový plán ČR
- Společný regionální operační program
- Sektorový operační program Rozvoj venkova a multifunkčního zemědělství
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova
- Lesní hospodářský plán ČR
- Oblastní plány rozvoje lesů

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 3: ZEMĚDĚLSTVÍ, LESNICTVÍ, RYBÁŘSTVÍ A ROZVOJ VENKOVA

3.3.8 CÍL 3.3

POPIS CÍLE:

Mezi jedny z hlavních cílů současného venkova patří obnova a zachování jeho typicky venkovské krajiny, zachování a obnova vlastní identity a vzhledu obcí, jejich sepětí s krajinou, zachování jejich typické venkovské zástavby, zachování jeho přirozené a jedinečné působivosti v místě a v krajině a obnova venkovských kulturních památek. Na venkově je proto potřeba provádět úpravy veřejných prostorů a zástaveb, nadále zlepšovat občanskou vybavenost a technickou infrastrukturu.

Cílem tedy je zabezpečit úpravy, budování a rekonstrukce navesí, náměstí a veřejných prostranství, parků, dětských hřišť, odpočinkových rekreačních zelených ploch. Dále je potřeba například zabezpečit výsadbu alejí, nadále doplňovat vzhled obcí vhodnou zelení, obnovovat vodní toky a vodoteče, hasičské nádrže apod.

OPATŘENÍ:

Opatření 3.3.1: Obnova a údržba venkovského charakteru krajiny

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Mikroregion dolní Pootaví nabízí místním obyvatelům i příchozím turistům v některých částech atraktivní venkovskou krajinu. Tu je však potřeba udržovat a vhodně o ni pečovat. V zájmu zachování venkovské krajiny mikroregionu je tedy potřeba budovat lokální územní systémy ekologické stability a pásy zeleně k ochraně před vodní a větrnou erozí, chránit místní biotopy a přírodní útvary, budovat pěší a cyklistické trasy zajišťující propustnost krajiny a její sepětí s obcemi. Dále je potřeba udržovat a obnovovat vodní plochy, vodoteče, upravovat jejich břehy, související mostky a propustě, asanovat svahy, prameny. Všechna tato opatření by měla úzce navazovat na cíle spojené s ochranou před povodněmi.

Zásadním problémem obcí mikroregionu, které mají nízkou hustotou obyvatel, je náročnost investic do infrastruktury a souvisejících oblastí (doprovodná zeleň, chodníky apod.). Dostatečná úroveň vybavenosti infrastrukturou je přitom zásadní podmínkou trvale udržitelného rozvoje venkova. Náročnost dopravního napojení, zásobování vodou a energií a zabezpečení základních služeb ve vesnicích prakticky vylučuje realizaci dalších „nadstavbových“ aktivit bez vnější pomoci.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Obnova a údržba zeleně, která se významnou měrou podílí na kvalitě životního prostředí
- Doplnění porostů zeleně, břehových porostů, udržování odpočinkových míst v krajině
- Opravy a údržba polních a lesních cest
- Podpořit protierozní, izolační, odvodňovací a estetickou funkci krajiny

OPATŘENÍ:

Opatření 3.3.2: Údržba vesnic, vzhledu obcí

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Na dolním Pootaví se v obcích a krajině nachází množství nejrůznějších typů památek – kostely, vesnické kapličky, historicky cenná stavení, chalupy, boží muka a kříže, stromořadí a další přírodní památky. Ochrana typicky venkovské krajiny jako základní kulturní hodnoty kraje vyžaduje i ochranu a obnovu jeho stavebního fondu, zejména památek. Údržba obcí by měla zahrnovat i projekty týkající se zejména obnovy objektů památkově hodnotných, zaměřené na rekonstrukce veřejných budov (radnice, školy, kostely, kulturní domy, prodejny, hostince, apod.), projekty týkající se oprav obytných domů, rekreačních budov, hospodářských stavení charakterizujících místní tradice, na opravy a údržby místní lidové architektury, využití neobydlených a zanedbaných vesnických budov, apod. Cílem tohoto opatření je tedy dosáhnout souladu ve vzhledu obcí a zachování typických architektonických hodnot.

Strategie rozvoje mikroregionu dolní Pootaví

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Údržba historických venkovských stavení
- Rekonstrukce a údržba historických památek na území mikroregionu
- Údržba a úprava veřejných prostranství, návsi, dětských hřišť, parků, sportovišť apod.
- Údržba a obnova veřejné zeleně
- Připravovat integrované projekty rozvoje venkova a zajišťovat finance na jejich realizaci
- Dokončit zpracování územně plánovací dokumentace obcí v souladu se všemi předposy a veřejnými zájmy

CÍLOVÉ SKUPINY PRO CÍL 1.2:

- Obce
- Podnikatelské subjekty
- Návštěvníci mikroregionu, obyvatelstvo

GARANT A SPOLUPRÁCE:

Obce a sdružení obcí, Ministerstva, kraj, hospodářské a agrární komory, podnikatelské subjekty, Evropská Unie, podle povahy aktivit mohou být implementací pověřeny i další organizace a podnikatelské subjekty.

DOBA TRVÁNÍ:

2004 – 2006

VAZBA NA OSTATNÍ CÍLE:

Cíl 1.1., Cíl 1.2., Cíl 1.3., Cíl 2.2., Cíl 3.1., Cíl 4.1., Cíl 4.2.

VAZBA NA JINÉ DOKUMENTY:

- Národní rozvojový plán ČR
- Společný regionální operační program
- Sektorový operační program Rozvoj venkova a multifunkčního zemědělství
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova
- Rozvojové programy sousedících měst, obcí a venkovským mikroregionů

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 4: KVALITA VENKOVA

3.3.9 CÍL 4.1

POPIS CÍLE:

Kvalita života na venkově spočívá v zajištění dostupné sítě vzdělávacích, zdravotních, sociálních a kulturních zařízení, dopravní obslužnosti, podmínek pro bydlení a trávení volného času. Kladem je i poměrně rozvinutý spolkový a kulturní život obyvatel mikroregionu.

V oblasti kvality života a rozvoje lidských zdrojů je potřeba věnovat pozornost projektům, které jsou zaměřeny na podporu sociální stabilizace mladé generace na venkově, zapojování minoritních skupin do spolkového života na venkově, tvorbu vícegeneračních pracovních možností, podporu aktivit zlepšujících komunikační a osobnostní schopnosti obyvatel venkova, podporu aktivit zvyšujících účast místních obyvatel na rozvoji municipalit a podporu činnosti spolků a zájmových skupin. Cílovým stavem je spokojený život místních obyvatel využívající všech podmínek pro rozvoj školství, zdravotnictví, sociálního zabezpečení, bydlení a využití volného času.

OPATŘENÍ:

Opatření 4.1.1: Vytváření podmínek pro bydlení na venkově

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

V dnešní době si všichni stále více uvědomují, že udržení života na venkově je důležité nejen pro venkov samotný, ale pro celou naši zemi. Na území mikroregionu existuje velké množství obytných domů, které slouží k rekreaci a některé obce se tak již mnoho let stávají rezidenční oblastí pro obyvatele z jiných částí republiky. V nejmenších osadách regionu je zástavba řidší, ale více se blíží klasickému venkovskému typu.

Jednotlivé obce počítají ve svých územních plánech i s novou zástavbou a mají na ni vyčleněny i pozemky. Nestačí však pouze zajišťovat podmínky pro novou bytovou výstavbu, problémem je nedostatečná infrastruktura obcí, která úzce souvisí s nedostatkem financí na její rozvoj. Smyslem opatření je připravovat na obecní a mikroregionální úrovni takové podmínky, které přispějí k udržení obyvatelstva v malých obcích a zabrání jejich vyklidňování, budou čelit nepříznivému demografickému vývoji v okrajových částech jihočeského kraje (mikroregionu) a současně přispějí k trvale udržitelnému rozvoji venkova.

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Podpořit využití stávajícího bytového fondu, který je k dispozici na vesnicích
- Vytvořit podmínky pro novou bytovou výstavbu v návaznosti na ÚP obcí
- Zajistit bezpečnosti a informovanosti obyvatel z hlediska civilní ochrany
- Vytvářet podmínky pro bydlení pro mladé manžele, rodiny s dětmi atd.
- Podpořit rozvoj bydlení v nemovitostech užívaných pro rekreační účely (chataři, chalupáři)

OPATŘENÍ:

Opatření 4.1.2: Rozvíjení obecné kultury obyvatel

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Ačkoliv je spolkový život v mikroregionu poměrně rozvinutý (největší zastoupení mají spolky, hasičské, myslivecké a kulturní), je pro místní obyvatelstvo, zejména střední a starší generaci, charakteristická nižší schopnost přizpůsobit se změněným společenským poměrům. Přetrvávající důvody konzervativního postoje venkovského obyvatelstva ke stylu svého života, a nedostatečnou vůli k spoluúčasti na životě své municipality je potřeba odstraňovat. To je možné například podporou lidových tradic, kultury, zvyků a řemesel, vydáváním knih a publikací o historii mikroregionu, podporou místních knihoven. V knihovnách by se mohl soustřeďovat společenský život, neboť často jsou jediným kulturním zařízením - zejména v malých obcích. Proto je nutné zabezpečit jejich kvalitní vybavení.

Cílená podpora odstraňování uvedených bariér u venkovského obyvatelstva je nezbytným předpokladem

Strategie rozvoje mikroregionu dolní Pootaví

<p>oživení místních komunit a zlepšení jejich schopností formulovat a řešit své problémy na místní úrovni. Významnou roli mohou sehrát občanská sdružení, neziskový sektor a spolupráce s místními školami a knihovnami. Nezbytná je odborná pomoc těmto subjektům, zejména v souvislosti s přípravou projektů, které by mohly získat podporu z programů EU.</p>
<p>AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:</p> <ul style="list-style-type: none">• Podpořit spolkový život ve městech a obcích mikroregionu• Podpořit místní zvyky, lidové tradice, kulturu a řemesla• Podpořit činnost knihoven• Podpořit vydávání publikací a knih o mikroregionu, jeho historii atd.
<p>OPATŘENÍ:</p> <p>Opatření 4.1.3: Podpora kultury a sportu jako součásti kvality života</p>
<p>STRUČNÝ POPIS VÝCHOZÍ SITUACE:</p> <p>Kulturní a sportovní život regionu a síť kulturních a sportovních zařízení spolu s regionálními kulturními tradicemi by měly být rozvíjeny v souladu s moderními metodami ožívování společenského a kulturního života. Jde o oblast, kde se nejlépe projeví jednak vztah ke krajině a jednak schopnost spolupráce veřejné správy, hospodářských subjektů, státního i soukromého sektoru, škol a neziskových organizací.</p>
<p>AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:</p> <ul style="list-style-type: none">- Podpořit činnost kulturních a sportovních zařízení na území mikroregionu- Rozvoj kulturních zařízení, divadel, galerií, kin apod.- Rozvíjení dalších kulturních aktivit (např. mezinárodní hudební festivaly, kulturní léta atd.)- Výstavba sportovní infrastruktury – sportovní areály, hřiště, haly ad.- Podpořit sportovní zařízení a spolky, aktivity volného času dětí a mládeže- Podpořit větší sportovní a kulturní akce propagující mikroregion
<p>CÍLOVÉ SKUPINY PRO CÍL 1.2:</p> <ul style="list-style-type: none">- Obce- Obyvatelé mikroregionu současní i budoucí- Podnikatelské subjekty- Neziskové organizace- Kulturní a sportovní zájmové spolky
<p>GARANT A SPOLUPRÁCE:</p> <p>Obce a sdružení obcí, ministerstva, kraj, školská zařízení, Úřad práce, neziskové organizace, kulturní, sportovní a další spolky, Evropská Unie.</p>
<p>DOBA TRVÁNÍ:</p> <p>2004 – 2006</p>
<p>VAZBA BA OSTATNÍ CÍLE:</p> <p>Cíl 2.1., Cíl 2.2., Cíl 3.3., Cíl 4.2.</p>
<p>VAZBA NA JINÉ DOKUMENTY:</p> <ul style="list-style-type: none">• Národní rozvojový plán ČR

Strategie rozvoje mikroregionu dolní Pootaví

- Společný regionální operační program
- Sektorový operační program Rozvoj lidských zdrojů
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova
- Rozvojové programy sousedících měst, obcí a venkovským mikroregionů

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 4: KVALITA VENKOVA

3.3.10 CÍL 4.2

POPIS CÍLE:

Pro spokojený život obyvatel mikroregionu je důležité, aby byl pro všechny k dispozici dostatek školských, zdravotnických a sociálních služeb. Úroveň těchto služeb souvisí s možnostmi pracovních příležitostí v mikroregionu, přispívá ke stabilitě obcí a využívání obytných prostorů i zachování rovnováhy mezi nejmladšími a nejstaršími generacemi.

Cílem je dosažení vyvážené situace v oblasti sociální infrastruktury, která vytvoří základ pro kvalitní životní podmínky všech obyvatel mikroregionu a garantuje přiměřené sociální jistoty, vzdělání a možnosti rozvoje životního stylu a životních šancí.

OPATŘENÍ:

Opatření 4.2.1: Rozvoj školství a vzdělanosti obyvatel

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Vzdělanost obyvatelstva je jedním z hlavních předpokladů pro další rozvoj mikroregionu. Vzhledem k velikosti sídel v mikroregionu je patrné, že školská zařízení zde nejsou hojně zastoupena. V některých menších obcích regionu jsou sice mateřské nebo i základní školy (první stupeň), většina studujících však za studiem dojíždí do větších obcí mikroregionu a Strakonice.

Základním problémem venkovských škol je nízký počet žáků a na to navazující rentabilita provozu. Většina obcí již mateřské a základní školy nezřizuje, některé obce jsou nuceny nevyužité školy rušit. Problémy škol jsou především v oblasti ekonomické a v oblasti lidských zdrojů (horší vybavenost než městské školy, nedostatek pedagogů atd.)

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Udržení co největšího počtu základních a mateřských škol v menších obcích
- Udržet mladou inteligenci (např. mladé pedagogy) formou sociálních jistot v dané oblasti
- Podpora celoživotního vzdělávání obyvatel
- Podpořit rozšiřování mimoškolních aktivit (výchovných, kulturních, sportovních apod.) jako součást systému prevence před sociálně patologickými jevy

OPATŘENÍ:

Opatření 4.2.2: Zvýšit dostupnost a kvalitu sociálních a zdravotnických služeb

STRUČNÝ POPIS VÝCHOZÍ SITUACE:

Služby a zařízení zdravotní a sociální péče, včetně veřejné zdravotní služby, by měly být dostupné ve všech obcích mikroregionu, v potřebném rozsahu i odborné struktuře. Síť sociálních a zdravotních služeb v mikroregionu je na dobré úrovni a je zabezpečena opět zejména prostřednictvím služeb, které jsou občanům k dispozici zejména ve městě Strakonice některých větších obcí mikroregionu. Zde je nemocnice s poliklinikou, zdravotnické středisko a několik soukromých lékařských ordinací.

Ostatní obce se do dotváření sítě zdravotních a sociálních služeb zapojují dle možností. Ve většině z nich jsou zdravotnické služby zajišťovány prostřednictvím dojíždění do větších obcí mikroregionu nebo do Strakonice.

Důležitým úkolem v této oblasti je vytvoření vzájemně provázané sítě zdravotní a sociální péče schopné adekvátně reagovat na zdravotní a sociální potřeby občanů. V praxi to znamená vytvoření a funkční propojení jednotlivých oborů a zařízení působících v těchto oblastech. Zařízení v mikroregionu je nutné zapojit do podobného zdravotně-sociálního systému v rámci celého kraje.

Strategie rozvoje mikroregionu dolní Pootaví

AKTIVITY NAPLŇUJÍCÍ OPATŘENÍ:

- Vytvořit efektivní a funkční síť služeb v oblasti zdravotnických a sociálních služeb
- Podpořit fungování stávajících zdravotnických zařízení a zařízení sociálních služeb
- Rozšiřovat ordinanční hodiny lékařů v menších sídlech mikroregionu
- Zlepšit kvalitu péče o seniory

CÍLOVÉ SKUPINY PRO CÍL 1.2:

- Obce
- Obyvatelé mikroregionu
- Školní, zdravotnická a sociální zařízení
- Neziskové organizace
- Senioři

GARANT A SPOLUPRÁCE:

Obce a sdružení obcí, ministerstva, kraj, školská zařízení, Úřad práce, zdravotnická zařízení, zařízení sociální péče, neziskové organizace, spolky, Evropská Unie

DOBA TRVÁNÍ:

2004 – 2006

VAZBA NA OSTATNÍ CÍLE:

Cíl 2.1., Cíl 2.2., Cíl 4.1.

VAZBA NA JINÉ DOKUMENTY:

- Národní rozvojový plán ČR
- Společný regionální operační program
- Sektorový operační program Rozvoj lidských zdrojů
- Program rozvoje územního obvodu Jihočeského kraje
- Program obnovy venkova
- Státní program podpory zaměstnanosti

Strategie rozvoje mikroregionu dolní Pootaví

4. Návrhová část

4.1 Akční plán rozvoj mikroregionu

Akční plán rozvoje mikroregionu dolní Pootaví předkládá soubor základních projektů, které obce i další subjekty působící na území mikroregionu považují v nejbližší době za nejdůležitější. Projekty jsou v souladu se zpracovanou strategickou částí programu zařazeny pod jednotlivá opatření, která svým obsahem naplňují.

Doporučený seznam prioritních projektů a jejich předkladatelů je doplněn jejich podrobnějším popisem a odhadem nákladů v další části této kapitoly.

4.1.1 Seznam doporučených projektů

Prioritní oblast 1: Infrastruktura a životní prostředí			
Číslo projektu	Název projektu	Předkladatel	Odhadovaná částka v mil. Kč
Cíl 1.1 Zlepšením stavu technické infrastruktury zajistit další rozvoj obcí			
Opatření č. 1.1.1 Zlepšení dopravní infrastruktury a udržení dopravní obslužnosti			
1.1.1.1.	Úprava místních komunikací	Kuřimany	
1.1.1.2.	Rekonstrukce místních komunikací	Osek	
1.1.1.3	Rekonstrukce komunikací	Slaník	
1.1.1.4	Rekonstrukce komunikací	Rovná	
1.1.1.5	Vykoupení domu pro rozšíření vozovky	Rovná	
1.1.1.6	Obnova cest	Cehnice	
1.1.1.7	Oprava komunikací	Radějovice	
1.1.1.8	Oprava komunikací	Nebřehovice	
1.1.1.9	Vybudování chodníků	Nebřehovice	
1.1.1.10	Rekonstrukce komunikací	Jinín	
1.1.1.11	Rekonstrukce komunikací	Paračov	
1.1.1.12	Rekonstrukce komunikací	Miloňovice	
Opatření č. 1.1.2 Zlepšení zásobování pitnou vodou			
1.1.2.1	Rekonstrukce vodovodu	Skály	
1.1.2.2	Čistička odpadních vod	Skály	
1.1.2.3	Rozšíření kapacity vodovodu	Osek	
1.1.2.4	Náhradní zdroj vody z Římovy	Řepice	
1.1.2.5	Posílení zdroj vody z Římovy	Rovná	
1.1.2.6	Vodovod	Radějovice	
1.1.2.7	Vybudovat nový zdroj vody	Jinín	
1.1.2.8	Vybudování vodovodu	Paračov	
1.1.2.9	Zkapacitnění vodovodu	Miloňovice	
Opatření č. 1.1.3 Zlepšení čištění odpadních vod			
1.1.3.1	Rekonstrukce kanalizace	Přešťovice	
1.1.3.2	Čistička odpadních vod	Přešťovice	
1.1.3.3	Rekonstrukce kanalizace	Osek	
1.1.3.4	Čistička odpadních vod	Rovná	
1.1.3.5	Rekonstrukce kanalizace	Cehnice	
1.1.3.6	Čistička odpadních vod	Cehnice	
1.1.3.7	Oprava kanalizace	Radějovice	

Strategie rozvoje mikroregionu dolní Pootaví

1.1.3.8	Čistírna odpadních vod	Radějovice	
1.1.3.9	Dokončení napojení kanalizačních řadů na ČOV	Čejetice	
1.1.3.10	Čistírna odpadních vod	Třešovice	
1.1.3.11	Čistírna odpadních vod	Nebřehovice	
1.1.3.12	Vybudování nové kanalizace	Nebřehovice	
1.1.1.13	Rekonstrukce stávající kanalizace a její rozšíření	Jinín	
1.1.1.14	Technická dokumentace k čistírně odpadních vod	Jinín	
1.1.1.15	Vybudování kanalizace	Paračov	
1.1.1.16	Zkapacitnění kanalizace	Miloňovice	
1.1.1.17	Čistírna odpadních vod	Kváskovice	
Opatření č. 1.1.4 Rozvoj informačních technologií			
Cíl 1.2 Zlepšit stav ovzduší, zajistit ukládání odpadů a ochranu přírody			
Opatření č. 1.2.1 Zlepšení stavu ovzduší			
1.2.1.1	Přípojka plynu	Řepice	
1.2.1.2	Přivedení plynu	Rovná	
1.2.1.3	Plynofikace	Čejetice	
1.2.1.4	Zavedení vytápění plynem do hospody a prodejny	Jinín	
Opatření č. 1.2.2 Zlepšení nakládání s odpady			
Opatření č. 1.2.3 Ochrana přírody			
1.2.3.1	Likvidace černé skládky	Cehnice	
Cíl 1.3 Zajistit ochranu proti povodním			
Opatření č. 1.3.1 Protipovodňová ochrana veřejného a soukromého majetku			
1.3.1.1	Vyčištění rybníku po povodni	Skály	
1.3.1.2	Bezdrátový rozhlas	Štěkeň	
1.3.1.3	Oprava poškozené požární nádrže	Cehnice	
1.3.1.4	Vybudování hráze na poldru Celnického potoka	Cehnice	
1.3.1.5	Výstavba hráze rybníka	Radějovice	
1.3.1.6	Oprava požární zbrojnice	Radějovice	
1.3.1.7	Oprava Zorkovického potoka II. a III. Etapa	Čejetice	
1.3.1.8	Protipovodňová opatření na rybníku v Mladějovicích – vybudování přepadu	Čejetice	
1.3.1.9	Dobudování obecního rozhlasu	Čejetice	
1.3.1.10	Výstavba rybníku	Třešovice	
1.3.1.11	Rekonstrukce obecního rybníku	Nebřehovice	
1.3.1.12	Rekonstrukce obecního rybníku – nebezpečí nehod	Nebřehovice	
1.3.1.13	Odbahnění rybníka Starý	Jinín	
CELKEM	56 projektů		

Strategie rozvoje mikroregionu dolní Pootaví

Prioritní oblast 2: Podnikání, cestovní ruch			
Číslo projektu	Název projektu	Předkladatel	Odhadovaná částka v mil. Kč
Cíl 2.1 Zlepšit podmínky pro rozvoj malého a středního podnikání			
Opatření č. 2.1.1 Informační služby a poradenství místním podnikatelům			
Opatření č. 2.1.2 Podpora a rozvoj malého a středního podnikání			
2.1.2.1	Průmyslová zóna	Osek	
2.1.2.2	Průmyslová zóna	Nebřehovice	
Cíl 2.2 Zlepšit podmínky pro rozvoj cestovního ruchu			
Opatření č. 2.2.1 Zajistit informační služby návštěvníkům mikroregionu			
2.2.1.1	Dokončení informačního systému mikroregionu	Osek	
2.2.1.2	Znak a vlajka obce	Rovná	
Opatření č. 2.2.2 Rozvoj turistických tras, doplňkových služeb a infrastruktury			
2.2.2.1	Naučná stezka	Osek	
2.2.2.2	Vybudování turistické ubytovny	Osek	
2.2.2.3	Naučná stezka	Slaník	
2.2.2.4	Zpevnění cyklostezky	Řepice	
2.2.2.5	Rekonstrukce statku – Agroturistika	Řepice	
2.2.2.6	Vybudování cyklostezek směrem na Jinín, Radějovice, Mladějovice	Cehnice	
2.2.2.7	Cyklostezka	Radějovice	
2.2.2.8	Rekonstrukce pohostinství	Rovná	
CELKEM	12 projekty		

Strategie rozvoje mikroregionu dolní Pootaví

Prioritní oblast 3: Zemědělství, lesnictví, rybářství a rozvoj venkova			
Číslo projektu	Název projektu	Předkladatel	Odhadovaná částka v tis. Kč
Cíl 3.1 Zajistit trvale udržitelné hospodaření v zemědělství			
Opatření č. 3.1.1 Rozvoj alternativních způsobů zemědělského podnikání			
Opatření č. 3.1.2 Udržení zemědělské výroby na území mikroregionu			
Cíl 3.2 Rozvíjet lesnictví, myslivost			
Opatření č. 3.2.1 Trvale udržitelné hospodaření v lesích			
Cíl 3.3 Zachovat venkovský ráz krajiny, obnovit a udržet vzhled obcí			
Opatření č. 3.3.1. Obnova a údržba venkovského charakteru krajiny			
3.3.1.1	Zpracování územního plánu	Kuřimany	
3.3.1.2	Zpracování územního plánu	Cehnice	
3.3.1.3	Zpracování územního plánu	Radějovice	
3.3.1.4	Zpracování územního plánu	Třešovice	
3.3.1.5	Zpracování územního plánu	Nebřehovice	
3.3.1.6	Aktualizace územního plánu	Jinín	
3.3.1.7	Zpracování územního plánu	Kváskovice	
Opatření č. 3.3.2. Údržba vesnic, vzhledu obcí			
3.3.2.1	Obnova zeleně	Skály	
3.3.2.2	Zpracování studie na obnovu sakrálních památek	Osek	
3.3.2.3	Údržba veřejného prostranství	Slaník	
3.3.2.4	Výsadba aleje	Štěkeň	
3.3.2.5	Botanická zahrada	Řepice	
3.3.2.6	Obnova centra obce a okolí	Cehnice	
3.3.2.7	Oprava střech na obecních projektech	Cehnice	
3.3.2.8	Oprava sakrálních staveb	Cehnice	
3.3.2.9	Úprava parku	Cehnice	
3.3.2.10	Oprava kapličky	Radějovice	
3.3.2.11	Obnova zeleně	Jinín	
3.3.2.12	Výkup pozemků fary a zřízení parku	Jinín	
3.3.2.13	Ošetření lipové aleje	Paračov	
3.3.2.14	Oprava hřbitovní zdi	Paračov	
3.3.2.15	Oprava kostela	Paračov	
3.3.2.16	Celková oprava obecního úřadu	Paračov	
3.3.2.17	Zavedení vytápění plynem do prostor OÚ	Jinín	
CELKEM	24 projekt		

Strategie rozvoje mikroregionu dolní Pootaví

Prioritní oblast 4: Kvalita života			
Číslo projektu	Název projektu	Předkladatel	Odhadovaná částka v mil. Kč
Cíl 4.1 Zajistit podmínky pro kvalitní život místních obyvatel			
Opatření č. 4.1.1 Vytváření podmínek pro bydlení na venkově			
4.1.1.1	Příprava parcel pro zástavbu rodinných domků	Kuřimany	
4.1.1.2	Výstavba 6 bytových jednotek	Osek	
4.1.1.3	Bytová výstavba	Řepice	
4.1.1.4	Oprava střechy budovy OÚ	Rovná	
4.1.1.6	Zasíťování pozemků pro bytovou výstavbu	Rovná	
4.1.1.7	Technická infrastruktura pro stavební pozemky	Cehnice	
4.1.1.8	Inženýrské sítě pro stavební pozemky	Radějovice	
4.1.1.9	Vybudování veřejného osvětlení	Nebřehovice	
4.1.1.10	Úprava pozemků na stavební parcely	Jinín	
4.1.1.11	Inženýrské sítě pro stavební parcely		
Opatření č. 4.1.2 Rozvíjet obecnou kulturu obyvatel			
4.1.2.1	Napojení obyvatel na Internet	Osek	
4.1.2.2	Napojení obyvatel na internet (vysokorychlostní)	Štěkeň	
Opatření č. 4.1.3 Podpora kultury a sportu jako součástí kvality života			
4.1.3.1	Vybudování víceúčelové místnosti v Kbelnici	Přešťovice	
4.1.3.2	Vybudování sportovního zázemí	Přešťovice	
4.1.3.3	Vybudování knihovny	Skály	
4.1.3.4	Rozšíření fotbalového hřiště	Osek	
4.1.3.5	Umělý povrch na víceúčelové hřiště	Osek	
4.1.3.6	Vybudování zázemí fotbalového hřiště	Štěkeň	
4.1.3.7	Obnova Sokolovny	Štěkeň	
4.1.3.8	Víceúčelový sál	Řepice	
4.1.3.9	Koupě a přestavba budovy školy	Řepice	
4.1.3.10	Rekonstrukce dětského hřiště	Rovná	
4.1.3.11	Dobudování zázemí sportovního areálů	Cehnice	
4.1.3.12	Společenská místnost	Radějovice	
4.1.3.13	Výstavba hřiště na fotbal a tenis se zázemím	Čejetice	
4.1.3.14	Zřízení kinokavárny	Čemeřice	
4.1.3.15	Výstavba sportovního hřiště	Nebřehovice	
4.1.3.16	Výstavba hřiště pro mládež a děti	Jinín	
4.1.3.17	Zavedení vytápění plynem do tělocvičny	Jinín	
Cíl 4.2 Podporovat rozvoj školství, zdravotnictví a sociálních služeb			
Opatření č. 4.2.1 Rozvoj školství a vzdělanosti obyvatel			
4.2.1.1	Rekonstrukce školní jídelny	Štěkeň	-
Opatření č. 4.2.2 Zvýšit dostupnost a kvalitu sociálních a zdravotnických služeb			
4.2.2.1	Vybudovat dům s pečovatelskou službou	Osek	
4.2.2.2	Výstavba domu pro seniory	Cehnice	
4.2.2.3	Zavedení vytápění plynem do lékařské ordinance	Jinín	
CELKEM	34 projekty		
CELKEM VŠECH PROJEKTŮ	126 projektů	Obce mikroregionu dolní Pootaví	

Strategie rozvoje mikroregionu dolní Pootaví

4.1.2 Prioritní oblast 1: Infrastruktura a životní prostředí

PRIORITNÍ OBLAST 1: INFRASTRUKTURA A ŽIVOTNÍ PROSTŘEDÍ	
Cíl 1.1 Zlepšením stavu technické infrastruktury zajistit další rozvoj obcí	
Opatření č. 1.1.1 Zlepšení dopravní infrastruktury a udržení dopravní obslužnosti	
Název projektu: Výstavba, rekonstrukce a úprava cest, komunikací a chodníků v obcích Kuřimany, Osek, Slaník, Rovná, Cehnice, Radějovice, Nebřehovice, Jinín, Paračov a Miloňovice	Očekávané náklady:
<p>Ve správním území výše uvedených obcí je řada místních silnic, cest a chodníků, které jsou ve špatném stavu. Tyto komunikace jsou využívány nejen občany, ale také zemědělskou a lesní technikou, což je příčinou současného stavu. Uvedené komunikace jsou spojnicemi mezi obcemi a některé se napojují na hlavní silniční tahy. Po rekonstrukci mohou mimo jiné sloužit jako cyklostezky a přispět tak ke zvýšení turistického ruchu. Dále dojde ke zlepšení spojení mezi sousedními obcemi. Špatný stav komunikací značně ovlivňuje kvalitu a délku jízdy stejně, jako její bezpečnost. Různé výmoly a trhliny mají za následek rychlejší opotřebení dopravních prostředků.</p> <p>S rekonstrukcí a rozšiřováním je spojeno vynaložení značného množství prostředků, které však v mnoha případech obce nemají. Existují možnosti jak z prostředků EU, tak i z prostředků národních či krajských, kde je možné tyto prostředky získat.</p> <p>Kvalitní síť komunikací je jedním z prvotních faktorů ovlivňujících i příchod případných investorů jak ze zahraničí, tak i z jiných částí republiky.</p>	
Opatření č. 1.1.2 Zlepšení zásobování pitnou vodou	
Název projektu: Rekonstrukce, vybudování a rozšíření vodovodních řadů v obcích Skály, Osek, Řepice, Rovná, Radějovice, Jinín, Paračov a Miloňovicích	Očekávané náklady:
<p>Tyto projektové záměry si kladou za cíl vybudování, zrekonstruování či rozšiřování vodovodních sítí ve výše uvedených obcích a zlepšit tak zásobování pitnou vodou obyvatelstva. Kvalita vody je jedním z ukazatelů a také faktorů, které různě ovlivňují život obyvatel. Kromě bezprostředního dopadu v podobě kvalitní a dostatečně vodovodní sítě je s touto aktivitou spojeno také to, že dochází ke zlepšování každodenního života občanů a zkvalitňování zázemí. To má za následek udržení současného obyvatelstva v obci.</p> <p>Některé obce mají také několik místních částí. Nežádá nastává situace, kdy je vodovodní síť vybudována pouze v některých místních částech nebo je tato síť nedostačující. I na tuto situaci je v projektových záměrech myšleno.</p> <p>Tyto aktivity bývají obvykle spojeny s vynaložením značných finančních prostředků, které jsou pro obce značně zatěžující. Existují určité možnosti, ze kterých lze získat alespoň část finančních prostředků.</p>	
Opatření č. 1.1.3 Zlepšení čištění odpadních vod	
Název projektu: Technická dokumentace a vybudování čistíren odpadních vod v obcích Přešťovice, Rovná, Cehnice, Radějovice, Třešovice, Nebřehovice, Jinín a Kváskovice	Očekávané náklady:
<p>Šetrné hospodaření s vodou má dopad na zlepšování kvality životního prostředí. Čištění odpadních vod je jednou z možností jak dosáhnout zlepšení životního prostředí. Výstavba čistíren odpadních vod je také podmíněna nařízeními a směrnicemi Evropské unie. Obce od určitého počtu obyvatelstva mají povinnost mít čistírnu odpadních vod. Vybudování takového zařízení je však spojeno s vynaložením značných finančních prostředků. Obvykle větších než mají obce k dispozici. Existuje několik možností, ze kterých je možné získat část finančních prostředků. Projektové záměry výše uvedených obcí si kladou za cíl vybudování či rekonstrukci čistíren odpadních vod včetně některých místních částí.</p>	
Název projektu: Vybudování, rekonstrukce, zkapacitnění kanalizačních řadů a napojení na ČOV v obcích Přešťovice, Osek, Cehnice, Radějovice, Čemeřice, Nebřehovice, Jinín, Paračov a Miloňovice	Očekávané náklady:
<p>Smyslem jednotlivých projektových záměrů výše zmíněných obcí je vybudování či rekonstrukce kanalizační sítě v takové kvalitě a kapacitě, která bude odpovídat směrnicím a normám jak EU, tak i ČR a zároveň bude odpovídat potřebám jednotlivých obcí a místních částí. Efektem kvalitní kanalizační sítě je zlepšování životního prostředí a kvality života občanů výše uvedených obcí.</p>	
Cíl 1.2 Zlepšit stav ovzduší, zajistit ukládání odpadů a ochranu přírody	
Opatření č. 1.2.1 Zlepšení stavu ovzduší	

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 1: INFRASTRUKTURA A ŽIVOTNÍ PROSTŘEDÍ	
Název projektu: Vybudování přípojky plynu a plynofikace obcí Řepice, Rovná Čejetice	Očekávané náklady:
Plynofikace je jednou z možností jak zlepšovat ovzduší v rámci společného cíle obcí mikroregionu. Plynofikace je však spojena s vynaložením značného množství finančních prostředků, které přesahují finanční možnosti obce. Existují možnosti (Státní fond životního prostředí, národní i evropské zdroje), jak získat část finančních prostředků. Dopadem vybudování plynofikace je také zlepšení kvalita života obyvatel.	
Název projektu: Zavedení plynového vytápění do prostor hospody a prodejny v obci Jinín	Očekávané náklady:
Cílem výše uvedeného záměru je zavedení plynového vytápění do prostor hospody a prodejny v obci Jinín. Zavedením tohoto typu vytápění vede k úspoře nákladů a ekologičtějším formám vytápění.	
Opatření č. 1.2.2 Zlepšení nakládání s odpady	
Název projektu:	Očekávané náklady:
Opatření č. 1.2.3 Ochrana přírody	
Název projektu: Likvidace černé skládky v obci Cehnice	Očekávané náklady:
Černé skládky jsou všeobecným problémem obcí nejen v Jihočeském kraji, ale také ve zbývajících částech České republiky. Jejich stav bývá často velkou neznámou. Obsahují různé druhy odpadu od komunálního až po některé druhy nebezpečného odpadu jakými jsou například staré lednice, pneumatiky a další. V některých případech mohou být tyto skládky zdrojem ekologických ohrožení v podobě kontaminací spodních vod či požárů. Obvykle se tyto skládky nacházejí v různých přírodních lokalitách. Celkově znehodnocují životní prostředí a možnosti jeho využití. Jejich odstranění je spojeno s vynaložením finančních prostředků, které bývají příliš náročné pro obce s malými rozpočty. Mezi evropskými a národními zdroji financování je možné nalézt ty, které by se dali využít k financování likvidace černé skládky.	
Cíl 1.3 Zajistit ochranu proti povodním	
Opatření č. 1.3.1 Protipovodňová ochrana veřejného a soukromého majetku	
Název projektu: Vybudování, rekonstrukce a vyčištění rybníků a potoků, oprava a vybudování poškozených nebo chybějících hrází rybníků v obcích Skály, Cehnice, Radějovice, Čejetice, Třešovice, Nebřehovice a Jinín	Očekávané náklady:
Cílem projektu je zlepšit situaci v oblasti ochrany člověka, zdraví a majetku při krizových situacích jakými byly například povodně v roce 2002. K naplnění tohoto cíle slouží výše uvedené záměry. Výše uvedené projektové záměry jsou preventivního charakteru. Finanční prostředky na je možné získat z některých státních či krajských zdrojů.	
Název projektu: Vybudování a dokončení bezdrátového rozhlasu v obcích Čejetice a Štěkeň	Očekávané náklady:
Projekt předpokládá instalaci bezdrátového veřejného rozhlasu ve výše uvedených obcích Hlavním cílem projektu je posílit vazbu obce na Integrovaná záchranný systém a zajištění spolehlivosti přenosu informací pro občany města.	
Název projektu: Oprava poškozené požární nádrže a požární zbrojnice v obcích Cehnice a Radějovice	Očekávané náklady:
Cílem projektu je lepší situaci v oblasti ochrany člověka, zdraví a majetku při krizových situacích jakými byly například povodně v roce 2001. Oprava hasičské zbrojnice a požární nádrže je jednou z možností jak tohoto cíle dosáhnout. Kvalitní a dostatečné zázemí svazů dobrovolných hasičů je hlavním faktorem jak poskytovat občanům rychlou a dostatečně kvalitní pomoc při krizových situacích.	

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 2: PODNIKÁNÍ, CESTOVNÍ RUCH	
Cíl 2.1 Zlepšit podmínky pro rozvoj malého a středního podnikání	
Opatření č. 2.1.1 Informační služby a poradenství místním podnikatelům	
Název projektu:	Očekávané náklady:
Opatření č. 2.1.2 Podpora a rozvoj malého a středního podnikání	
Název projektu:	Očekávané náklady:
Vybudování průmyslové zóny v obcích Osek a Cehnice	
Vytvoření podnikatelské zóny je velmi náročné jak na management, tak i na finanční prostředky. Je nezbytné, aby zóna byla vybavena potřebnou infrastrukturou v dostatečné kvalitě. Součástí budování podnikatelské zóny je i kvalitní marketing. Finanční prostředky je možné čerpat jak z evropských, tak i ze státních a krajských zdrojů. Budování zóny je spojeno s rizikem, nicméně úspěch s sebou přináší nová pracovní místa a vyšší příjmy pro obec.	
Cíl 2.2 Zlepšit podmínky pro rozvoj cestovního ruchu	
Opatření č. 2.2.1 Zajistit informační služby návštěvníkům mikroregionu	
Název projektu:	Očekávané náklady:
Dokončení informačního systému mikroregionu v Oseku	
Informační systém mikroregionu je velmi důležitý při poskytování informací a zviditelňování daného území. Návštěvník je může využít pro získání informací o aktivitách daného území, ubytovacích a stravovacích možnostech nebo si zde může zakoupit propagační a upomínkové předměty. Cílem výše uvedeného projektu je dokončení informačního systému, který bude poskytovat informace a případně i pomoc pro návštěvníky mikroregionu. Vznik těchto informačních systémů je podporován jak z evropských, tak i státních zdrojů.	
Název projektu:	Očekávané náklady:
Vytvoření znaku a vlajky obce Rovná	
Vlastní vlajka a znak obce je jednou z možností, který obec může zapůsobit na potenciální návštěvníky. Zároveň dochází k upevnění integrity občanů obce a jejímu zatraktivnění.	
Opatření č. 2.2.2 Rozvoj turistických tras, doplňkových služeb a infrastruktury	
Název projektu:	Očekávané náklady:
Vybudování a rekonstrukce cyklostezek a naučných stezek v obcích Osek, Slaník, Řepice, Cehnice a Radějovice	
Naučné stezky jsou specifickým typem stezek. Jejich cílem je ukázat historii území, kterým procházejí, jeho kulturu a jak se zde žilo. Jejich snahou je vzdělávat potenciální návštěvníky a ukázat jim o něco více než jen panoráma krajiny, byť velmi působivé. Zvažované území je značně historicky a kulturně bohaté a výše uvedený projektovým záměr se jeví jako velmi vhodný. V rámci dalšího zatraktivňování mikroregionu dolní Pootaví a jeho obcí je potřeba rozšiřovat a zlepšovat stávající síť cyklotras. Cyklotrasy by měly spojovat atraktivní místa v mikroregionu a být samozřejmě i v návaznosti na další cyklotrasy vedoucí mimo zvažovaný region.	
Název projektu:	Očekávané náklady:
Vybudování turistické ubytovny v Oseku	
Na území obce Osek existují prostory, které jsou v současné době nevyužívané, vhodné pro vybudování turistické ubytovny. Jak již bylo zmíněno výše je na území mikroregionu nedostatek ubytovacích kapacit. Uvedený projektový záměr řeší hned dva problémy – revitalizuje současné nevyužívané prostory a zároveň zlepšuje situaci v oblasti ubytovacích prostor.	
Název projektu:	Očekávané náklady:
Rekonstrukce statku – agroturistika v obci Řepice	
Vzhledem k omezování zemědělské produkce zanikají některé zemědělské usedlosti. Tyto usedlosti pak chátrají a snižují atraktivitu daného území. Agroturistika nabízí možnost, jak opětovně tyto prostory využít a zamezit tak případnému chátrání a vzniku lokality typu brownfield mající negativní vliv na kvalitu života obcí. Rekonstrukce existujícího statku a jeho využití v oblasti agroturistiky přitáhne více návštěvníků a zvýší se i příjmy obce.	
Název projektu:	Očekávané náklady:
Rekonstrukce pohostinství v obci Rovná	
Výše uvedený projektový záměr si klade za cíl zrekonstruovat současné prostory pohostinství na takovou úroveň, kterálepší poskytované služby nejen pro občany obce, ale také i pro případné návštěvníky.	

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 3: ZEMĚDĚLSTVÍ, LESNICTVÍ, RYBÁŘSTVÍ A ROZVOJ VENKOVA	
Cíl 3.1 Zajistit trvale udržitelné hospodaření v zemědělství	
Opatření č. 3.1.1 Rozvoj alternativních způsobů zemědělského podnikání	
Název projektu:	Očekávané náklady:
Opatření č. 3.1.2 Udržení zemědělské výroby na území mikroregionu	
Název projektu:	Očekávané náklady:
Cíl 3.2 Rozvíjet lesnictví, myslivost	
Opatření č. 3.2.1 Trvale udržitelné hospodaření v lesích	
Název projektu:	Očekávané náklady:
Cíl 3.3 Zachovat venkovský ráz krajiny, obnovit a udržet vzhled obcí	
Opatření č. 3.3.1 Obnova a údržba venkovského charakteru krajiny	
Název projektu: Zpracování a aktualizace územní plánu obcí Kuřimany, Cehnice, Radějovice, Třešovice, Nebřehovice, Jinín a Kváskovice	Očekávané náklady:
Podstatný vliv na úroveň života v obci má správné rozmístění různých činností v území a jejich vzájemná provozní provázanost a dopravní dostupnost, za současného hospodárného využití ploch a pozemků. Obec chce dokončit zpracování své územně plánovací dokumentace v souladu se všemi těmito předpisy a veřejnými zájmy.	
Opatření č. 3.3.2 Údržba vesnic, vzhledu obcí	
Název projektu: Obnova, výsadba, úprava a údržba zeleně, alejí, veřejných prostranství, parků, center a okolí, vybudování botanické zahrady v obcích Skály, Slaník, Cehnice, Řepice, Jinín a Paračov	Očekávané náklady:
Upravené parky a veřejná zeleň má velký vliv na kvalitu života a atraktivitu obce pro potenciální návštěvníky. Takováto místa jsou vhodná pro relaxaci a procházky. Výše uvedené projektové záměry si kladou za cíl zlepšení stavu parků, veřejných prostranství, náměstí a míst veřejné zeleně.	
Název projektu: Zpracování studie na obnovu sakrálních památek, rekonstrukce sakrálních staveb v obcích Osek, Cehnice, Radějovice a Paračov	Očekávané náklady:
Během prováděných průzkumů bylo zjištěno, že na území mikroregionu se nachází značné množství různých drobných kulturních památek jako jsou kapličky, boží muka, památníky, štítů, hřbitovy a další. Tyto drobné památky jsou součástí kulturně společenského vývoje v jednotlivých obcích. Jejich stav je různý. Je důležité tyto památky zachovat neboť jejich zánik by znamenal velkou škodu v našem kulturním dědictví. Výše uvedené projektové záměry si kladou za cíl obnovení několika takových drobných památek.	
Název projektu: Oprava střech na obecních budovách v obci Cehnice	Očekávané náklady:
Cílem tohoto projektového záměru je rekonstrukce střešních krytin budov ve vlastnictví obce. Tyto budovy jsou využívány podle potřeb obce. Jejich střešní krytiny jsou v nevyhovujícím stavu a to omezuje jejich využívání.	
Název projektu: Oprava a renovace prostor OÚ a zvedení plynového vytápění do prostor OÚ v obcích Rovná, Jinín a Paračov	Očekávané náklady:
Projektové záměry si kladou za cíl upravit a zrekonstruovat prostory pro výkon místní správy na takovou úroveň, aby byly vytvořeny dostatečně vhodné prostory pro výkon místní samosprávy. Poskytované služby budou na lepší úrovni a sníží se časové prodlevy v jednání mezi občany, podnikateli a místní samosprávou.	

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 4: KVALITA ŽIVOTA

Cíl 4.1 Zajistit podmínky pro kvalitní život místních obyvatel

Opatření č. 4.1.1 Vytváření podmínek pro bydlení na venkově

Název projektu: Vybudování potřebných inženýrských sítí pro stavební parcely, bytová výstavba, výstavba rodinných domků v obcích Kuřimany, Osek, Řepice, Rovná, Cehnice, Radějovice, Jinín a Paračov	Očekávané náklady:
---	---------------------------

Už po nějakou dobu dochází ke stárnutí populace ve venkovských oblastech. Zlepšování kvality života spolu s nabídkou pozemků pro výstavbu rodinných domků nebo bytů je předpokladem pro příchod mladých rodin s dětmi do obcí. Uvedené projektové záměry se zabývají jak přípravou pozemků pro výstavbu, tak i výstavbou či úpravou již existujících prostor na bytové jednotky se základním vybavením a možností dovybavení budoucími nájemci.

Název projektu: Vybudování veřejného osvětlení v obci Nebřehovice	Očekávané náklady:
--	---------------------------

Současný stav veřejného osvětlení v obci Němčice jako jednoho z důležitých prvků vybavenosti obce, není vyhovující. Tento projektový záměr konkrétně předpokládá výstavbu a rozšíření osvětlení dalších částí obce. Vzhledem k omezeným finančním možnostem obce, je nutné žádat o část finančních prostředků z některého dotačního titulu.

Opatření č. 4.1.2 Rozvíjet obecnou kulturu obyvatel

Název projektu: Zavedení vysokorychlostního internetu a umožnění jeho využití obyvateli obcí Osek a Štěkeň	Očekávané náklady:
---	---------------------------

Jedním ze způsobů jak zajistit podmínky pro kvalitní život místních obyvatel je zavedení vysokorychlostního internetu do výše uvedených obcí a umožnit tak jeho využití občany. To umožňuje občanům kvalitnější a rychlejší komunikaci, přístup k informacím a zvyšuje tak obecnou kulturu obyvatelstva.

Opatření č. 4.1.3 Podpora kultury a sportu jako součástí kvality života

Název projektu: Rekonstrukce, vybudování a přestavba stávajících prostor na společenské místnosti, knihovnu a kinokavárnu v obcích Přešťovice, Skály, Řepice, Radějovice a Čejetice	Očekávané náklady:
--	---------------------------

Udržování společenského života v obci je jednou z důležitých aktivit, které mají zabránit odchodu mladých rodin s dětmi do větších sídlišť. Je nutné podporovat vznik společenských prostor pro využití obyvateli obce za účelem upevnování sociálních vazeb mezi občany a k upevnování vazeb k obci.

Místní knihovny nejsou jen místem, kde je možné zapůjčení knih. Ve většině případů jsou místní knihovny společenským centrem obce. Jsou zde pořádány různé akce pro děti mající za účel předávání informací formou zábavy a hry. Ve spojení s možností využití internetu jsou tato místa důležitou součástí společenského života obce.

Název projektu: Vybudování, rekonstrukce, rozšíření a obnova sportovního zázemí, sportovišť, dětských hřišť, tělocvičen a sokoloven v obcích Přešťovice, Osek, Štěkeň, Rovná, Cehnice, Radějovice, Čejetice, Nebřehovice a Jinín	Očekávané náklady:
---	---------------------------

Cílem projektového záměru je vybudování, rekonstrukce či rozšíření nabídky využití sportovních prostor jak občany výše uvedených obcí, tak i potencionálními návštěvníky. Dalším dopadem těchto aktivit je i zlepšování kvalita života v jednotlivých obcích.

Cíl 4.2 Podporovat rozvoj školství, zdravotnictví a sociálních služeb

Opatření č. 4.2.1 Rozvoj školství a vzdělanosti obyvatel

Název projektu: Rekonstrukce školní jídelny v obci Štěkeň	Očekávané náklady:
--	---------------------------

Cílem projektového záměru je rekonstrukce stávajících prostor školní jídelny. Tím dojde ke zlepšení prostředí, ve které se stravují děti.

Opatření č. 4.2.2 Zvýšit dostupnost a kvalitu sociálních a zdravotnických služeb

Název projektu: Vybudování domu pro seniory v obcích Osek a Cehnice	Očekávané náklady:
--	---------------------------

Tento projektový záměr si klade za cíl vybudování nového pečovatelského domu poskytující potřebné služby starým spoluobčanům. Tím dojde k rozšíření nabídky sociálních služeb v obcích Osek a Cehnice.

Strategie rozvoje mikroregionu dolní Pootaví

PRIORITNÍ OBLAST 4: KVALITA ŽIVOTA

Název projektu:

Zavedení vytápění plynem do lékařské ordinace

Očekávané náklady:

Tento projektový záměr si klade za cíl zavedení vytápění plynem do lékařské ordinace a zlepšení tak kvality poskytovaných služeb.

Strategie rozvoje mikroregionu dolní Pootaví

4.2 Zdroje financování

4.2.1 Vlastní zdroje financování

Vlastními zdroji financování se rozumí finanční prostředky pocházející z rozpočtů jednotlivých obcí. Objem těchto prostředků je různý. Ve většině případů jsou obce mikroregionu spíše malé a tomu odpovídá i jejich rozpočet. Některé výše uvedené projektové záměry jako je například plynofikace nebo vybudování čistírny odpadních vod, jsou finančně náročné. Jejich realizace nedovoluje realizaci dalších projektových záměrů po dobu několika let. Nicméně i přes obtíže tohoto typu jsou obce připraveny k realizaci výše uvedených jednotlivých projektových záměrů.

4.2.2 Cizí zdroje financování

Po vstupu ČR do EU v květnu 2004 se otevřela široká paleta možností financování investičních projektů z cizích zdrojů. Pokud tyto zdroje utřídíme, je možné je zařadit takto:

1. Veřejné zdroje financování
 - a. Programy Evropské unie
 - b. Státní rozpočet ČR
 - c. Regionální zdroje – kraj, města, obce
2. Soukromé zdroje financování
 - a. Zdroje typu PPP (Privat Public Partnership)
 - b. Bankovní úvěry, hypotéky
 - c. Přímé investice

Programy EU lze rozdělit na Operační programy (dále OP) podporované Strukturálními fondy (dále SF) a Iniciativy společenství. ČR je příjemcem 5 operačních programů: OP Infrastruktura, OP Podpora podnikání, OP Lidské zdroje, OP Zemědělství a rozvoj venkova a Společný regionální operační program (SROP). Jednotlivé OP implementují příslušná ministerstva ČR. Bližší informace o OP jsou uvedeny na internetové adrese www.strukturalni-fondy.cz.

Iniciativy společenství jsou rovněž podpořeny ze SF, v ČR jsou v současné době vyhlášeny iniciativy INTERREG, LEADER + a EQUAL. Pro realizaci projektů v rámci mikroregionu má zvláštní důležitost program INTERREG IIIA, který je zaměřen na přeshraniční spolupráci sousedních příhraničních regionů jižních Čech a Bavorska.

Státní zdroje jsou reprezentovány státními fondy (SFŽP, SFDI, SFRB a další) a státním rozpočtem na příslušný kalendářní rok. V jeho rámci jednotlivá ministerstva vyhláší odvětvově zaměřené dotační programy, jako je POV (obnova venkova), SPPCR (cestovní ruch) a další. Jejich stručný přehled uvádí příloha č. 5, případně je nutné sledovat www stránky jednotlivých ministerstev.

Jihočeský kraj každoročně vypisuje několik grantových programů zaměřených na cestovní ruch, kulturu, sport, ale i drobnou infrastrukturu – vodovody, kanalizace, místní komunikace apod. Určité prostředky vyčlení

Strategie rozvoje mikroregionu dolní Pootaví

jako povinné spolufinancování projektů podpořených z programů EU. Aktuální stav grantových programů je zveřejňován na stránkách www.kraj-jihocesky.cz.

Soukromé zdroje – Privat Public Partnership

V poslední době se v Jihočeském kraji pohybuje několik finančních skupin podporovaných zdroji zahraničního kapitálu, které nabízejí městům partnerství veřejného a soukromého sektoru za účelem realizace projektů ve veřejném zájmu. Tento postup se nazývá Privat Public Partnership (PPP). Evropská komise ho doporučuje jako osvědčený postup financování veřejných projektů.

PPP se rozvinuly zčásti kvůli nedostatku financí ve veřejném sektoru. Na mnoha velkých projektech v EU i ve světě prokázaly schopnost využít dodatečných finančních prostředků a provozní efektivnosti, která je soukromému sektoru vlastní.

Základem PPP je koncesní dohoda Design – Build – Finance – Operate (DBFO), tedy navrhnout – postavit – financovat – provozovat. Tato dohoda umožňuje postavit a provozovat zlepšení infrastruktury vytvářející příjmy výměnou za právo inkasovat související příjmy za konkrétní časové období, většinou 25 – 30 let i déle.

Po skončení tohoto období je zařízení předáno zpět veřejnému sektoru. Vlastnictví zařízení po dobu trvání smlouvy může být veřejné (typ BOT) nebo soukromé (typ DBFO). Tyto majetkové vztahy je nutné řádně smluvně ošetřit. PPP se hodí především pro projekty, které mají výrazný provozní obsah – oblast silniční dopravy, vodohospodářství a nakládání s odpady.

Smlouvy PPP jsou většinou udělovány na základě výběrových řízení v závislosti na těchto kritériích:

- konečná cena nabízená uživatelům
- výše finanční podpory vyžadovaná od státu, města a ostatních dárců
- termín zahájení provozu
- schopnost implementovat projekt

Evropská komise již dlouhou dobu uznává PPP jako nástroj vhodný k financování veřejných projektů. Za podpory PPP byly postaveny: podzemní dráha v Londýně, železnice Amsterdam-Brusel, městská tramvajová doprava v Dublinu, tunel pod kanálem La Manche a mnoho dalších projektů.

Pro různé typy projektů je nutné zvolit vhodný způsob PPP. Ten většinou navrhnu samy financující společnosti, na příjemci zůstává posoudit přijatelnost a výhodnost nabídnutých podmínek. V ČR je tento způsob financování zatím neobvyklý, proto je nutné nejdříve ověřit, zda existuje dostatečný zájem soukromého sektoru, zda je PPP v místě politicky průchodný a zda je nejlepší metodou dodání daného investičního projektu.

Bankovní úvěry

Jednou z prvních bank, která zareagovala na poskytování dotací ze Strukturálních fondů EU, je Komerční banka, která nabízí Program Ponte – pomoc s financováním firemních a municipálních projektů z fondů Evropské unie. V rámci tohoto programu je možné získat:

- příslib úvěru – předpokladem pro získání dotace je prokazatelné zajištění financování příslušného projektu; Komerční banka poskytuje svým klientům příslib úvěru;

Strategie rozvoje mikroregionu dolní Pootaví

- překlenovací financování projektu – krátkodobý a střednědobý úvěr na financování časového nesouladu mezi okamžitou potřebou prostředků na krytí uznatelných výdajů projektu a čerpání dotace ze SF EU;
- spolufinancování projektu – střednědobý až dlouhodobý úvěr na financování výdajů projektu nekrytých zpětným financováním prostřednictvím dotace ze SF EU;
- úroková sazka – pohyblivá úroková sazba, v případě úvěru na spolufinancování projektu je možná i pevná úroková sazba; úroky hradí klient měsíčně nebo čtvrtletně; pokud není sjednána pevná úroková sazba, klient má možnost předčasně splatit úvěr, aniž by platil úhradu za předčasné splacení úvěru;
- měna – překlenovací úvěr je poskytován v Kč, úvěr na spolufinancování je možné poskytnout i v EUR, USD nebo CHF;
- zajištění úvěru – může být provedeno standardními prostředky s přihlédnutím k typu projektu a charakteru poskytovaného úvěru;
- čerpání úvěru – lze jednorázově nebo postupně, a to k přímým platbám na účet dodavatele nebo prodávajícího na základě předložených dokladů, ve výjimečných případech i na běžný účet klienta;
- způsob splácení – jistina úvěru na překlenovací financování projektu je splácena z dotace čerpané ze SF EU; jistina úvěru určeného na spolufinancování projektu je splácena dle splátkového kalendáře smluvně stanoveného mezi klientem a bankou.

4.3 Doporučení pro implementaci

Realizace rozvojového programu vyžaduje splnění zejména následujících úkolů:

1. Realizovat napojení mikroregionu na krajský informační systém včetně jeho zpřístupnění orgánům samosprávy, organizacím jimi zřízených, podnikatelským subjektům, nevládním neziskovým organizacím a ostatním uživatelům včetně občanů mikroregionu
2. Sledovat státní a regionální alokace finančních prostředků na úrovni státu a kraje, vedle investičních i na neinvestiční programy
3. V rámci rozpočtového výhledu obcí na období 2004 – 2006 vypracovat návrh systémového zabezpečení zdrojů pro víceleté financování aktivit rozvojového programu mikroregionu
4. Ustanovit pracovní skupiny, které by se v období 2004 – 2006 zabývaly aktualizací programu, případně zajistit jeho posouzení z hlediska vlivu na životní prostředí
5. Podporovat zapojení nestátních neziskových organizací a veřejnosti do realizace rozvojového programu mikroregionu

4.4 Doporučení pro aktualizaci

Rada starostů mikroregionu dolní Pootaví by měla minimálně jednou ročně vyhodnotit stav implementace programu a přijímat nápravná opatření k zabezpečení těch cílů, jejichž realizace neodpovídá skutečným potřebám rozvoje mikroregionu.

Strategie rozvoje mikroregionu dolní Pootaví

Jedním z těchto opatření by měla být i aktualizace programu v souladu s reálnou skutečností období vstupu ČR do EU, dále jeho přizpůsobení dotační politice EU, státu a kraje, případně dalším možnostem zdrojů financování programu.

Strategie rozvoje mikroregionu dolní Pootaví

5. Přílohy

- **Příloha č. 1:**
 - Přehled projektů podaných obcemi mikroregionu dolní Pootaví
- **Příloha č. 2:**
 - Statistické informace získané od Krajské reprezentace ČSÚ a z průzkumu provedeného zpracovatelem
 - seznam historických památek, památných míst či stromů
 - seznam kulturní akcí
 - seznam spolků zabývajících se sportovní činností
 - seznam spolků zabývajících se ostatní činností
- **Příloha č. 3:**
 - Opatření operačních programů Národního rozvojového plánu ČR
- **Příloha č. 4:**
 - Evropské zdroje financování – strukturální politika EU
- **Příloha č. 5:**
 - Státní a regionální zdroje financování