

VYSOKÁ ŠKOLA POLYTECHNICKÁ JIHLAVA

Katedra cestovního ruchu

**Projekt páteřní cykloturistické trasy a cyklostezky
v Mikroregionu Ivančicko**

Bakalářská práce

Autor práce: Jan Rosendorf

Vedoucí práce: Ing. Věra Nečadová

Jihlava 2018

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

Autor práce: **Jan Rosendorf**
Studijní program: **Ekonomika a management**
Obor: **Cestovní ruch**
Název práce: **Projekt páteřní cykloturistické trasy a cyklostezky v Mikroregionu Ivančicko**
Cíl práce: **Cílem bakalářské práce je shromáždění dostupných podkladů k vypracování studie zaměřené na různé možnosti financování cykloturistické stezky a cyklotrasy v lokalitě Mikroregionu Ivančice, když autor bakalářské práce, ze všech v úvahu připadajících návrhů, vybere nejekonomičtější variantu financování.**

Ing. Věra Nečadová
vedoucí bakalářské práce

Ing. Věra Nečadová

RNDr. Eva Janoušková, Ph.D.
vedoucí katedry
Katedra cestovního ruchu

Abstrakt

ROSENDORF Jan – Projekt páteřní cykloturistické trasy a cyklostezky v Mikroregionu Ivančicko.

Bakalářská práce. Vysoká škola polytechnická Jihlava. Katedra cestovního ruchu. Vedoucí práce Ing. Věra Nečadová. Stupeň odborné kvalifikace: bakalář.

Bakalářská práce se zabývá možnostmi financování cykloturistické trasy a cyklostezky v Mikroregionu Ivančicko. V teoretické části jsou vysvětleny pojmy, které jsou spojené s řešenou problematikou. Praktická část obsahuje analýzu současných cyklistických možností v mikroregionu, představení jednotlivých etap nové trasy, situační analýzu projektu, sestavení předběžných rozpočtů pro každou etapu, návrhy dotačních možností a vyhodnocení řízených rozhovorů. Následuje diskuze a výběr nejvýhodnější varianty financování.

Klíčová slova

Cykloturistika; trasy pro cyklisty; projekt; dotace; financování.

Abstract

ROSENDORF Jan – Project of backbone bicycle path and bicycle trail in the Mikroregion Ivančicko.

Bachelor thesis. College of Polytechnics. Department of Tourism. Supervisor Ing. Věra Nečadová. Level of professional qualification: Bachelor's degree.

The bachelor thesis is focused on financing options for bicycle path and bicycle trail in the Mikroregion Ivančicko. The theoretical part explains the basic terms that are related to this topic. The practical part includes analysis of current cycling possibilities in the mikroregion, presentation of individual stages of the new route, situational analysis of the project, preliminary budget preparation for each stage, proposals for grant options and evaluation of managed interviews. Following is discussion and selection of the most beneficial financing option.

Key words

Bicycle touring; routes for cyclists; project; grants; financing.

Prohlašuji, že předložená bakalářská práce je původní a zpracoval/a jsem ji samostatně. Prohlašuji, že citace použitých pramenů je úplná, že jsem v práci neporušil/a autorská práva (ve smyslu zákona č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů, v platném znění, dále též „AZ“).

Souhlasím s umístěním bakalářské práce v knihovně VŠPJ a s jejím užitím k výuce nebo k vlastní vnitřní potřebě VŠPJ.

Byl/a jsem seznámen s tím, že na mou bakalářskou práci se plně vztahuje AZ, zejména § 60 (školní dílo).

Beru na vědomí, že VŠPJ má právo na uzavření licenční smlouvy o užití mé bakalářské práce a prohlašuji, že s o u h l a s í m s případným užitím mé bakalářské práce (prodej, zapůjčení apod.).

Jsem si vědom toho, že užití své bakalářské práce či poskytnout licenci k jejímu využití mohu jen se souhlasem VŠPJ, která má právo ode mne požadovat přiměřený příspěvek na úhradu nákladů, vynaložených vysokou školou na vytvoření díla (až do jejich skutečné výše), z výtěžku dosaženého v souvislosti s užitím díla či poskytnutím licence.

V Oslavanech dne 3.5 2018

.....

Podpis studenta

Poděkování

Rád bych na tomto místě poděkoval mé vedoucí bakalářské práce paní Ing. Veře Nečadové, která mi po celou dobu tvorby mé práce poskytovala cenné informace a rady.

Dále bych chtěl také poděkovat panu Ing. Staňkovi, Mgr. Musilovi a Ing. Smutnému za poskytnutí informací, které jsem využil ve své práci.

Také bych chtěl poděkovat rodině za podporu, kterou mi během celého studia dávali.

Obsah

Úvod.....	12
Motivace.....	14
Cíl práce	15
1 Cyklistika a trasy pro cyklisty.....	16
1.1 Cykloturistika	16
1.2 Cyklotrasy	16
1.3 Cyklostezky.....	16
1.4 Cykloturistické trasy	17
1.5 Dělení cyklistických značených tras	17
1.5.1 Místní	17
1.5.2 Regionální	18
1.5.3 Nadregionální (dálkové).....	18
2 Dotace a jejich druhy.....	19
2.1 Dotace.....	19
2.2 Účelové a neúčelové dotace	19
2.2.1 Účelové dotace	19
2.2.2 Neúčelové dotace	20
2.3 Běžné a kapitálové dotace	20
2.3.1 Běžné dotace	20
2.3.2 Kapitálové	20
2.4 Nárokové a nenárokové dotace	21
2.4.1 Nárokové dotace.....	21
2.4.2 Nenárokové dotace.....	21
2.5 Další druhy dotací	21

2.5.1	Způsob čerpání	22
2.5.2	Dle zúčtování a způsobu vypořádání	22
2.5.3	Podle poskytovatele.....	22
3	Projekt	24
3.1	Definice projektu.....	24
3.2	Dělení projektů	25
3.2.1	Projekt investiční.....	25
3.2.2	Projekt neinvestiční	25
3.2.3	Podle složitosti	26
3.2.4	Podle aplikačních možností.....	26
3.2.5	Podle výsledku	26
3.3	Projektový záměr.....	26
3.4	Projektový cyklus	26
3.5	Rozpočet projektu	28
4	Fondy Evropské unie.....	29
4.1	Strukturální fondy	29
4.1.1	Evropský fond pro regionální rozvoj (ERDF).....	29
4.1.2	Evropský sociální fond (ESF)	29
4.2	Fond soudržnosti (FS)	30
4.3	Evropský fond solidarity (EUSF).....	30
5	Situační analýza.....	31
5.1	Identifikace příležitostí a hrozeb	32
5.1.1	Příležitosti.....	32
5.1.2	Hrozby.....	32
5.2	Interní situační analýza.....	33
5.2.1	Silné stránky	33
5.2.2	Slabé stránky	33

6	Popis Mikroregionu Ivančicko	34
7	Současné cyklotrasy a cyklostezka	35
7.1	Cyklotrasy	35
7.1.1	Energetická cyklotrasa	35
7.1.2	Templářská cyklotrasa.....	35
7.1.3	Pivovarská cyklotrasa.....	35
7.1.4	Hornická cyklotrasa.....	36
7.1.5	Buskinova cyklotrasa	36
7.2	Cyklostezka Oslavany – Ivančice	36
8	Návrh páteřní cykloturistické trasy a cyklostezky	37
8.1	Etapa A – Ivančice	39
8.2	Etapa B – Kounické předměstí.....	40
8.3	Etapa C – Moravské Bránice.....	42
8.4	Etapa D – Dolní Kounice	43
9	Situační analýza.....	44
9.1	Vnitřní prostředí	44
9.2	Vnější prostředí	46
10	Rozpočet páteřní cykloturistické trasy a cyklostezky	48
10.1	Etapa A – Ivančice	49
10.2	Etapa B – Kounické předměstí.....	50
10.3	Etapa C – Moravské Bránice.....	52
10.4	Etapa D – Dolní Kounice	54
11	Možnosti financování jednotlivých etap	56
11.1	Dotace z EU	56
11.2	Dotace od SFDI.....	57
11.3	Dotace z Jihomoravského kraje.....	58
11.4	Další možnosti spolufinancování	59

12	Řízené rozhovory	60
12.1	Rozhovor s manažerem mikroregionu	60
12.2	Rozhovor na MěÚ Oslavany	63
12.3	Rozhovor se starostkou Dolních Kounic.....	63
12.4	Vyhodnocení rozhovorů	63
13	Diskuze.....	64
13.1	Zhodnocení situační analýzy	64
13.2	Porovnání s dalšími projekty cyklostezek	64
13.2.1	Cyklostezka Dukovany – Třebíč	64
13.2.2	Cyklostezka Oslavany – Ivančice	65
14	Návrh řešení a doporučení pro praxi	67
	Závěr.....	69
	Seznam použité literatury	71
	Přílohy	74
	Příloha A	74
	Příloha B.....	78
	Příloha C.....	80

Seznam obrázků

Obrázek 1: Základní atributy projektu	24
Obrázek 2: Projektový cyklus	27
Obrázek 3: SWOT matice	32
Obrázek 4: Členské obce Mikroregionu Ivančicko.....	34
Obrázek 5: úsek cyklotrasy a cyklostezky Ivančice – Dolní Kounice rozdělený do jednotlivých etap	37
Obrázek 6: Detailní plán trasy etapy A	39
Obrázek 7: Detailní plán trasy etapy B	40
Obrázek 8: Detailní plán trasy etapy C	42
Obrázek 9: Detailní plán trasy etapy D	43

Seznam tabulek

Tabulka 1: Výše finančních příspěvků ze státního rozpočtu na výstavbu cyklostezek v ČR ..	23
Tabulka 2: Vnitřní prostředí.....	44
Tabulka 3: Vnější prostředí	46
Tabulka 4: Předběžný rozpočet úseku Ivančice	49
Tabulka 5: Předběžný rozpočet úseku Kounické předměstí	50
Tabulka 6: Předběžný rozpočet úseku Moravské Bránice	52
Tabulka 7: Předběžný rozpočet úseku Dolní Kounice	54
Tabulka 8: Dotace z EU	57
Tabulka 9: Dotace ze SFDI.....	58
Tabulka 10: Dotace z Jihomoravského kraje	58
Tabulka 11: První úsek cyklostezky Dukovany – Třebíč	65
Tabulka 12: Druhý úsek cyklostezky Dukovany – Třebíč.....	65
Tabulka 13: Financování cyklostezky Oslavany – Ivančice	66
Tabulka 14: Nejekonomičtější návrh financování etapy C	67
Tabulka 15: Nejekonomičtější návrh financování etapy A.....	80
Tabulka 16: Nejekonomičtější návrh financování etapy B	80
Tabulka 17: Nejekonomičtější návrh financování etapy D	80

Seznam použitých zkratk

CZT	cyklisticky značené trasy
KTČ	Klub českých turistů
EU	Evropská unie
SFDI	Státní fond dopravní infrastruktury
JmK	Jihomoravský kraj
SF	Strukturální fondy
ERDF	Evropský fond pro regionální rozvoj
ESF	Evropský sociální fond
FS	Fond soudržnosti
EUSF	Evropský fond solidarity
HNP	Hrubý národní produkt
ZPF	Zemědělský půdní fond
DPH	Daň z přidané hodnoty
ROP	Regionální operační program

Úvod

Boom, kdy se na každé zelené pláni stavěla cyklostezka je už několik let za námi. Od té doby docházelo rok od roku k postupné stagnaci počtu projektů cyklostezek a tím i počty nově otevřených kilometrů tras. Problém byl zapříčiněn snižováním finančních prostředků, které měly tyto projekty podporovat. Jako tehdejší potencionál cyklotras a cyklostezek bylo uváděno pouze sportovně – rekreační využití. Taková „rozmařilost“ v podobě využívání stovek milionů korun ze státního rozpočtu nebo rozpočtu Evropské Unie na cyklostezky a dalších stovek milionů korun na majetkoprávní potyčky pravděpodobně omrzela již výše zmiňované poskytovatele dotací, tak i samotné žadatele – obce a mikroregiony.

V posledních letech se ovšem objevila jistá naděje. S nástupem trendu ekologie a bezpečnosti se objevil nový význam cyklostezek a cyklotras – bezpečná cyklistická doprava, doprava, kterou lze považovat za jednu z nejekologičtějších. S tímto novým využitím cyklostezek a cyklotras se začalo pracovat. Změnily se pravidla hry. Poskytovatelé dotačních titulů se znovu se svými pozměněnými pravidly začínají nabízet s rozevřenou náručí. Dnes je hlavní bezpečná cyklistická doprava. Obce a mikroregiony si tohoto trendu začaly také všimnout a oprášily nebo navrhly cyklotrasy a cyklostezky, jejichž charakteristikou je bezpečná a rychlá cyklistická doprava mezi místními centry dění.

Podobnou myšlenku má i Mikroregion Ivančicko. Jejich zájmem je vybudování cyklostezky a cykloturistické trasy napříč mikroregionem a propojit tak nejlidnatější místa v regionu. Návrhy na tuto páteřní trasu existují již spoustu let a teď v současné příznivé situaci, kdy je podporován tento typ cyklostezek a cyklotras se mikroregion rozhodl činit. Bylo rozhodnuto o vytvoření zakázky na sestavení studie proveditelnosti celé myšlenky. Studie proveditelnost projektu potvrdila a načrtla předběžnou trasu a předběžné náklady. Další fází bude zadání na tvorbu projektové dokumentace, získání potřebných povolení a také zhodnocení možností jaké finanční zdroje by bylo ideální získat, aby pomohly Mikroregionu tento projekt realizovat. A právě zrovna možnosti, jak tento projekt financovat se jevílo jako zajímavé téma pro bakalářskou práci.

Cílem bakalářské práce je tedy vypracování možností, jak tento projekt financovat a následně doporučit nejkonomičtější variantu financování cykloturistické stezky a cyklostezky Mikroregionem Ivančicko.

Bakalářská práce je rozdělena do několika částí. V teoretické části se zabývám především vysvětlením pojmů spojených s problematikou tématu stavby cyklotras a jejich financováním. V této části, se budu snažit popsat základní druhy cyklistických tras a provést jejich rozdělení. Zaměřím se také na rozdělení dotací a určení jejich funkcí, zde dojde k objevení teoreticky potenciálních poskytovatelů dotace pro náš projekt. Zároveň se také pokusím vysvětlit, jak takový projekt vypadá a jaké má fáze. Součástí teoretické části je také výčet fondů EU, které jsou také hojně využívány pro financování různých projektů. V závěru této části také objasním, jak provést základní situační analýzu pro projekt tohoto typu.

V praktické části se věnuji analýze současných cyklotras a cyklostezek v Mikroregionu Ivančicko. Následně dojde k popisu jednotlivých úseků podle toho, jak jsou v současné době rozčleněny. V této části je také provedena situační analýza projektu, aby došlo k odhalení veškerých aspektů, které na projekt působí. Zabývám se také sestavením předběžných rozpočtů etap a poté propočtům financování při použití různých dotačních titulů. V závěru praktické části také vyhodnotím řízené rozhovory s radními a dalšími zástupci, kteří mají projekt na starost.

V další kapitole „Diskuze“ se pokusím zhodnotit použité metody a porovnat návrhy financování s dalšími, obdobnými projekty.

V poslední kapitole představím návrh financování, který bych doporučil pro praxi a považuji ho za nejvýhodnější.

Výsledky práce bude moci využít Mikroregion Ivančicko společně s dotčenými obce jako podklad pro další postup a při výběru jakých dotačních titulů využít.

Motivace

Důvodů, proč jsem si vybral své vlastní téma, je několik. Věděl jsem, že toto není obvyklé téma na Katedře cestovního ruchu a bude to výzva, výzva to je věc, kterou vyhledávám. Dalšími důvody bylo ideální spojení mých oblíbených témat: cyklistika, finance, cestovní ruch a rozvoj mé rodné oblasti. Cyklistika je jeden z mých největších koníčků a ve svém volném času se jí pravidelně věnuji. Finance mě také vždy zajímaly, rád hledám možnosti, jak dělat věci efektivněji a úsporněji a toto jsou dle mého názoru jedny z parametrů, které se u financování čehokoliv upřednostňují. A z pohledu cestovního ruchu a rozvoje mé oblíbené oblasti není nutné nic dodávat. VŠPJ mě naučila, jak funguje cestovní ruch a důležitost rozvoje venkovských oblastí a já bych teď rád své nabitě znalosti využil v praxi a přiložil ruku k dílu při vylepšování této lokality.

Cíl práce

Cílem bakalářské práce je shromáždění dostupných podkladů k vypracování studie zaměřené na různé možnosti financování cykloturistické stezky a cyklotrasy v lokalitě Mikroregionu Ivančicko. Z těchto všech v úvahu připadajících návrhů bude vybrána nejekonomičtější varianta, která bude doporučena pro použití v praxi. Dílčími cíli, aby bylo možné tuto studii provést je sestavení situační analýzy, určení předběžných rozpočtů a porovnání s dalšími projekty cyklostezek.

1 Cyklistika a trasy pro cyklisty

1.1 Cykloturistika

Cykloturistika bývá označována jako jedna z nejlepších možných podob aktivního odpočinku a rekreace, během které se pohybujete. Je to typ aktivity, ve které se obvykle nesoutěží a k provozování tohoto sportu je nutné pouze jízdní kolo. Cykloturistika také nabízí jednu výhodu, kterou zdaleka nenabízí ostatní sporty a to, že ji můžeme provozovat individuálně. Samozřejmě cykloturistika v kolektivu má taky své výhody. Dále také nabízí rozmanitost, kde tuto aktivitu můžeme provozovat, a to v přírodě, ale i ve městech. (1)

1.2 Cyklotrasy

Cyklotrasou je myšlena trasa, vedená po silnicích, drobných místních a účelových komunikacích. Cyklotrasy jsou označeny vlastním značením zavedeným v roce 2001 vyhláškou č.30/2001 Sb., přičemž jejich funkce má být především dopravní. Značení je obvykle umístěno před každou křižovatkou nebo odbočkou stejně jako značky pro motorová vozidla. Značení cyklotras je pouze informativní a orientační a cyklista musí na cyklotrasách dbát všech ustanovení. Cyklotrasa může být vedena po cyklostezkách, vozovce nebo po vyhrazeném jízdním pruhu. (Ondráček, Hřebíčková, 2007, s. 79)

1.3 Cyklostezky

Využívají vyšší formu organizace řízení pohybu cyklistů. Rozdílů oproti cyklotrasám je několik. Na cyklostezce jsou přesně vymezené prostory pohybu pro cyklisty. Bývají vyznačeny vodorovným a svislým dopravním značením, z toho vyplývá, že uživatelé jsou povinni respektovat tyto dopravní značky a dodržovat přesně stanovená pravidla. Cyklostezka je jasně označená na svém začátku a na konci. V případě, že cyklostezka vede podél silniční komunikace, je povinností cyklisty využívat tuto cyklostezku. Cyklostezka také může být spojena s trasou pro chodce. Stezky mohou využívat kromě cyklistů také uživatelé na kolečkových bruslích, popř. lyží. Povrch cyklostezky je obvykle zpevněný, a to dlažbou nebo asfaltem a její minimální šíře je stanovena na dva metry. (1)

1.4 Cykloturistické trasy

Cykloturistické trasy se vydávají mimo dopravní komunikace do přírody a terénu vedoucí náročnějšími lesními a polními cestami. Tyto trasy jsou především určeny uživatelům s horskými koly. Jsou vyznačeny pásovými značkami, které jsou složeny z tří vodorovných pásových pruhů. Krajní pásy jsou vždy vyvedeny ve žluté barvě a prostřední pruh má jinou barvu. Obvykle to je modrá, červená, zelená nebo bílá. Toto značení je také doplněno o směrové značky se žlutým podkladem, kde je také uvedeno, o jakou trasu se jedná. Cykloturistické trasy často bývají tematické, jelikož vedou nebo spojují místa s určitou historií (např. Hornická nebo Templářská cykloturistická trasa). (1)

1.5 Dělení cyklistických značených tras

Cyklistické značené trasy (CZT) jsou dle KTC (2007, s. 5) rozděleny do tří kategorií, a to hlavně podle jejich trasování, jaká je geografická poloha cyklotrasy a také podle převažující cyklistické dopravy.

1.5.1 Místní

Místní cyklistické trasy jsou převážně využívány pro dopravu a také pro připojení na regionálních tras. Jsou označeny jako CZT IV. třídy (čtyřciferné číslo). Dále se také člení na:

- **Základní**
Základní cyklistické trasy spojují významné cíle po městě. Utvářejí základní síť cyklistických tras ve městě.
- **Doplňkové**
Doplňkové cyklistické trasy spojují ve městě cíle s menším významem nebo propojují jednotlivé části základních cyklistických tras.

1.5.2 Regionální

Regionální trasy spojují cíle, které leží mimo danou obec. Důležitá je návaznost na místní CZT. Trasy mají funkci jak dopravní, tak i rekreační. Jsou značeny jako CZT III. a IV. třídy. Dělí se na:

- Dopravní – určené ke každodenní cyklistice
- Rekreační – určené pro rekreační cyklistiku

1.5.3 Nadregionální (dálkové)

Tyto cyklistické trasy jsou vyznačeny mezi vzdálenými cíli. Jejich značení je buď jednocifernými (CZT I. třídy) nebo dvojcifernými (CZT II. třídy) čísly. Spojují vzdálené cíle (např. Praha-Vídeň) Dálkové trasy složí hlavně pro rekreaci a turistiku. Tomuto faktu odpovídá vedení tras, nabídka atraktivních cílů a dostatečná vybavenost na trase (ubytovny, kempy, servisy, pohostinství, mapy a infocentra).

2 Dotace a jejich druhy

2.1 Dotace

Dotace je formou poskytnutí určitého množství finančních prostředků nejběžněji ze státního rozpočtu, krajských rozpočtů, fondů nebo fondů Evropské unie (EU). Jsou chápány jako nenávratně poskytnuté prostředky, za které neexistuje protiplnění. Nenávratnost znamená, že pokud příjemce splní všechny stanovené podmínky, za kterých mu byla dotace poskytnuta, nevzniká mu žádný závazek vůči poskytovateli dotace. (Marková, 2000, s. 102) Jedním z příjemců dotací jsou obce, protože většina obcí nemá dostatečné množství finančních zdrojů na pokrytí veškerých výdajů uskutečňovaných obcí ve veřejném zájmu. Poskytování dotací do rozpočtu obcí je projevem přerozdělovacích procesů, které existují v rámci soustavy veřejných rozpočtů.

Jedno z neúplnějších dělení dotací je členění do dvou skupin účelové a neúčelové (obecné) dotace. (Halásek, 2004, s. 115)

2.2 Účelové a neúčelové dotace

2.2.1 Účelové dotace

Účelové dotace jsou poskytovány na konkrétní vymezený účel. Podmínky dotace jsou určeny poskytovatelem dotace na základě jeho dotační politiky. Jejich nevýhodou je přesné určení – nesmí se použít na jiné potřeby, než na jaké byly poskytnuty. Pokud nebyla dotace vyčerpána, vrací se poskytovateli dotace.

Tyto dotace mohou být poskytnuty:

- S finanční spoluúčastí příjemce dotace
Motivují příjemce dotace k dosažení vlastních příjmů, jinak jim dotace nebude poskytnuta. Nevýhodou může být až moc dlouhé období, než příjemce shromáždí potřebné vlastní finance, které jsou nutné ke spoluúčasti.
- Bez finanční spoluúčasti
Dotace jsou poskytnuty bez závislosti, jakou částkou se bude příjemce spolupodílet. Jelikož jsou určeny na přesný účel a příjemce nemusí shromažďovat žádné vlastní finanční prostředky, mohou vest k nadhodnocování projektů.

2.2.2 Neúčelové dotace

Neúčelové dotace, jak už vyplívá z názvu, nejsou přímo poskytovány na určitý účel. Nemají také přesné podmínky využití těchto dotací. Obce mají větší možnost rozhodování, na které potřeby dotaci využijí. Omezeny mohou být jedině, zda se jedná o běžné a kapitálové potřeby obce. Opět se tak dělí na kapitálové a běžné. (Lajtkepová, 2005, s. 49)

2.3 Běžné a kapitálové dotace

Toto dělení je podle financovaných výdajů

2.3.1 Běžné dotace

Běžné dotace se poskytují na financování běžných, opakujících se potřeb. Nejsou to investiční potřeby. Většinou mají podobu účelové dotace, jsou obvykle poskytovány na potřeby, které obec zajišťuje na základě přenesené odpovědnosti na zabezpečení veřejných statků jako je základní školství. Často jsou účelové s propojením na určitý ukazatel (např. počet obyvatel obce)

2.3.2 Kapitálové

Oproti běžným dotacím je jejich určením financování investičních potřeb, které jsou jednorázové a dlouhodobé a pravidelně se neopakují (např. výstavba školy, obecních bytů apod.) Většinou se jedná o účelnou dotaci na konkrétní investici, což znamená, že jsou přesně zúčtovatelné. (Peková, 2004, s. 189-190)

2.4 Nárokové a nenárokové dotace

2.4.1 Nárokové dotace

Nárokové dotace jsou finanční prostředky, vymezené na chod základních státem stanovených zařízení. Týkají se hlavně oblastí zdravotnictví a školství. Provoz vybraných služeb, statků a také na činnost státní správy v přenesené působnosti. Nárokové dotace jsou garantovány zákonnými prostředky a nárok na ně má každá obec, která poskytuje tyto služby.

Tyto dotace poskytují státní a krajské rozpočty podle pravomocí v dané oblasti. Finanční toky charakterizují finanční vztah mezi obcí a těmito rozpočty.

2.4.2 Nenárokové dotace

Získání těchto dotací vyžaduje od obcí jejich aktivitu, získání dotace závisí na řadě okolností a podmínek. Dotace jsou většinou poskytovány na účelové projekty. Výše dotací se tak přímo odráží na tom, jak dobře je obec řízena a zda je schopna uskutečnit realizaci projektů na rozvoj této obce. (Šelešovský, 2006, s. 24)

2.5 Další druhy dotací

Dále je několik možností, jak rozdělit dotace, například podle způsobu, jak jsou finanční prostředky z dotací čerpány, jak jsou zúčtovány a jakým způsobem dochází k jejich vypořádání nebo podle toho kdo je poskytovatelem dotace.

2.5.1 Způsob čerpání

- Poskytnutí dotace přímo na jejich bankovní účet po uzavření smlouvy.
- Dotace poskytnuté formou otevřeného čerpacího limitu u některé banky. Obec dokládá jednotlivé faktury, které souvisí s dotovaným projektem a jsou z tohoto účtu propláceny.
- Dotace poskytnuté až následně poté, co je daný projekt uveden v život

2.5.2 Dle zúčtování a způsobu vypořádání

- Dotace, u kterých obec při jejich nevyčerpání v průběhu rozpočtového roku musí vrátit do příslušného rozpočtu
- Dotace, které tomuto druhu zúčtování nepodléhají (Hrabalová, 2004, s. 43–44)

2.5.3 Podle poskytovatele

- Dotace ze státního rozpočtu

Dotace jsou určeny zákonem o státním rozpočtu na příslušný rok. Obce mají na tyto dotace nárok a získávají je i v případě, kdy státní rozpočet není plněn. Tato dotace je pro obec předvídatelným příjmem na příslušný rozpočtový rok. (Provazníková, 2009, s. 150) V zákoně o státním rozpočtu České republiky na rok 2018 jsou určeny dotace a příspěvky obcím ze státního rozpočtu ve výši 8 605 003 980 Kč. Dotace a příspěvky jsou rozděleny pro jednotlivé kraje. Pro Jihomoravský kraj je nachystáno 1 151 687 700 Kč na dotace, běžné výdaje a příspěvky. (2)

Státní rozpočet může poskytnout obcím i mimořádné dotace podle vývoje, jak je rozpočet plněn a podle vzniku potřeby. Jsou jak investiční, tak neinvestiční a jsou uvolňovány během roku. Skladba dotací je každý rok jiná. (Provazníková, 2009, s. 147)

Na výstavu a údržbu cyklistických tras stát přispívá prostřednictvím Státního fondu dopravní infrastruktury (SFDI). SFDI poprvé přispěl na výstavbu cyklostezek v roce 2001 ve výši pouhých 12 mil. Kč, kdy podpořil 7 akcí. (3) Od tohoto roku následoval prudký nárůst příspěvků z tohoto fondu, jak ukazuje následující tabulka.

Tabulka 1: Výše finančních příspěvků ze státního rozpočtu na výstavbu cyklostezek v ČR

Rok	Počet Projektů	Kč v mil.
2001	7	12
2005	30	90
2010	41	183
2015	42	129
2016	34	92
2017	42	130

Zdroj: rozpočet SFDI. <http://www.sfdi.cz/rozpocet/>

- Dotace z rozpočtu územně samosprávného celku

Kraje mohou obcím poskytnout dotace jak v rámci své samostatné působnosti prostřednictvím programů vyhlašovaných jednotlivými kraji, tak přerozdělováním některých dotací, které kraj získal ze státního rozpočtu. (Provazníková, 2009, s. 157)

V roce 2018 Jihomoravský kraj (JmK) poskytne 14,5 mil. Kč na rozvoj cyklostezek v kraji. (4)

- Dotace od dalších subjektů (mezinárodní sdružení měst a další)
- Dotace z prostředků EU (Hrabalová, 2004, s. 44)

3 Projekt

3.1 Definice projektu

Projekt je specifický způsob, jak dosáhnout změny. Je to dočasná aktivita, která spojuje a organizuje úsilí různých odborných prací, vynaložených na vytvoření unikátního záměru v podobě výrobku nebo služby. Jedná se o nerutinní, neopakovatelný, jednorázový úkol se specifickými časovými i nákladovými cíli.

Projekt je tedy souhrn aktivit směřující k dosažení stanoveného cíle a jsou pro něj typické následující vlastnosti:

- Jedná se o dočasné, složité, náročné, pracné činnosti, které vyžadují mezioborový přístup.
- Očekávaný výsledek nebo použité postupy k jeho dosažení jsou jedinečné.
- Výsledný cíl i realizace jednotlivých kroků k jeho dosažení jsou limitovány kvalitou, náklady a časem. (Veber a kol., 2009, s. 255–256)

Jejich vzájemný vztah znázorňuje následující obrázek.

Obrázek 1: Základní atributy projektu (VEBER a kol., 2009, s. 256)

Tento projektový trojúhelník určuje tři základní cíle projektu, přičemž každý z těchto cílů je měřitelný a ověřitelný. Mezi těmito cíli existuje vzájemná propojenost, kterou je nutné při jejich návrhu zohlednit. Např. vyšší kvalita provedení práce může prodloužit její termín dokončení nebo zvýšit náklady na její provedení. (Ochrana a kol., 2010, s. 199)

3.2 Dělení projektů

3.2.1 Projekt investiční

Investiční projekt, který lze označit také, jako tvrdý projekt je primárně zaměřen na nákup investičního majetku, který je poté využíván jako nástroj k realizaci výstupů a naplňování cílů projektu. Cílem investičního projektu není pouze vybudování stavby nebo její rekonstrukce, ale zároveň také zlepšení dalších aktivit, které jsou veřejně prospěšné. U těchto projektů se efekty celého projektu objeví až po realizaci projektu. (v době budování cyklostezky nelze měřit její vliv, jelikož ji není stále možné používat) Investiční projekty se děle kontrolují, zda v prvotní fázi projektu plní výstupy, které jsou uvedeny ve smlouvě o poskytnutí dotace. Příkladem investičního projektu je vybudování nové cyklostezky nebo její rekonstrukce. (Marek, Kantor, 2009, s. 62)

3.2.2 Projekt neinvestiční

Neinvestiční projekty, také nazývané jako měkké projekty se zaměřují na podporu takových projektů, kde nákup majetku je pouze druhotný záměr a jeho množství je značně omezeno. Příkladem neinvestičních projektů jsou nejrůznější realizace v oblasti vzdělávání, poskytování sociálních služeb nebo v oblasti zvýšení atraktivity cestovního ruchu. (Marek, Kantor, 2009, s. 63)

Příkladem tohoto projektu jsou tematické cyklotrasy na v Mikroregionu Ivančicko, kde jsou jednotlivé cyklotrasy vybaveny informačními tabulemi, které informují cyklisty o kulturních a historických zajímavostech k danému tématu. (např. Hornická stezka, Pivovarská stezka atd.)

Důležitým rozdílem mezi investičním a neinvestičním projektem je doba, kdy se začnou projevat výstupy projektu. U neinvestičního projektu se výstupy objeví již během realizování projektu, kdežto u investičního projektu se výstupy projeví až po jeho ukončení. (Marek, Kantor, 2009, s. 63)

3.2.3 Podle složitosti

- Komplexní (dlouhodobé, mnoho fází a činností, značné množství zdrojů)
- Speciální (střednědobé, nižší rozsah, přechodné zdroje)
- Jednoduché (krátkodobé, malý rozsah, malý počet zdrojů)

3.2.4 Podle aplikačních možností

- Vybudování nové firmy
- Zavedení nové technologie
- Zavedení nového informačního systému
- Vykonání jednorázové akce

3.2.5 Podle výsledku

- Budovy
- Zařízení
- Komplexy infrastruktury
- Sportovní a kulturní události (Fiala a kol., 2004 s. 15)

3.3 Projektový záměr

Projektový záměr je komplexní dokument, který obsahuje představu, čeho by měl projekt dosáhnout. Projektový záměr by měl obsahovat základní informace o projektu, jako jsou cíle projektu, způsob realizace projektu, jeho zdroje financování, časový harmonogram a předpokládané výstupy projektu. (5)

3.4 Projektový cyklus

Všechny projekty jsou charakteristické svými společnými základními postupy a životním cyklem, který má několik fází. Každý projekt se tedy skládá z jednotlivých částí, které dohromady tvoří logický sled fází a úseků projektu. Počátkem je určení problému, který má projekt odstranit a ukončením je rozpuštění projektového týmu. Fáze životního cyklu lze definovat následujícím způsobem:

- Jaký typ práce má být vykonán na příslušném stupni rozvoje projektu
- Jaké konkrétní výstupy jsou v jednotlivých fázích generovány, jak jsou ověřovány a hodnoceny
- Kdo se zapojuje do aktivit projektu v jednotlivých úsecích. (Ochrana a kol., 2010, s. 200)

Obrázek 2: Projektový cyklus (Marek, Kantor, 2009, s. 66)

1. Identifikace a formulace záměru

V této fázi zahrnuta prvotní myšlenka a její přehled. Součástí je také analýza současného stavu s ohledem na okolí projektu. Dochází ke zkoumání možností získání některého z dotačních titulů.

2. Příprava projektu

Tato druhá fáze je věnována důkladnému zpracování záměru projektu. Příprava projektu zahrnuje několik důležitých aspektů, jako jsou určení rozsahu projektu, jeho rozpočet, návrh časového harmonogramu a zhodnocení rizik. V této fázi dochází k potvrzení nebo k vyvrácení proveditelnosti projektu.

3. Posouzení projektu

V této části dochází k posouzení projektu u řídicího orgánu, u kterého je žádáno o dotaci. Mezi žadatelem a řídicím orgánem dochází k vzájemné komunikaci a k hodnocení projektu z hlediska věcné a formální přijatelnosti. Zadavatel posuzuje projekt již v první fázi.

4. Jednání a financování

Probíhá vyjednávání rozpočtu projektu a dochází k podpisu smlouvy mezi odpovědným schvalovatelem a předkladatelem projektu. Jsou také určeny podmínky pro čerpání financí, které musí být dodrženy.

5. Implementace a monitorování

Až tato pátá fáze obsahuje samotnou realizaci projektu. Součástí je také kontrolování, zda nedochází k vybočení od stanovených plánů a k řešení problémů, které se mohou během stavby objevit.

6. Hodnocení

Finální etapa projektového cyklu. Probíhá hodnocení dopadů projektu, porovnání se stanovenými cíli a hodnocení efektivity vynaložených financí. (Marek, Kantor, 2009, s. 66-67)

3.5 Rozpočet projektu

Rozpočet projektu určuje strukturu financování projektu v jednotlivých etapách realizace, a to včetně členění celkových výdajů na uznatelné a neuznatelné náklady. V rozpočtu projektu se uvádí veřejné financování, což jsou podíly, kterými do rozpočtu projektu přispějí fondy EU nebo státní, krajské, městské a obecní rozpočty. Je nutné doložení informací o podílu soukromého spolufinancování žadatele a úvěrech a půjčkách souvisejících s realizací projektu. Rozpočet bývá součástí projektové žádosti. (6)

4 Fondy Evropské unie

Fondy EU tvoří hlavní nástroj pro realizaci evropské hospodářské politiky a sociální soudržnosti. Prostřednictvím těchto fondů jsou rozdělovány finanční prostředky určené ke snižování ekonomických a sociálních rozdílů mezi členskými státy a jejich regiony. (7)

4.1 Strukturální fondy

Strukturální fondy (SF) jsou nástroje regionální politiky EU. Peníze se SF jsou čerpány v rámci několikaletých cyklů a na základě definování jasných cílů a priorit. Existují dva strukturální fondy, a to Evropský fond pro regionální rozvoj (ERDF) a Evropský sociální fond (ESF). V období 2014-2020 se používá označení ESI fondy – Evropské strukturální a investiční fondy. (8)

4.1.1 Evropský fond pro regionální rozvoj (ERDF)

ERDF se převážně zaměřuje na investiční (tvrdé) projekty. Snahou je vyrovnávat nerovnosti v méně rozvinutých regionech a upadajících průmyslových oblastech. (9)

Zaměření tohoto fondu je na modernizaci a posilování hospodářství. Podporovanými projekty jsou např. budování stokových systémů, podpora inovačního potenciálu podnikatelů, rozvoj a obnova sportovních areálů, rekonstrukce kulturních památek, výsadba regenerační zeleně, výstavba či oprava infrastruktury pro poskytování zdravotní péče, zavádění služeb elektronické veřejné správy. V regionech je podpora cílena na rozvoj obcí, a to zlepšením infrastruktury nebo zvýšením cestovního ruchu. Podporují se např. turistické cesty, cyklostezky, veřejná doprava, rekonstrukce památek, zvyšování kapacity k ubytování nebo materiální výbava škol (7).

4.1.2 Evropský sociální fond (ESF)

ESF se zaměřuje na podporu v oblastech zaměstnanosti a rozvoje lidských zdrojů. ESF na rozdíl od ERDF podporuje neinvestiční projekty, jako např. rekvalifikace nezaměstnaných, speciální programy pro osoby se zdravotním postižením, děti, mládež, etnické menšiny a další znevýhodněné skupiny obyvatel, tvorba inovativních vzdělávacích programů pro zaměstnance, rozvoj institucí služeb zaměstnanosti, rozvoj vzdělávacích programů apod. (7)

4.2 Fond soudržnosti (FS)

Také zvaný jako Kohézní fond. FS je určen pro podporu chudších států, avšak ne regionů. FS podporuje podobně jako ERDF investiční projekty, ovšem jen se zaměřením na dopravní infrastrukturu většího rozsahu (např. transevropské sítě), ochranu životního prostředí a na oblast energetické účinnosti a obnovitelných zdrojů energie. Tento fond není součástí strukturálních fondů EU. (7)

Na finanční podporu z toho fondu mají nárok státy, které nedosahují 90 % průměru Hrubého národního produktu (HNP) Evropské unie. V současné době z FS čerpají především „nově“ přistupující země, Řecko a Španělsko. (9)

4.3 Evropský fond solidarity (EUSF)

Když v srpnu 2002 zasáhly střední Evropu ničivé záplavy, se Evropská komise rozhodla založit Evropský fond solidarity. Tento fond se vyznačuje tím, že funguje nezávisle na ostatních fondech. Členské i přistupující státy mohou žádat o pomoc při velké přírodní katastrofě (odhadované škody jsou vyšší než 0,6 % HDP postiženého státu). Další vlastností je, že úkolem EUSF není plná kompenzace ztrát ani úhrada škod soukromým osobám. Z tohoto fondu nejsou také financovány dlouhodobé rekonstrukce a ekonomická obnova, tyto aspekty obvykle mohou pokrýt strukturální fondy. Účelem fondu poskytování rychlé a flexibilní finanční pomoci např. mohou se z něj hradit náklady na dočasné ubytování nebo provizorní opravy důležitých dopravních tepen. Tyto úkoly musely předtím zvládnout jednotlivé státy samy. Finance z tohoto fondu lze také využít jako prevenci proti těmto přírodním katastrofám. Jeho roční rozpočet činí 1 miliarda EUR. (10)

5 Situační analýza

Strategické situační analýzy se provádí ke zjištění prostředí, ve kterém se projekt nachází, ke zjištění strategických možností, zdrojů a způsobilostem projektu. Situační analýzy mají spoustu přínosů, jako hlavní přínosy lze určit tyto faktory:

- **Odhalení trendů** – pro určení vývoje prostředí strategického zájmu je nutné vypátrat a odhalit vývojové trendy.
- **Vyvarování se minulých chyb** – je zbytečné opakovat staré chyby, ať se staly nám nebo je učinil někdo cizí, je důležité si z nich brát příklad a pokusit se jim vyhnout.
- **Stavění na předchozích úspěších** – stejně tak jako je vhodné na základě analýzy si určit staré chyby, lze také použít předchozí úspěchy jako vzor a využít jejich postupy, které vedly k úspěchu.

Předmětem situačních analýz je obvykle:

- Vývoj vnějšího prostředí (příležitosti x hrozby)
- Vývoj vnitřního prostředí (silné stránky x slabé stránky)
- Určení kritických a klíčových faktorů úspěchu. (Veber a kol., 2009, s. 551)

Jednou z nejvíce užívaných metod situační analýzy je SWOT analýza. Význam slova SWOT v sobě ukrývá zkratky čtyř anglických slov Strengths (silné stránky), Weaknesses (slabé stránky), Opportunities (příležitosti) a Threats (hrozby). Jejich vzájemná provázanost je znázorněna v následujícím obrázku. (11)

	POMOCNÉ (k dosažení cíle)	ŠKODLIVÉ (k dosažení cíle)
VNITŘNÍ PROSTŘEDÍ	STRENGTHS (silné stránky)	WEAKNESSES (slabé stránky)
VNĚJŠÍ PROSTŘEDÍ	OPPORTUNITIES (příležitosti)	THREATS (hrozby)

Obrázek 3: SWOT matice (<http://www.fucik.cz/publikace/swot-analyza/>)

5.1 Identifikace příležitostí a hrozeb

Základním předpokladem pro učinění jistých strategických záměrů je nutné být schopen včas a dostatečně kvalifikovaně rozeznat potenciál změn v okolním prostředí. Právě takovéto změny v prostředí je nutné vyhodnotit a v případě příležitostí se je snažit využít, a naopak v případě hrozeb pro projekt se jim snažit vyhnout nebo je minimalizovat. Pro snadnější odhalení je vhodné sledovat, jaký byl vývoj již uskutečněných projektů. (Veber a kol., 2009, s. 554)

5.1.1 Příležitosti

Je to souhrn různých aspektů, které mohou být využity ve prospěch projektu. Je vhodné zaměřit se na všechny důležité příležitosti, které je možné využít pro úspěch daného projektu a došlo k naplnění jeho cílů. (11)

5.1.2 Hrozby

Hrozby tvoří přehled možných problémů, která s sebou přináší určitá rizika. Tyto hrozby mohou ohrozit dosažení stanoveného cíle nebo mohou být překážkou ať ve formě zvýšení nákladů nebo zpožděním, které bude nutné překonat. (11)

5.2 Interní situační analýza

Úspěšnost připravovaného projektu je závislá kromě vlivu externích faktorů také na vnitřních vlivech. V rámci této analýzy se snažíme odhadnout, jaké silné stránky projekt má a jakým způsobem je možné s těmito aspekty pracovat. Je také velmi důležité vyhodnotit, do jaké míry jsou tyto silné stránky jedinečné a nenapodobitelné, čímž mohou ovlivnit váhu celého projektu. Vhodné je také určit si slabá místa projektu, která nám pomohou porovnat výhody a nevýhody projektu, a tak pomoci určit jeho proveditelnost. (Veber a kol., 2009, s. 554)

5.2.1 Silné stránky

Silné stránky jsou přednosti, které jsou pro projekt charakteristické a které lze využít pro snazší dotazení stanoveného cíle. Je nutné určit si výhody oproti podobným projektům, a tak zajistit jeho větší významnost a lepší podporu. (11)

5.2.2 Slabé stránky

Jedná se o souhrn nedostatků či problémů, které jsou s projektem spojeny a mohou tak ohrozit plnění stanoveného cíle. Správné vyhodnocení nedostatků každého projektu je klíčové a do budoucna v některých případech je možné s určitými nedostatky a problémy pracovat tak, aby se z nich staly výhody. Např. různorodostí povrchu trasy je možné regulovat hustotu provozu na vybraných úsecích a tím zachovat jejich klidový charakter (vyloučení in-line bruslařů). (11)

6 Popis Mikroregionu Ivančicko

Největším centrem dění v mikroregionu je město Ivančice. Ve východní části mikroregionu se nachází vinařské obce Moravské Bránice, Nové Bránice, Mělčany a město Dolní Kounice. Severní okraj mikroregionu tvoří malá obec Hlína, a její známá rozhledna Vladimíra Menšíka, která poskytuje rozhled na celý Mikroregion Ivančicko. Na západ od Ivančic se rozprostírá obec Nová Ves s výrazným zaměřením na zemědělství. V obci je dobře rozvinuté kulturní dění, disponuje také Školním sportovním areálem s krytým bazénem nebo areálem s krytými tenisovými kurty. Západně od Nové Vsi se nachází obec Senorady, tvořící západní okraj mikroregionu. Severozápadně od Ivančic se nachází město Oslavany, druhé největší město mikroregionu, kde se dříve těžilo černé uhlí a byla zde i svého času nejmodernější elektrárna na Moravě. Dnes je v Oslavanech rozvinuté hlavně strojírenství. Severozápadně od Oslavan se nachází obce Čučice a Ketkovice, které tvoří severozápadní hranice regionu. Na jih mikroregionu se nachází obce patřící k městu Ivančice a to Hrubšice, Řeznovice a Budkovice, na okraji města jsou také obce Němčice, Alexovice a Letkovice. Územím mikroregionu protékají tři řeky a to Oslava, Rokytná a Jihlava, které se do sebe v Ivančicích vlévají. Řeka Jihlava pak opouští mikroregion a pokračuje až do nádrže Nové Mlýny. Nejnovějšími členy Mikroregionu Ivančicko jsou obce Němčíčky, Kupařovice a Biskoupky. (12)

Obrázek 4: Členské obce Mikroregionu Ivančicko (<http://www.ivancicko.com/clenske-obce/>)

7 Současné cyklotrasy a cyklostezka

7.1 Cyklotrasy

V okolí Oslavan se nacházejí 4 tématické cyklotrasy. Oficiálně jsou nazývány jako cyklostezky, ovšem podle definice se jedná o cyklotrasy, a proto je tam budu po zbytek práce označovat, aby nedošlo k omylům. Tvoří je okruhy se začátkem a koncem na Zámku Oslavany. Cyklotrasy jsou částečně vedeny po místních komunikacích, avšak při budování těchto tras byl kladen důraz na využití lesních a polních cest mimo běžný provoz.

7.1.1 Energetická cyklotrasa

Cyklotrasa je exkurzí od nejstaršího období výroby elektrické energie po současný stav. Spojuje expozici oslavanské První přespólní velkoelektrárny (nejstarší tepelná elektrárna na Moravě) v muzeu oslavanského zámku s Přečerpávací vodní elektrárnou Dalešice a Jadernou elektrárnou Dukovany. Trasa vede nádhernou přírodou rozvodí řek Oslavy a Jihlavy, kolem rozhledny Babylon a Mohelenské hadcové stepi. (13)

7.1.2 Templářská cyklotrasa

Tato trasa vede ke zříceninám dvou hradů – Levnov a Templštejn. (14) Hrad Levnov vznikl ve 13 století k ochraně východní části třebského kláštera. Neexistoval dlouho, neboť koncem 14. století byl zničen. (15) Hrad Templštejn byl vybudován na konci 13 stol. řádem templářů. Opuštěn je od poloviny 16 stol. (16) Po cestě se také nachází obec Biskoupky – rodiště básníka Vítězslava Nezvala. (14)

7.1.3 Pivovarská cyklotrasa

Tato trasa spojuje dva menší pivovary – Zámecký pivovar Oslavany a Akciový pivovar Dalešice. Pivovar Dalešice byl založen v 16 stol. A známý je především díky kultovnímu filmu Jiřího Menzela Postřižiny. V turistické sezóně jsou zde pořádány časté kulturní akce stejně jako na zámku v Oslavanech. (17)

7.1.4 Hornická cyklotrasa

Hornická cyklotrasa navazuje na dlouhou historii hornictví v Oslavanech a okolních obcích. Trasa vede kolem několika místních dolů a kolem těžební věže Simson ve Zbýšově evidované jako technická památka. V době těžby se jednalo o nejhlubší důl ve střední Evropě. (18)

7.1.5 Buskinova cyklotrasa

Pojmenovaná po letci Miroslavovi Musilovi, rodákem z Ivančic. Cyklotrasa vede z Ivančic krásným údolím proti proudu řeky Rokytne na zámek v Moravském Krumlově, odsud překonává hřeben a spouští se do údolí řeky Jihlava a dále do obce Biskoupky s mini ZOO, zajímavou zejména pro rodiče s dětmi. Cyklotrasa pokračuje vyjížděkou na Biskoupský kopec, který je přírodní památkou a nabízí rozhled po okolí. Poté trasa směřuje do obcí Lhánice, Nová ves a zpět do Ivančic. (19)

7.2 Cyklostezka Oslavany – Ivančice

Byla vybudována v období říjen 2014 až duben 2015. Je klasifikována jako komunikace pro chodce a cyklisty. Délka stezky činí 3 199 m s šířkou 3 m, cyklostezka má asfaltový povrch. Stezka pro cyklisty začíná v části směrem od Oslavan sjezdem ze silnice III/3938. Za sjezdem pokračuje po stávající nezpevněné cestě směrem k bývalé ČOV a dále pak po pravém břehu řeky Oslavy až do prostoru zrušeného mostu přes Oslavu. V tomto místě je navržena dřevěná lávka. Za lávkou vede cyklostezka po levém břehu řeky Oslavy podél plotu sila, dále pokračuje po existující cestě, která přechází do těsného souběhu s vlečkou. V poslední části cyklostezka vychází z nábřežní cesty směrem do Ivančic, odtud navazuje na místní komunikace v Ivančicích. (20)

Mikroregion Ivančicko, pod který Oslavany spadají, získal dotaci na cyklostezku od Státního fondu dopravní infrastruktury (SFDI) v hodnotě 10 mil. Kč, což byla maximální možná částka. Dále se na financování cyklostezky podílel Mikroregion Ivančicko, Jihomoravský kraj a Skupina ČEZ. (20)

8 Návrh páteřní cykloturistické trasy a cyklostezky

Hlavním záměrem Mikroregionu Ivančicko je vybudování bezpečné cyklostezky napříč celým Mikroregionem. Trasa začíná v Ketkovicích a vede přes Oslavany, Ivančice, Moravské Bránice do Dolních Kounic a spojit tak centra s největší lidnatostí, města Ivančice, Oslavany a Dolní Kounice.

V současnosti je vyznačena trasa z Ketkovic, přes Oslavany na konec cyklostezky u soutoku Oslavy s Jihlavou. Stavebně je vedena od Ketkovického výletišťe Milošov po obslužné komunikaci Lesů ČR do Oslavan. Z Oslavan je od roku 2016 nová asfaltová cyklostezka do Ivančic. Záměrem je pokračovat ve stavbě cyklostezky z Ivančic do Dolních Kounic.

Cykloturistická trasy a cyklostezka je logickým vyústěním řešení bezpečného průjezdu z města Ivančice až do Moravských Bránic. V současné době je trasa velice náročná a vhodná spíše jen pro horská kola, takže většina cyklistů i rodin s dětmi jezdí po nebezpečné komunikaci.

Obrázek 5: úsek cyklotrasy a cyklostezky Ivančice – Dolní Kounice rozdělený do jednotlivých etap (Studie proveditelnosti, 2017 – upraveno)

Předpokládá se, že úsek mezi Ivančicemi a Dolními Kounicemi bude rozdělen do několika etap, které budou budovány jednotlivě, to je dáno několika fakty: velikostí celého projektu, a především připraveností jednotlivých úseků pro zahájení stavby.

V současné době je hotová studie proveditelnosti a začíná se s tvorbou projektové dokumentace. Jelikož trasa není stále naprosto přesně vyměřena a nejsou vykoupěny všechny pozemky potřebné k vybudování cyklotrasy a cyklostezky nebudu na přání Mikroregionu Ivančicko záměrně uvádět jednotlivá čísla parcel, aby tak nedošlo k úniku informací. Tyto informace by mohly být využity ke spekulacím nákupům pozemků v oblasti projektu, jelikož se musel s těmito praktikami mikroregion už jednou vypořádávat během stavby cyklostezky Oslavany – Ivančice.

8.1 Etapa A – Ivančice

Etapa A navazuje na již hotovou cyklostezku Oslavany-Ivančice, která končí na okraji Ivančic a provedla by trasu Ivančicemi po břehu řek Oslava a Jihlava. Tato etapa přechází do dalšího úseku v oblasti Rény na druhém konci Ivančic.

Obrázek 6: Detailní plán trasy etapy A (Studie proveditelnosti, 2017 – upraveno)

Tento úsek je nejkratší ze všech 1 512 metrů a zároveň je nejjednodušší na realizaci. V současné době se zde nachází nebezpečná cesta, která je již spoustou cyklistů využívána. Ostatně v její blízkosti jsou již vybudována odpočívadla s lavičkami a stojany na kola v podobném designu jako na již zmiňované cyklostezce Oslavany – Ivančice. V tomto úseku se předpokládá vybudování cyklotrasy, a to především z důvodu zachování klidového charakteru oblasti, kam chodí spousta místních obyvatel odpočinout si a dopřát si trochu klidu. Naplánovaná je také vysutá lávka nad řekou Jihlavou pod Němčickým mostem, aby tak bylo umožněno mimoúrovňové křížení se silnicí II/152. Tento úsek by tedy mohli využívat pouze cyklisti, a pěší turisté. Uživatelé kolečkových bruslí z Ivančic by tak stále využívali cyklostezku mezi Oslavany a Ivančicemi, mimo klidový úsek vedoucí přes Ivančice.

8.2 Etapa B – Kounické předměstí

Úsek etapy B má tedy navázat na konci městské části Ivančic a provést trasu přibližně do půl cesty mezi Ivančicemi a Moravskými Bránicemi pod železniční viadukt na trase Hrušovany nad Jevišovkou – Brno. Nachází se zde také část původního viaduktu, který má nápadně podobný styl jako Eiffelova věž, ovšem neexistuje žádný pramen, který by dokazoval spojitost Gustava Eiffela s tímto mostem. (21)

Předpokládaná délka úseku činí 3 826 metrů a jedná se o nejsložitější úsek celé trasy. Problém tvoří z pravého břehu řeky Jihlavy chatová oblast a na levém břehu se díky úzkému charakteru údolí nachází silnice II/152 v těsné blízkosti řeky. Vznikla myšlenka, že by cyklostezka zůstala celý po úsek na levém břehu vedle již zmiňované silnice a v nejužších místech by cyklostezka stála na pilotech zabudovaných do břehu. Tento plán ovšem neprošel a z hlediska hned několika parametrů – došlo by k zvýšení finanční náročnosti celého projektu a zároveň k jeho zpomalení, jelikož u silnice II/152 se také počítá s rekonstrukcí, ale termín ještě nebyl stanoven a jelikož se jedná starý typ komunikace, které nespĺňuje veškeré parametry silnice II. třídy, dají se očekávat její úpravy, takže není možné začít budovat cyklostezku vedle této komunikace dříve, než začne její rekonstrukce.

Obrázek 7: Detailní plán trasy etapy B (Studie proveditelnosti, 2017 – upraveno)

Jako vhodnější variantou bylo určeno vést trasu po levém břehu a poté přemostit lávkou řeku Jihlavu na pravý břeh, kde by trasa pokračovala chatovou oblastí. To ovšem bude v důsledku

znamenat, že na tomto úseku nebude možné vybudovat cyklostezku, jelikož trasa by vedla po současné účelové komunikaci, kterou využívají majitelé jednotlivých chat, jako příjezdovou cestu k jejich nemovitosti. Tato část tedy bude tedy vedena formou cyklotrasy, kde se nepočítá s velkými úpravami povrchu, z důvodu, že bude využívána i osobními automobily.

8.3 Etapa C – Moravské Bránice

Úsek etapy C naváže na předchozí část, která končí pod železničním viaduktem a bude pokračovat až do Moravských Bránic, kde opět dojde k mimoúrovňovému křížení v podobě vysuté lávky pod mostem se silnicí III/39518. Předpokládaná délka tohoto úseku je 2 999 metrů.

Obrázek 8: Detailní plán trasy etapy C (Studie proveditelnosti, 2017 – upraveno)

Bylo rozhodnuto, že trasa hned na začátku této část překročí řeku Jihlavu zpět na levý břeh díky již vybudovanému mostu pod viaduktem. Tím dojde o opuštění současné provizorní cesty, která vede přes chatovou oblast po pravém břehu řeky. Vedení po levém břehu otevírá možnost vybudování cyklostezky v tomto úseku. Výhodou je téměř nulové zabránění zemědělsky využívané půdy, jelikož cyklostezka povede hned u břehu řeky Jihlavy na bývalém protipovodňovém valu z dob, před výstavbou přehradních hrází na řekách Jihlava a Oslava. Protipovodňový val měl za úkol chránit především 10 hlubinných vrtů na pitnou vodu, které se nachází v blízkosti řeky. V současné době probíhalo jednání s provozovateli vrtů – Svazek vodovodů a kanalizací Ivančice o finálním umístění cyklostezky a schválení stavby cyklostezky v blízkosti ochranného pásma vrtů. K jednání byl také přizván specialista na ochranná pásma vodních zdrojů, který schválil průchod přes prameniště v minimální možné odstupové vzdálenosti. Díky aktivnímu přístupu pana Ing. Kamila Ferdy, starosty Moravských Bránic, je také v tomto úseku vykoupena většina potřebných pozemků, nebo jsou ujednány smlouvy o budoucí kupní smlouvě. Tento úsek má tedy nejbližší nakročeno k realitní fázi.

8.4 Etapa D – Dolní Kounice

Zatím poslední plánovanou etapou je úsek od silnice III/39518, kde naváže na konec předchozí etapy až do centra města Dolní Kounice. Přepokládaná délka úseku je 2 097 metrů. Trasa v tomto úseku by měla pokračovat po levém břehu řeky Jihlavy v její těsné blízkosti. I u tohoto úseku je v plánu cyklostezka živičné konstrukce v kombinaci s betonovým chodníkem. V tomto úseku také bude nutné překonat tři potoky, a to v případě potoku Bukovina dřevěnou lávkou a další dva trubní propustkou. Cyklostezka bude ukončena v oblasti kamenného lomu, kde dojde k napojení na silnici II/395 a trasa bude pokračovat do centra města. V části, kde trasa povede po místní komunikaci je zatím plánované pouze značení.

Obrázek 9: Detailní plán trasy etapy D (Studie proveditelnosti, 2017 – upraveno)

9 Situační analýza

9.1 Vnitřní prostředí

V tabulce níže jsou vypsány silné a slabé stránky, které projekt páteřní cykloturistické trasy a cyklostezky v Mikroregionu Ivančicko bude mít. Slabé a silné stránky projektu určuje prostředí, které bude cyklostezkou a cyklotrasou spjato a také jaký bude přínos celé trasy pro mikroregion a v neposlední řadě také pro jeho uživatele.

Tabulka 2: Vnitřní prostředí

Silné stránky	Slabé stránky
Trasa vedoucí přes celý mikroregion	Znečištění krajiny uživateli cyklostezky a cyklotrasy
Bezpečnější cyklistická doprava mezi městy	Různorodý povrch trasy
Propojení všech měst v mikroregionu	Údržba cyklostezky a cyklotrasy
Rozvoj cykloturistiky a cestovního ruchu v mikroregionu	

Zdroj: (vlastní zpracování)

Z výše uvedeného rozboru slabých a silných stránek cyklostezky a cyklotrasy je patrné, že silné stránky převažují nad slabými, co se týká počtu, i jejich váhy. Jedinou slabou stránkou pro uživatele je různorodost povrchu, což budou, jako nevýhodu považovat in line bruslaři, ovšem jak jsem již uvedl v popisu jednotlivých částí, Mikroregion Ivančicko úmyslně plánuje část trasy kolem Ivančic ponechat mlatovou z důvodu zachování klidového charakteru oblasti, takže s touto slabou stránkou počítá, navíc uživatelé in line bruslí z Ivančic budou moci nadále využívat cyklostezku Oslavany – Ivančice. Další dvě slabé stránky se budou týkat spíše mikroregionu, a to, jak řešit potencionální znečištění krajiny uživateli cyklostezky a cyklotrasy a jak budou financovat její údržbu.

Z pohledu silných stránek zde dominuje především bezpečnost v cyklistické dopravě, kterou s obecným trendem zvyšující se hustoty dopravy na všech silničních komunikacích je nutné řešit. Vhodným příkladem je již vybudovaná cyklostezka Oslavany – Ivančice, na které proběhlo v období od 1. 1. 2016 do 30. 10. 2016 sčítání počtů průchodů. Celkový počet činil 142 005 průchodů, což znamenalo, že cyklostezka Oslavany – Ivančice byla jedna z nejfrekventovanějších cyklostezek v Jihomoravském kraji. Tento výsledek byl také patrný na

přílehlých silničních komunikacích, na kterých od otevření cyklostezky výrazně ubyl počet cyklistů.¹

¹ Interní zdroj MěÚ Oslavany, písemná informace sdělena autorovi 23. 3. 2018

9.2 Vnější prostředí

V tabulce (viz. níže) jsou vypsané příležitosti a hrozby tohoto projektu, které mají vliv z vnějšku a mohou výrazně ovlivnit rozhodování o vybudování, nebo zamítnutí realizaci celého projektu.

Příležitosti jsou vnější faktory, které pozitivně nahlízejí na vybudování cyklostezky a cyklotrasy např. jejich začleněním do sítě stávajících cyklotras a cyklostezek. Samozřejmě do nich také spadají možnosti financování, v podobě dotací, bez kterých by mikroregiony a obce jen stěží zvládly tyto projekty realizovat.

Na druhé straně jsou zde ovšem také hrozby, které ukazují, co může projekt zpomalit, nebo jej úplně zavrhnout.

Tabulka 3: Vnější prostředí

Příležitosti	Hrozby
Propojení českomoravské vrchoviny a pálavské oblasti	Zamítnutí žádostí o dotace
Propojení s místními tematickými cyklotrasami	Nedostatek finančních prostředků Mikroregionu Ivančicko
Možnost napojení na cyklostezky a cyklotrasy KČT	Zamítnutí nebo zpoždění stavby některé etapy
Možnost získání dotace z některých fondů	Napadení projektu pozemkovými spekulanty

Zdroj: (vlastní zpracování)

Tyto výše uvedené faktory budou ovlivňovat výstavbu cyklostezky a cyklotrasy. Je patrné, že počet příležitostí je vyvážen k počtu hrozeb.

Pokud se podíváme na jednotlivé faktory, tak u příležitostí většinu tvoří možnost napojení cyklostezky a cyklotrasy do sítě stávajících cyklostezek a cyklotras v okolí, které jsou již vybudovány, ale nejsou propojeny, což by právě tato páteří cyklostezka a cyklotrasa měla zajistit. Důležitou příležitostí je také možnost získání dotace, která je pro celý projekt klíčová.

Z výčtu hrozeb je patrné, že první dvě hrozby zabývající se finanční stránkou, které by při jejich naplnění úplně zastavili celý projekt, financování takto rozsáhlého projektu je náročné a bude nutné, aby Mikroregion Ivančicko měl dostatek finančních prostředků a zároveň aby získal co nejvýhodnější finanční injekci, která bude možná. Zamítnutí nebo zpoždění některé z etap, by také výrazně ovlivnilo celý projekt, v současné době je možné projet celou trasu, ale je velmi náročná s nebezpečnými úseky, kterých je nutné se zbavit. Zamítnutí některé z etap by narušilo její terénní nenáročnost vyžadovanou po jejich uživatelích, a jelikož tato trasa má propojovat

celý mikroregion a umožnit jednoduchý a rychlý přesun pro cyklisty mezi jednotlivými městy. Při naplnění této hrozby by došlo k porušení základní výhody, kterou má tato cyklotrasa a cyklostezka nabízet. Poslední hrozba je také reálná, i když by někdo mohl pochybovat, napadení projektu pozemkovými spekulanty se již stalo při budování cyklostezky Oslavany – Ivančice, kde následná odkupní cena byla padesátinásobná než její původní ujednaná hodnota. Nemyslím si, že tato hrozba by dokázala zastavit celý projekt, ale narušit časový harmonogram a prodražit jej zcela určitě.

10 Rozpočet páteřní cykloturistické trasy a cyklostezky

Předběžné rozpočty jednotlivých etap cykloturistické trasy a cyklostezky stanovené ze studie proveditelnosti. Očekávané náklady jsou pouze orientační, faktorů, které je mohou změnit je mnoho. Náklady se mohou změnit hned po vypracování kompletní projektové dokumentace, dále podle toho, která firma vyhraje výběrové řízení na realizaci jednotlivých etap. V neposlední řadě budou náklady záviset také na cenách, za kterých dojde k vykoupení potřebných pozemků nebo zde bude nutné jejich vyjmutí ze Zemědělského půdního fondu (ZPF), které jsou chráněny zákonem: Předpis č. 334/1992 Sb. Zákon České národní rady o ochraně zemědělského půdního fondu. Jak dokážou ovlivnit ceny vykupovaných pozemků tento projekt je v současné rané fázi projektu těžké odhadnout, a proto součástí propočtů nejsou náklady spojené s výkupem pozemků.

10.1 Etapa A – IvančiceTabulka 4: Předběžný rozpočet úseku Ivančice²

Etapa A	Ivančice			
Délka	1 512 m			
Položka rozpočtu	MJ	Množství celkem (MJ)	Jednotková cena (Kč)	Celková cena (Kč)
zemní práce	m ³	1 222	700	855 120
úprava pláně	m ³	1 222	500	610 800
stezka/obslužná/účelová komunikace – mlatová konstrukce	m ²	2 546	800	2 036 800
dopravní značení – svislé	ks	2	5 000	10 000
dopravní značení – vodorovné	m	30	30	900
lávka dřevěná	m ²	30	30 000	900 000
Uznatelné náklady bez DPH				4 413 620
DPH 21 %				926 860
Celkové uznatelné náklady				5 340 480
Celkové neuznatelné náklady				0
Celkové náklady				5 340 480

Zdroj: (Studie proveditelnosti, 2017)

Celkové náklady pro výstavbu této etapy jsou předběžně stanoveny na 5 340 480 Kč, a to celková částka jako uznatelné náklady. Dá se očekávat, že ve finální verzi se zde objeví i některé neuznatelné náklady, ovšem jejich částka nebude tak markantní z pohledu celého projektu, jelikož tento usek je již osázen lavičkami a částečně také mobiliářem se stojany na kola. Největšími položkami tohoto úseku je samozřejmě jeho mlatová úprava tvořící téměř polovinu celkové sumy, další výraznou položkou je vysutá dřevěná lávka umístěna pod Němčickým mostem s předpokládanou cenou 900 000 Kč bez DPH a v neposlední řadě také terénní úpravy a s tím spojené zemní práce. V tomto úseku bude také nutné vykoupit některé pozemky a už teď se zde objevují spory. Bude záležet na finálních cenách výkupu pozemků, ale jinak lze očekávat, že předběžný rozpočet tohoto úseku bude nejvíce odpovídat také jeho finálnímu.

² Uvedené ceny jsou získané ze studie proveditelnosti od projektanta páteřní cykloturistické trasy a cyklostezky Mikroregionu Ivančicko Adolfa Jebavého

10.2 Etapa B – Kounické předměstíTabulka 5: Předběžný rozpočet úseku Kounické předměstí³

Etapa B	Kounické předměstí			
Délka	3 826 m			
Položka rozpočtu	MJ	Množství celkem (MJ)	Jednotková cena (Kč)	Celková cena (Kč)
uznatelné náklady				
kácení stromů	ks	50	3 500	175 000
zemní práce	m ³	3 469	700	2 428 440
úprava pláně	m ³	3 469	500	1 734 600
obslužná/účelová komunikace – mlatová konstrukce	m ²	4 572	1 200	5 486 400
cyklostezka – mlatová konstrukce	m ²	4 101	800	3 280 800
lávka přes Jihlavu	m ²	135	50 000	6 750 000
zeď zárubní	m ³	1 452	7 500	10 886 250
Uznatelné náklady bez DPH				30 741 490
DPH 21 %				6 455 713
Celkové uznatelné náklady				37 197 203
neuznatelné náklady				
výsadba stromů	ks	50	10 000	500 000
Celkové neuznatelné náklady bez DPH				500 000
DPH 21 %				105 000
Celkové neuznatelné náklady				605 000
Celkové náklady				37 802 203

Zdroj: (Studie proveditelnosti, 2017)

Předpokládané náklady na výstavbu tohoto úseku jsou nejvyšší ze všech a to 37 802 203 Kč. Tento úsek je nejdelší a také se zde nachází náročná místa na výstavbu, která jsou patrná také v nákladech. Jsou dvě, a to přemostění řeky Jihlavy lávkou, jejíž předpokládaná cena je 6 750 000 Kč bez DPH a ukotvení a stavba pilířů lávky započítaných v položce „zeď zárubní“ ve které je také zahrnuta kompletní úprava náročného kamenitého úseku, který se nachází dál po proudu. Tyto dvě operace také ovlivní množství potřebných zemních prací a terénních uprav. Mlatová úprava tohoto úseku rozděleného na obslužnou/účelovou komunikaci a cyklotrasu činí

³ Uvedené ceny jsou získané ze studie proveditelnosti od projektanta páteřní cykloturistické trasy a cyklostezky Mikroregionu Ivančicko Adolfa Jebavého

8 767 200 Kč bez DPH, což je dáno především délkou úseku, více než 3,8 km. Předběžnými neuznatelnými náklady jsou v podobě výsadby stromů za 500 000 Kč bez DPH s tím, že celková částka neuznatelných nákladů zde zcela jistě poroste, jelikož na tomto úseku nejsou žádné lavičky, odpadkové koše, stojany na kola. Co se týče nákladů na výkup pozemků, výhodou činí fakt, že již zhruba polovinu pozemků vlastní Město Ivančice, takže je nebude nutné již vykupovat. Na předpokládané trase se nachází několik parcel chráněných ZPF které bude nutné vyjmout z fondu.

10.3 Etapa C – Moravské Bránice

Tabulka 6: Předběžný rozpočet úseku Moravské Bránice⁴

Etapa C	Moravské Bránice			
Délka	2 999 m			
Položka rozpočtu	MJ	Množství celkem (MJ)	Jednotková cena (Kč)	Celková cena (Kč)
uznatelné náklady				
kácení stromů	ks	50	3 500	175 000
cyklostezka – živičná konstrukce	m ²	8 997	1 200	10 796 400
lávka dřevěná	m ²	36	40 000	1 440 000
Uznatelné náklady bez DPH				12 411 400
DPH 21 %				2 606 394
Celkové uznatelné náklady				15 017 794
neuznatelné náklady				
výsadba stromů	ks	50	10 000	500 000
Celkové neuznatelné náklady bez DPH				500 000
DPH 21 %				105 000
Celkové neuznatelné náklady				605 000
Celkové náklady				15 622 794

Zdroj: (Studie proveditelnosti, 2017)

Tento úsek je druhý nejdelší (3 km) a předběžné náklady na jeho realizaci činí 15 622 794 Kč. Nejvýraznější položkou tohoto úseku je jednoznačně jeho živičný, tedy asfaltový povrch. Předpokládané náklady na vybudování asfaltové cyklostezky po celé délce tohoto úseku jsou odhadovány na 10 796 400 Kč bez DPH. V rozpočtu nebyly zatím uvedeny žádné zemní práce, ani terénní úpravy, ovšem je jisté, že k minimálně určitým zemním pracím dojde, a to i přesto, že terén tohoto úseku je v podstatě rovinný. Znamená to tedy, že zde se rozpočtové náklady ve finální verzi projektu zcela jistě zvýší. Z pohledu neuznatelných nákladů je zatím uvedena jen výsadba stromů za 500 000 Kč bez DPH, ale i zde je zcela jasné jejich navýšení. Cyklostezka povede úplně novou oblastí, takže bude nutné dobudovat odpočinková místa, lavičky, cyklistický mobiliář a odpadkové koše, aby bylo dosaženo co možná nejmenšího znečištění okolí cyklostezky, hlavně v oblasti kolem zmiňovaných vrtů na pitnou vodu. Z pohledu výkupu pozemků a jejich vyjmutí ze ZPF, tak zde se již obci Moravské Bránice, v jejichž katastrálním

⁴ Uvedené ceny jsou získané ze studie proveditelnosti od projektanta páteřní cykloturistické trasy a cyklostezky Mikroregionu Ivančicko Adolfa Jebavého

území se úsek nachází, podařilo většinu potřebných pozemků vykoupit nebo uzavřít smlouvu o smlouvě budoucí.

10.4 Etapa D – Dolní KouniceTabulka 7: Předběžný rozpočet úseku Dolní Kounice⁵

Etapa D	Dolní Kounice			
Délka	2 097 m			
Položka rozpočtu	MJ	Množství celkem (MJ)	Jednotková cena (Kč)	Celková cena (Kč)
uznatelné náklady				
kácení stromů	ks	30	3 500	105 000
cyklostezka – živičná konstrukce	m ²	1 244	1 200	1 492 800
trubní propustek	m	15	4 000	60 000
chodník – živičná/betonová konstrukce	m ²	853	1 200	1 023 600
lávka dřevěná	m ²	50	40 000	2 000 000
zeď zárubní	m ³	25	7 500	187 500
Uznatelné náklady bez DPH				4 868 900
DPH 21 %				1 022 469
Celkové uznatelné náklady				5 891 369
neuznatelné náklady				
výsadba stromů	ks	30	10 000	300 000
Celkové neuznatelné náklady bez DPH				300 000
DPH 21 %				63 000
Celkové neuznatelné náklady				363 000
Celkové náklady				6 254 369

Zdroj: (Studie proveditelnosti, 2017)

Předběžné náklady pro vybudování tohoto úseku činí 6 254 369 Kč. Přičemž nejdražší položkou je opět živičný povrch cyklostezky společně s betonovým chodníkem dohromady tvořící sumu 2 516 400 Kč bez DPH. Druhou výraznou položkou je dřevěná lávka přes potok Bukovina za 2 000 000 Kč bez DPH. Cena této lávky je zatím pouze orientační a dá se očekávat, že ve finální verzi nebudou náklady na její vybudování tak drahé. Z neuznatelných nákladů je prozatím uvedena pouze jedna položka, a to výsadba stromu za 300 000 Kč bez DPH, ovšem tako jako u přechozích etap se počítá s vybudováním laviček, odpadkových košů a stojanů na kola. Významné množství pozemků v této oblasti patří Povodí Moravy, s.p. a jsou vedeny jako ostatní plocha, a tak se zde nabízí řešení výměnou za jiné pozemky v uzemním katastru města

⁵ Uvedené ceny jsou získané ze studie proveditelnosti od projektanta páteřní cykloturistické trasy a cyklostezky Mikroregionu Ivančicko Adolfa Jebavého

Dolní Kounice, takže i z pohledu vykupování pozemků, by se tato etapa neměla výrazně prodražit. Předběžně jsou zde pouze dva pozemky s ochranou ZPF, které by bylo případně nutno z fondu vyjmout.

11 Možnosti financování jednotlivých etap

Při součtu všech předběžných rozpočtů jednotlivých etap vychází uznatelné náklady na 63 446 846 Kč s DPH a neuznatelné náklady na 1 573 000 Kč s DPH, celkově tedy přes 65 milionů korun. Zde je patrná rozsáhlost celého projektu a možnost, že by Mikroregion Ivančicko financoval celý projekt z vlastní zdrojů nereálná. Proto bude nutné zažádat o poskytnutí dotace. Žádáním o tak velkou dotaci na cyklostezky a cyklotrasy by nebylo pro mikroregion výhodné, a proto z tohoto důvodu a z důvodu odlišné připravenosti jednotlivých úseků bude vhodné žádat o dotaci pro každou etapu zvlášť.

Jelikož etapa C je v současné době nejbližší k zahájení výstavby, návrh financování bude určen pro tuto etapu a bude sloužit jako vzor pro etapy zbývající, protože je velmi nepravděpodobné, že by u jednotlivých etap došlo k odlišnému financování. Možné dotace jsou rozděleny podle jejich poskytovatele a v kapitole „Návrh řešení a doporučení pro praxi“ budou všechny možné varianty vyhodnoceny a bude vybrán nejvíce ekonomicky výhodný návrh na financování tohoto projektu.

11.1 Dotace z EU

V současné době není aktivní žádná vhodná výzva z ROP Jihovýchod, z tohoto důvodu je spíše jako teoretická možnost uvedena již uzavřená výzva a bylo by nutné počkat, zda nebude vytvořena vhodná výzva v následujících letech. EU totiž v současné době podporuje pouze trasy využívané primárně k cestě do práce nebo do školy. (22)

V minulosti EU poskytovala dotaci prostřednictvím ROP, a to v maximální výši 85 % uznatelných nákladů, což by znamenalo, že mikroregion by musel 15 % zbývajících uhradit ze svých zdrojů plus neuznatelné náklady. Může tako dojít k situaci, kdy některý uznatelný náklad je vyloučen a tím se celková dotace z 85 % sníží, příkladem této situace je, když dojde k započítání některého z neuznatelných nákladů do uznatelných. (23)

Kombinace dotace z fondů EU s dotací od SFDI není možná, ovšem kombinace s dotací od kraje možná je. Při této kombinaci by kraj mohl přispět až 50 % a maximální částkou 2 000 000 Kč na uznatelné náklady. Zda by došlo ke změně parametrů dotace z EU při použití této kombinace, či nikoliv není možné v současné době určit, jelikož se stále bavíme o teoretické verzi, proto jsou v tomto návrhu nezměněny.

Tabulka 8: Dotace z EU

Dotace	Uznatelné náklady		Neuznatelné náklady	
	(%)	(Kč)	(%)	(Kč)
Dotace z EU	85	12 765 125	0	0
Vlastní prostředky	15	2 252 669	100	605 000

Zdroj: (vlastní zpracování)

Z tabulky je patrné, že pokud by v následujícím operačním programovém období byly stejné podmínky jako v minulém, tak by dotace z EU mohla pokrýt až 85 % uznatelných celkových nákladů, a to v případě etapy C by znamenalo 12 765 125 Kč. Zbývajících 15 % celkových uznatelných nákladů by musel uhradit Mikroregion Ivančicko a to společně se 100 % neuznatelných nákladů ve výši 605 000 Kč. Mikroregion by tak z vlastních zdrojů musel uhradit 2 857 669 Kč.

11.2 Dotace od SFDI

Další možností spolufinancování by pro mikroregion byla možnost využití dotace ze SFDI. Jednalo by se tedy o peníze ze státního rozpočtu České Republiky.

Z rozpočtu SFDI pro rok 2018 lze poskytnout dotaci maximálně do výše 85 % celkových uznatelných nákladů. Jak již bylo zmíněno výše dotaci z SFDI není možné kombinovat s prostředky fondů a programů Evropské unie. Kombinace s příspěvkem od kraje vyloučena není, naopak je vítána, takže opět by mohl kraj přispět až do výše 50 % a 2 000 000 Kč na celkové uznatelné náklady. U žádosti o dotaci od SFDI je také možné do uznatelných nákladů uvést náklady na projektovou dokumentaci, pokud náklady na ní nepřekročí hranici 7 % uznatelných nákladů na stavební části cyklostezky, což je výhoda oproti dotaci z fondu EU. Na druhou stranu lze očekávat že SFDI může označit některé úseky jako neuznatelné náklady. Jsou to především případy, kdy je trasa součástí účelové komunikace, na které není vyloučen provoz motorových vozidel, jmenovitě se jedná o úsek v etapě B, kde trasa vede po účelové komunikaci v chatové oblasti. Tato část tedy bude problémová na získání dotace, ovšem i z tohoto důvodu je zde plánována mlatová cyklotrasa, nikoliv živičná cyklostezka, takže je možné i tato část bude uznána a povede se na ní získat dotaci. (24)

Tabulka 9: Dotace ze SFDI

Dotace	Uznatelné náklady		Neuznatelné náklady	
	(%)	(Kč)	(%)	(Kč)
Dotace z SFDI	85	12 765 125	0	0
Vlastní prostředky	15	2 252 669	100	605 000

Zdroj: (vlastní zpracování)

Rozložení nákladů v případě dotace od SFDI je identická jako s dotací od EU, ovšem současné podmínky SFDI umožňují kombinaci s dalšími dotačními tituly a v případě zkombinování s dotací z Jihomoravského kraje a dalšími se objeví zajímavé možnosti financování. Tato kombinace je zpracována v kapitole „Návrh řešení a doporučení pro praxi“ jelikož se jeví jako nejekonomičtější.

11.3 Dotace z Jihomoravského kraje

V současné době je také možnost získat příspěvek od kraje z podpory rozvoje cyklistiky a cyklistické dopravy v Jihomoravském kraji. Forma a výše podpory je stanovena na maximálně 60 % celkových uznatelných nákladů v případě projektů, které jsou dofinancovány už pouze z vlastních zdrojů nebo maximální výše 50 % z celkových uznatelných nákladů v případě projektů spolufinancovaných z rozpočtů SFDI, fondů EU nebo jiných finančních prostředků. Dalším faktorem je maximální výše podpory na jednoho žadatele a to až 2 000 000 Kč. Stejně jako v případě příspěvku SFDI i u dotace z kraje je možné zahrnout projektovou dokumentaci do celkových uznatelných nákladů ovšem v tomto případě do 10 % uznatelných výdajů stavební části projektu a současně maximálně do výše 300 000 Kč. (4)

Tabulka 10: Dotace z Jihomoravského kraje

Dotace	Uznatelné náklady		Neuznatelné náklady	
	(%)	(Kč)	(%)	(Kč)
Dotace z JmK	13,32	2 000 000	0	0
Vlastní prostředky	86,68	13 017 794	100	605 000

Zdroj: (vlastní zpracování)

Nejvíce limitujícím faktorem je maximální výše dotace a to 2 000 000 Kč což i v případě rozdělení celého projektu do etap je málo, v případě spolufinancování z kraje a pouze vlastních zdrojů by tedy pro maximalizaci dotace musel dojít k rozdělení na ještě menší etapy. Navíc další nevýhodou je omezení, kdy dotaci lze získat pouze jednou za rok, takže tím by se stavba nesmírně prodloužila. Jedná se tedy spíše o dotaci, kterou je vhodné kombinovat s dalšími dotačními možnostmi.

11.4 Další možnosti spolufinancování

Pomoci s financováním by mohla také Nadace ČEZ, nejednalo by se o příspěvku, který by pokryl celý projekt nebo jednotlivé etapy. Jednalo by se především o podporu z veřejného grantového řízení Podpora regionu a pomocí tohoto příspěvku by bylo možné pokrýt např. výdaje na projektovou dokumentaci nebo některé neuznatelné náklady v podobě laviček, odpočívadel, stojanů na kola a dalšího cyklistického mobiliáře. Tehdy jako Skupina ČEZ tato nadace přispěla již při výstavbě cyklostezky Oslavany – Ivančice, takže možnost podání žádosti o nadační příspěvek je zcela na místě. (25)

Poslední ovšem zcela hypotetickou možností je financování celého projektu z vlastních zdrojů mikroregionu a obcí, ovšem tato varianta je zcela nereálnou. Finanční náročnost tohoto projektu, je tak velká, že na realizaci cyklostezky a cyklotrasy není možné vyčlenit potřebné prostředky. Tyto prostředky by následně výrazně chyběly v dalších oblastech.

12 Řízené rozhovory

12.1 Rozhovor s manažerem mikroregionu

První rozhovor byl uskutečněn 25. 4. 2018 s manažerem a tajemníkem Mikroregionu Ivančicko Ing. Bohumilem Smutným a je zde přímo citován.

1. Kdy vznikla myšlenka na vybudování cyklostezky přes celý mikroregion?

„Prvotní myšlenka byla již při vzniku Mikroregionu, resp. našli bychom o tom první zmínku ve strategickém rozvojovém dokumentu jako jeden z dlouhodobých cílů, který byl formulovaný již v roce 2004. Tato myšlenka se dále prohloubila tím, že Mikroregion začal nejprve realizovat vyznačování tematických cyklotras Jihozápadního Brněnska (Templářská, Pivovarská, Hornická, Energetická) a od roku 2007 připravovat cyklostezku mezi městy Oslavany a Ivančice. Jednotlivé postupové kroky tuto myšlenku začaly dále rozvíjet a postupně realizovat.“

2. Jaký význam bude mít tato cyklostezka pro Jihomoravský kraj?

„Významů bude několik. Jednak vznik cyklistického koridoru, který propojí jižní část Brněnska se západní částí a naváže tak od oblastí Pálavy až po Vysočinu. Tohle chybějící spojení je nyní klíčové. Dále pak význam bezpečnosti – po stávající krajské komunikaci proudí velké množství cyklistů, přičemž technický stav je nevyhovující. Zejména se jedná o úsek mezi Ivančicemi, turisticky vyhledávanou lokalitou Stříbský mlýn, Moravskými Bránicemi a Dolními Kounicemi. Jde o krajskou silnici II/152. Parametry silnice stejně jako její stavebně technický stav neumožňují bezpečný pohyb cyklistů sám o sobě. Tato skutečnost je znásobena téměř 20-ti % podílem těžké nákladové dopravy a faktem, že na této trase leží i významná rekreační lokalita města Ivančic. V letních měsících se k těm, kteří používají kolo pravidelně, přidávají i další desítky méně zkušených cyklistů, často dětí.“

3. Po dokončení celého projektu by měla cyklostezka tvořit dopravní tepnu pro cyklisty ze širokého okolí, předpokládáte, že okolní mikroregiony vyvinou podobnou iniciativu a navážou tuto cyklostezku?

„Do sousedních Mikroregionů jsme již minulosti zasáhli našimi projekty vyznačování tematických cyklotras, jak jsem zmínil v úvodu. Zatím však nebyla prováděna jiná koordinace při budování cyklostezek v rámci více okolních mikroregionů. Bude tedy záležet na každém jednotlivém Mikroregionu, jaké bude mít priority. Jistě bude vhodné a žádoucí iniciovat jednání v tomto směru a navázat tak případnou spolupráci.“

4. Největší hrozbou pro projekt je zamítnutí dotace, zvládl by v takovém případě mikroregion pokrýt veškeré náklady?

„Nejde ani tak o největší hrozbu „zamítnutí dotace“, jako spíše nesplnění předpokladů pro to, aby bylo možné vůbec žádost o dotaci zpracovat a podat. Jedná se zejména o úspěšné vyřešení majetkoprávních záležitostí pod budoucí cyklostezkou, které jsou jedním ze základních a nezbytných předpokladů pro přiznání finančních podpor. Jak víme již z příkladu cyklostezky Oslavany-Ivančice, řešení majetkoprávních záležitostí je časově i logisticky velmi náročný úkol. Mikroregion by byl schopen pokrýt náklady bez dotace pouze za předpokladu, že zastupitelstva všech dotčených měst a obcí by se rozhodly vyčlenit ze svých rozpočtů financování celého díla z vlastních zdrojů. Nicméně, jsme se smluvně dohodli, že pro realizaci stavební části díla pro nás není akceptovatelná dotace nižší než 70 % výdajů.“

5. Existují i jiné hrozby než nedostatek finančních prostředků, které by dokázaly ovlivnit celý projekt?

„Ano, zejména již zmíněné majetkoprávní záležitosti, s tím i například související spekulace s pozemky pod budoucí cyklostezkou, ale také získání souhlasných vyjadřovacích stanovisek od všech dotčených orgánů a úřadů, či možné blokování ze strany některých spolků a subjektů. Mnohdy je to i více otázka časového hlediska, jsou různé faktory, které mohou projekt termínově zdržet.“

6. Pokud ano, plánujete nebo již podnikáte nějaké kroky, aby se tyto situace neopakovaly?

„Ano, využíváme zkušeností, které jsme získaly při realizaci cyklostezky Oslavany-Ivančice, abychom minimalizovali tato rizika.“

7. Předběžný rozpočet celého rozpočtu je přibližně 65 milionů korun, jaký dotační titul považujete za nejvýhodnější?

„Dle mého názoru bude pro tento typ projektu nejvhodnější využít podpory Státního fondu dopravní infrastruktury, nicméně monitorujeme průběžně všechny dotační výzvy a podmínky evropských strukturálních a investičních fondů, zejména pak IROP (integrováný regionální operační program) a výzvy Místní akční skupiny Brána Brněnska, ve které jsme členem. Jistě využijeme i možnosti spolufinancování a podpory Jihomoravského kraje.“

8. Plánujete žádat o dotaci pro každou etapu zvlášť nebo o jednu velkou na celý projekt?

„Projekt je rozdělen na 3 etapy. Pro každou etapu je připravována samostatná projektová dokumentace, aby bylo možné rychle začít s realizací nejdříve s nejméně náročným úsekem a současně postupně již připravovat další etapy a hned na ně navázat. Takto je v současné době projekt nastaven, je to praktické z hlediska časového průběhu i možností financování. Realizace celého projektu najednou je méně pravděpodobnou variantou. Pokud by však z nějakého důvodu měla být realizace celého projektu vhodnější, jsme jistě schopni se tomu ještě operativně přizpůsobit.“

9. Po zprovoznění jednotlivých etap bude nutná také jejich údržba, kdo ji bude mít na starost?

„Pokud jsou využity dotační tituly, bývá zde zpravidla doba 5 let udržitelnosti projektu, kdy vlastníkem cyklostezky bude Mikroregion Ivančicko. Tuto údržbu tedy bude zajišťovat Mikroregion minimálně po dobu pěti let. V praxi to probíhá vždy ve spolupráci s městy a obcemi. V současné době údržba cyklostezky Oslavany-Ivančice je navíc realizována za podpory dotace Jihomoravského kraje, konkrétně využíváme dotační titul „Podpora udržování čistoty cyklistických komunikací a úpravy běžeckých lyžařských tratí v Jihomoravském kraji“. Mikroregion získává tak dotaci na údržbu ve výši 70 % výdajů a zajištění služeb údržby je tedy schopen objednat a uhradit.“

10. Kdy odhadujete zprovoznění celé trasy?

„Teď to bude ještě tak trochu věštění z křišťálové koule. Naší prioritou je pokusit se stihnout dokončit kompletní projektovou přípravu první etapy v průběhu roku 2019, požádat o dotaci a v roce 2020 začít s realizací. Souběžně tím budou projektově dokončovány zbývající etapy, aby se dalo plynule navázat. Odhaduji, že kompletně celá trasa by mohla být zprovozněna do roku 2025 v závislosti na rychlosti řešení pozemků, dotačních možnostech a finančních možnostech zapojených měst a obcí.“

Po společné domluvě s panem Ing. Smutným jsme dospěli názoru, že by tato problematika mohla zajímat i širší okolí, a proto tento rozhovor bude zveřejněn ve zpravodaji mikroregionu nebo na jejich stránkách.

12.2 Rozhovor na MěÚ Oslavany

Další rozhovor proběhl 26. 4. 2018. Na otázky odpovídal pan místostarosta Oslavan Ing. Svatopluk Staněk a také Mgr. Miloš Musil, jeden z hlavních iniciátorů cyklistické dopravy v oblasti jihozápadního Brněnska. Rozsáhlý rozhovor je součástí Přílohy A.

12.3 Rozhovor se starostkou Dolních Kounic

Tento rozhovor se uskutečnil formou e-mailové komunikace s paní starostkou Dolních Kounic Ing. Radkou Formánkovou. Stručný rozhovor je také součástí Přílohy B.

12.4 Vyhodnocení rozhovorů

Z provedených rozhovorů je patrná rozdílná znalost detailů projektu, ovšem na klíčových aspektech se ovšem shodují všichni, stejně tak, jako výsledky této práce. Myšlenka realizace této cyklotrasy existuje již spoustu let a její význam pro Jihomoravský kraj je značný, proto projekt má a bude mít širokou podporu a lze očekávat, že ovlivní i okolní mikroregiony k podobné činnosti. Náklady na takto ohromný projekt jsou ovšem příliš vysoké na to, aby si s ním mikroregion a jednotlivé obce poradily samy. Bez získání finanční podpory z některého z dotačních titulů, které by pokryly významnou část uznatelných nákladů, nebude možné tento projekt uskutečnit. Všichni dotázaní se shodli, že v současné době se jako nejlepší možnou variantou financování jeví kombinace dotací ze SFDI a dotací Jihomoravského kraje. Jsou zde i jiné hrozby, které mohou mít vliv na tento projekt především majetkoprávní spory a získání všech potřebných povolení od dotčených orgánů státní správy. Mikroregion však již čerpá z předešlých zkušeností s výstavbou cyklostezek, a proto se snaží těmto potenciálním problémům vyhnout ještě, než nastanou. Financování bude mít také i další vliv, díky velikosti projektu jej bude nutné rozdělit na menší úseky. Po realizaci tohoto projektu bude také nutné se i nadále o tuto investici starat a udržovat ji, čímž budou pověřeny jednotlivé obce a města na trase této cyklostezky a cyklotrasy. A nakonec odpověď na nejtěžší otázku ze všech „Kdy to bude?“ je složité najít správnou odpověď. Úspěchem by se jevil rok 2025, ale všichni dotázaní uvedli, že jeho reálnost není v současné době možné posoudit.

13 Diskuze

V této části bude kriticky zhodnoceno, zda byly vybrány vhodné nástroje pro řešení problematiky a zda byly správně použity. Následně budou výsledky porovnány s dalšími, již zrealizovanými projekty cyklostezek a cyklotras.

13.1 Zhodnocení situační analýzy

Situační analýza je typ analýzy, který zhodnocuje vnější a vnitřní podmínky konkrétních podniků nebo projektů. Existuje velké množství metod, jak tuto analýzu provést. Metoda mnou zvolená je SWOT analýza, jelikož je to velmi univerzální a jedna z nepoužívanějších technik. Důvodem byl fakt, že je dobře využitelná při tvorbě projektů a také tvoří základní zhodnocení reálnosti projektu, což když se projekt nachází ve fázi zkoumání jeho proveditelnosti, učinilo z mého pohledu tuto analýzu jako nevhodnější. Samozřejmě s postupem času a postupem projektu do dalších fází bude zcela možné vytvořit důkladnější analýzy nebo tuto SWOT analýzu upravit, protože se možná objeví nové aspekty, které jsou pro nás v této rané fázi neznámé. Jsem si vědom, že výčet uvedených aspektů nemusí být do budoucna úplný a mohou se objevit nové faktory především v podobě hrozeb, které nejsou zde ve výčtu uvedeny.

13.2 Porovnání s dalšími projekty cyklostezek

13.2.1 Cyklostezka Dukovany – Třebíč

V dubnu letošního roku došlo k otevření dvou nových úseků cyklostezky Třebíč – Dukovany, a to mezi obcemi Valeč, Hrotovice a Dalešice. Stavební práce probíhaly na úsecích v létě a na podzim roku 2017. Celkové náklady prvního úseku Valeč – Hrotovice – rybník Bezděkov o délce 1 472 m činily 5 324 000 Kč. Financování proběhlo následovně:

Tabulka 11: První úsek cyklostezky Dukovany – Třebíč

Dotace	Celkové náklady
	(Kč)
Dotace z SFDI	3 706 000
Vlastní prostředky	1 118 000
Nadace ČEZ	500 000
Celkové náklady	5 324 000

Zdroj: (Zrcadlo, 2018)

Dotace ze SFDI činila 3 706 000 Kč, částkou 500 000 Kč přispěla Nadace ČEZ a částku 1 118 000 Kč musela uhradit obec Valeč z vlastních zdrojů.

Souběžně s tímto úsekem probíhala stavba další části a to „přípojky“ cyklostezky z Hrotovic. Tento úsek měřící 1 889 m byl doplněn o most přes řeku Rouchovanku a tak celkové náklady činily 7 699 500 Kč. Způsob financování tohoto úseku je uveden v následující tabulce.

Tabulka 12: Druhý úsek cyklostezky Dukovany – Třebíč

Dotace	Celkové náklady
	(Kč)
Dotace z SFDI	5 154 000
Vlastní prostředky	2 045 500
Nadace ČEZ	500 000
Celkové náklady	7 699 500

Zdroj: (Zrcadlo, 2018)

Opět bylo použito stejného dotačního titulu, a to dotace z SFDI ve výši 5 154 000 Kč, Nadace ČEZ podpořila i tento úsek půlmilionovou dotací a město Hrotovice muselo doplatit 2 045 500 Kč z vlastních zdrojů. (Abé, 2018, 17(8), s. 3)

Detailnější dělení nákladů na uznatelné a neuznatelné zdroj neuvádí, ovšem na poukázání, jak byly tyto cyklostezky financovány, nám tyto informace dostačují. V obou případech bylo využita kombinace dotace ze SFDI plus kombinace s dalším dotačním titulem, což je stejná kombinace, která je doporučena i pro cyklostezku a cykloturistickou trasu na Ivančicku. Zajímavostí je fakt, že neproběhlo spolufinancování z Fondu Vysočiny, které souběhu se dotací od SFDI nebrání. (26)

13.2.2 Cyklostezka Oslavany – Ivančice

V květnu 2015 došlo k otevření první živičné cyklostezky v Mikroregionu Ivančicko, a to cyklostezky mezi městy Oslavany a Ivančice. Stavební práce probíhaly v období říjen 2014 až

duben 2015. Celkové náklady této cyklostezky o délce 3 199 m byly 15 307 209 Kč. Její financování proběhlo následujícím způsobem:

Tabulka 13: Financování cyklostezky Oslavany – Ivančice

Dotace	Celkové náklady
	(Kč)
Dotace z SFDI	10 000 000
Dotace z JmK	2 000 000
Vlastní prostředky	3 307 209
Celkové náklady	15 307 209
Skupina ČEZ	dokumentace

Zdroj: (Mikroregion Ivančicko, 2018)

Z tabulky je patrné, že byl využit dotační titul SFDI, který pokryl největší část celkových uznatelných nákladů částkou 10 000 000 Kč. V rámci možnosti zkombinování dotace SFDI byl získán také dotační příspěvek od Jihomoravského kraje v hodnotě 2 000 000 Kč. Nadace ČEZ tehdy ještě jako Skupina ČEZ nepřispěla na stavební část projektu, ovšem poskytla finance na projektovou dokumentaci, a to v řádů statisíců korun. Zbývající část celkových nákladů v hodnotě 3 307 209 Kč zaplatili města Oslavany a Ivančice.

I v tomto případě bylo jako nejvýhodnější možnost financování zvoleno spolufinancování prostřednictvím SFDI a dotace z kraje stejně tak, jako v návrhu tohoto projektu.

14 Návrh řešení a doporučení pro praxi

V této poslední kapitole bude představen návrh na optimální ekonomickou formu financování jednotlivých etap a dojde ke zhodnocení proč je vhodnější než ostatní.

Po komplexním vyhodnocení všech dostupných podkladů, je v současné době nejvíce ekonomicky výhodná kombinace dotací Státního fondu dopravní infrastruktury, dotace z programu Jihomoravského kraje na podporu rozvoje cyklistiky a cyklistické dopravy v kraji a získání financování od Nadace ČEZ z jejího veřejného grantového řízení Podpora regionu. Kdy dotace ze SFDI by mohla pokrýt až 85 % výdajů na celkové uznatelné náklady, Jihomoravský kraj může přispět dotací až 2 000 000 Kč nebo do 50 % celkových uznatelných výdajů a Nadace ČEZ nemá určenou maximální částku, ale při pohledu na příspěvky již zmiňovaných etap cyklostezky Dukovany – Třebíč je patrné, že dotace jsou v řádu stotisíců korun českých. Při získání maximální možné výše ze všech dotačních titulů v této kombinaci by návrh na financování etapy C vypadal následovně:

Tabulka 14: Nejeekonomičtější návrh financování etapy C

Dotace	Uznatelné náklady		Neuznatelné náklady	
	(%)	(Kč)	(%)	(Kč)
Dotace z SFDI	85	12 765 125	0	0
Dotace z kraje (se spoluúčastí SFDI maximálně 50%)	7,5	1 126 334	0	0
Vlastní prostředky	7,5	1 126 335	100	605 000
Nadace ČEZ	0	0	grant na mobiliář	

Zdroj: (vlastní zpracování)

Z tabulky je patrné, že při zisku maximálních možných dotací by Mikroregion Ivančicko musel z vlastních zdrojů doplatit částku 1 731 335 Kč včetně neuznatelných nákladů, a to při celkovém předběžném rozpočtu etapy C 15 622 794 Kč, což je přibližně 11 % celkových nákladů a tvoří tak nejeekonomičtější variantu ze všech možných dotačních řešení. Tabulky s návrhy na financování zbylých etap jsou součástí Přílohy C.

Po vybudování cyklostezky a cyklotrasy bude nutná její údržba. Údržba cyklostezky Oslavany – Ivančice o celkové délce 3 200 m vychází průměrně na 100 000 Kč. Z těchto dat je patrné, že při celkové délce trasy přes 10 km budou náklady na údržbu přibližně 300 000 Kč. Z toho důvodu by bylo také vhodné požádat o dotační titul „Podpora udržování čistoty cyklistických komunikací a úpravy běžeckých lyžařských tratí v Jihomoravském kraji“. Mikroregion

Ivančicko by tak mohl získat příspěvek na údržbu až do výše 70 % výdajů na zajištění údržby trasy.

Závěr

Hlavním cílem mé bakalářské práce bylo vypracovat návrhy na možnost financování budoucí cykloturistické trasy a cyklostezky v Mikroregionu Ivančicko a vybrat ekonomicky nejvýhodnější variantu. Dílčími cíli bylo také vytvoření předběžných rozpočtů etap a celková situační analýza projektu.

V teoretické části jsem se věnoval několika tématům, která jsou v rámci těchto typů projektů podstatná. Prvním z nich bylo definování tras pro cyklisty a jejich následné dělení. Tématem číslo dvě byly dotace, nedílná součást financování cyklostezek a cyklotras. Vysvětlil jsem, co to dotace a následně jsem je rozdělil podle určitých aspektů. Dále jsem se věnoval obecné problematice projektů a jednotlivým fázím projektu. Následně jsem popsal fondy EU, které také mohou poskytnout finanční podporu a posledním tématem teoretické části byl popis situační analýzy.

V praktické části jsem směřoval k vypracování možností, jak projekt financovat. Nejprve jsem stručně představil Mikroregion Ivančicko, ve kterém by tato páteřní trasa měla vzniknout. Současně jsem také analyzoval současnou síť cyklotras a cyklostezek v mikroregionu. Následně byly představeny jednotlivé úseky plánované trasy. Jmenovitě úsek Ivančice, Kounické předměstí, Moravské Bránice a také Dolní Kounice. Každá etapa byla vyznačena na mapě. Poté byla provedena situační analýza celého projektu, kde došlo k definování slabých a silných stránek projektu, stejně tak jako určení vnějších hrozeb a příležitostí. V další kapitole jsem sestavil předběžné rozpočty k jednotlivým etapám s tím, že součet celkových předpokládaných nákladů představoval částku kolem 65 milionů korun. Tyto dílčí cíle mi následně pomohly vypracovat návrhy možných finančních řešení tohoto projektu. Představuji možnost financování za spoluúčasti fondů EU, SFDI anebo Jihomoravského kraje, tyto tři nejzajímavější možnosti byly také doplněny o další spíše menší podpůrné zdroje. Především relativní vyrovnanost mezi dotací z EU a SFDI určovala tyto dva dotační tituly, jako nejvýhodnější, ovšem finální návrh je představen až v předposlední kapitole – návrh řešení a doporučení v praxi. Na konci praktické části je možné si přečíst jeden s řízených rozhovorů, a to s manažerem mikroregionu a také vyhodnocení všech rozhovorů.

V kapitole „Diskuze“ jsem se pokusil kriticky vyhodnotit použitou situační analýzu. Následně jsem uvedl několik projektů cyklostezek z posledních let v okolí a zaměřil se, jak se financovaly a jaká byla skladba jejich finančních zdrojů.

V rámci kapitoly „Návrh řešení a doporučení pro praxi“ jsem představil, dle mého názoru nejekonomičtější návrh na financování páteřní cykloturistické trasy a cyklostezky mikroregionu. A to v následující podobě: dotace až ve výši 85 % celkových uznatelných nákladů, plus dotace z Jihomoravského kraje ve výši 50 % celkových uznatelných nákladů a tomu získání podpory z Nadace ČEZ. Při uskutečnění tohoto scénáře, by požadavky na vlastní zdroje mikroregionu byly na minimální možné částce.

Domnívám se, že se mi podařilo úplně dosáhnout stanovených cílů této práce s tím, že jejich výsledky se shodují s názorem odborníků a zároveň s výsledky podobných projektů, které vznikly v posledních letech.

Tato bakalářská práce bude po dohodě s místostarostou města Oslavany poskytnuta městskému úřadu Oslavany, který úzce spolupracuje s Mikroregionem Ivančicko i s dalšími městy a obcemi tohoto mikroregionu a bude tak možné použít tuto práci jako případný podklad pro budoucí fáze projektu.

Seznam použité literatury

Tištěné zdroje:

ABÉ, Dukovany – Třebíč: další tři kilometry cyklostezky. *Zrcadlo*. 2018, **17**(8), 3.

FIALA, Petr, Tomáš KANTOR a Leoš VÍTEK. *Projektové řízení: modely, metody, analýzy*. Praha: Professional Publishing, 2004. Expert (Grada). ISBN 80-864-1924-X.

HALÁSEK, Dušan. *Rozhodování ve veřejném sektoru*. Ostrava: VŠB – Technická univerzita, 2004. ISBN 80-248-0570-7.

KLUB ČESKÝCH TURISTŮ – RADA ZNAČENÍ. *Učební texty pro značkaře díl N – Značení cyklotras*. Praha, 2007. 32 s.

LAJTKEPOVÁ, Eva. *Veřejné finance*. Brno: Akademické nakladatelství CERM, 2005. ISBN 80-214-2870-8.

MAREK, Dan, Tomáš KANTOR a Leoš VÍTEK. *Příprava a řízení projektů strukturálních fondů Evropské unie: financování nepodnikatelských a podnikatelských aktivit*. 2., aktualiz. a rozš. vyd. Brno: Grada, 2009. Expert (Grada). ISBN 978-80-87029-56-5.

MARKOVÁ, Hana. *Finance obcí, měst a krajů*. Praha: Orac, 2000. Příručky pro praxi a studium veřejné správy. ISBN 80-861-9923-1.

OCHRANA, František, Jan PAVEL a Leoš VÍTEK. *Veřejný sektor a veřejné finance: financování nepodnikatelských a podnikatelských aktivit*. Praha: Grada, 2010. Expert (Grada). ISBN 978-80-247-3228-2.

ONDRÁČEK, Jan a Sylva HŘEBÍČKOVÁ. *Cykloturistika*. Brno: Masarykova univerzita, 2007. ISBN 978-80-210-4443-2.

PEKOVÁ, Jitka. *Hospodaření a finance územní samosprávy*. Praha: Management Press, 2004. ISBN 80-726-1086-4.

PROVAZNÍKOVÁ, Romana a Olga SEDLÁČKOVÁ. *Financování měst, obcí a regionů: teorie a praxe*. 2., aktualiz. a rozš. vyd. Praha: Grada, 2009. Finance (Grada). ISBN 978-80-247-2789-9.

ŠELEŠOVSKÝ, Jan. *Finance, audit, kontrola: průběžné vzdělávání úředníků ÚSC*. V Brně: Masarykova univerzita, 2006. Příručky pro praxi a studium veřejné správy. ISBN 80-210-3944-2.

VEBER, Jaromír, Tomáš KANTOR a Leoš VÍTEK. *Management: základy, moderní manažerské přístupy, výkonnost a prosperita*. 2., aktualiz. vyd. Praha: Management Press, 2009. Expert (Grada). ISBN 978-80-7261-274-1.

Legislativa

(2) Ministerstvo financí ČR. *Zákon č. 474/2017 Sb.* [online]. [cit. 2018-04-28]. Dostupné z: <https://www.mfcr.cz/cs/legislativa/legislativni-dokumenty/2018/zakon-c-474-2017-sb-30606>

Internetové zdroje

- (1) Cyklistika Krnov. *Cyklopojmy*. [online]. [cit. 2018-04-29]. Dostupné z: <http://www.cyklistikakrnov.com/Cykloinformace/Cyklopojmy.htm>
- (3) Cyklodoprava. *Cyklostrategie 2014-2020*. [online]. [cit. 2018-04-11]. Dostupné z: <http://www.cyklodoprava.cz/file/cyklostrategie-2013-final/>
- (4) Dotační info. *Dotace na budování cyklostezek pro Vysočinu a Jižní Moravu*. [online]. 2015 [cit. 2018-04-12]. Dostupné z: <http://www.dotacni.info/podpora-rozvoje-cyklistiky-a-cyklisticke-dopravy-v-jihomoravskem-kraji/>
- (5) Dotace EU. *Projektový záměr*. [online]. [cit. 2018-04-27]. Dostupné z: <http://s-f.cz/cs/Ostatni/Dulezite/Slovník-pojmu/P/Projektovy-zamer>
- (6) Dotace EU. *Rozpočet projektu*. [online]. [cit. 2018-04-27]. Dostupné z: [http://www.strukturalni-fondy.cz/cs/Ostatni/Dulezite/Slovník-pojmu/R-\(1\)/Rozpocet-projektu](http://www.strukturalni-fondy.cz/cs/Ostatni/Dulezite/Slovník-pojmu/R-(1)/Rozpocet-projektu)
- (7) Dotace EU. *Informace o fondech*. [online]. [cit. 2018-04-27]. Dostupné z: <https://www.strukturalni-fondy.cz/cs/Fondy-EU/Informace-o-fondech-EU>
- (8) Dotace EU. *Strukturální fondy* [online]. [cit. 2018-04-27]. Dostupné z: <https://www.strukturalni-fondy.cz/cs/Informace-a-dokumenty/slovník-pojmu/S/Strukturalni-fondy>
- (9) Euroskop. *Přehled fondů*. [online]. [cit. 2018-04-27]. Dostupné z: <https://www.euroskop.cz/9035/sekce/prehled-fondu-eu/>
- (10) Evropa 2045. *Fondy EU*. [online]. [cit. 2018-04-27]. Dostupné z: <http://www.evropa2045.cz/hra/napoveda.php?kategorie=6&tema=49>
- (11) Fučík. *SWOT analýza*. [online]. 2017 [cit. 2018-04-25]. Dostupné z: <http://www.fucik.cz/publikace/swot-analyza/>
- (12) Mikroregion Ivančicko. *Členské obce*. [online]. [cit. 2018-04-15]. Dostupné z: <http://www.ivancicko.com/clenske-obce/>
- (13) Oslavany město. *Energetická cyklostezka*. [online]. 2007 [cit. 2018-04-16]. Dostupné z: http://www.oslavany-mesto.cz/assets/File.ashx?id_org=11318&id_dokumenty=79095
- (14) Oslavany město. *Templářská cyklostezka*. [online]. 2007 [cit. 2018-04-16]. Dostupné z: http://www.oslavany-mesto.cz/assets/File.ashx?id_org=11318&id_dokumenty=79101
- (15) Hrady. *Hrad Levnov*. [online]. 2003 [cit. 2018-04-16]. Dostupné z: www.hrady.cz/?OID=176
- (16) Hrady. *Hrad Templštejn* [online]. 2003 [cit. 2018-04-16]. Dostupné z: www.hrady.cz/?OID=176

- (17) Oslavany město. *Pivovarská cyklostezka*. [online]. 2007 [cit. 2018-04-16]. Dostupné z: http://www.oslavany-mesto.cz/assets/File.ashx?id_org=11318&id_dokumenty=79097
- (18) Oslavany město. *Hornická cyklostezka*. [online]. 2007 [cit. 2018-04-16]. Dostupné z: http://www.oslavany-mesto.cz/assets/File.ashx?id_org=11318&id_dokumenty=79099
- (19) Mikroregion Ivančicko. *Cyklotrasy a cyklostezky Mikroregionu Ivančicko*. [online]. [cit. 2018-04-18]. Dostupné z: <http://www.ivancicko.com/cyklotrasy-jihozapadniho-brnenska/>
- (20) Oslavany město. *Cyklostezka Oslavany-Ivančice na cestě k realizaci*. [online]. [cit. 2018-04-19]. Dostupné z: http://www.oslavany-mesto.cz/assets/File.ashx?id_org=11318&id_dokumenty=85851
- (21) Zrcadlo. *Ivančický viadukt*. [online]. 2005 [cit. 2018-03-25]. Dostupné z: http://archiv.zrcadlo.info/expedice/19expedice04_05.pdf
- (22) Ekonomika idnes. *V Česku přibudou cyklostezky a chodníky, padne na ně miliarda z dotací*. [online]. 2017 [cit. 2018-04-21]. Dostupné z: https://ekonomika.idnes.cz/ministerstvo-pro-mistni-rozvoj-dotace-cyklostezky-fyu-/ekonomika.aspx?c=A170412_114246_ekonomika_rts
- (23) Dotační info. *Dotace na budování cyklostezek pro Vysočinu a Jižní Moravu*. [online]. 2012 [cit. 2018-04-21]. Dostupné z: <http://www.dotacni.info/dotace-na-budovani-cyklostezek-pro-vysocinu-a-jizni-moravu/>
- (24) SFDI. *Pravidla pro financování výstavby nebo oprav cyklistických stezek nebo zřizování jízdních pruhů pro cyklisty pro rok 2018*. [online]. 2017 [cit. 2018-04-22]. Dostupné z: http://www.sfdi.cz/soubory/obrazky-clanky/poskytovani-prispevku/cyklisticke-stezky/2017_pravidla_cyklo_2018.pdf
- (25) Nadace ČEZ. *Veřejné grantové řízení Podpora regionů 2018*. [online]. 2017 [cit. 2018-04-23]. Dostupné z: http://www.nadacecez.cz/edee/content/file-other/nadace/granty/podpora-regionu-2018/podminky_podpora_regionu_2018.pdf
- (26) Kraj Vysočina. *Cyklodoprava a cykloturistika 2017*. [online]. 2016 [cit. 2018-05-01]. Dostupné z: <http://extranet.kr-vysocina.cz/edotace/po-uzaverce>

Přílohy

Příloha A

Rozhovor na MěÚ Oslavany. Rozhovor je přímo citován.

1. Kdy vznikla myšlenka na vybudování cyklostezky přes celý mikroregion?

Miloš Musil (dále jako MM): „Už v devadesátých letech, když tady žádné cyklostezky ani cyklotrasy nebyly, jsem přemýšlel o tom, že by cyklostezky mohly být i tady. Důležitý tehdejší pohled, na nově vznikající cyklostezky nebyl otázkou dopravní obslužnosti nebo způsobu dopravy, ale především otázkou sportovně – rekreační a otázkou cestovního ruchu. Cyklostezky mely propojovat buď důležité místa anebo jinak zajímavá místa. Když jsem přišel na radnici 1999, tak už jsem začal řešit, jak by to šlo udělat v okolí Oslavany a když jsem byl na cyklistické konferenci na Šumavě, tak tam jsem se o tom bavil s Mgr. Markvartem z Klubu českých turistů. KTC měl v gesci právě budování cyklostezek, hlavně z pohledu systému tzn., přiděloval čísla a vytvořil hierarchii cyklotras – mezinárodní, národní, místní ad. Jeho názor byl, že ho nezajímají brambory okolo nějakého města a ty cyklostezky musí vést od z bodu A do bodu B. Tím pádem mě napadlo jediné to, že namyslím 3 trasy ve směru západ – východ a dvě trasy ve směru sever – jih a ještě jednu, která bude napříč, a přiznávám, že jsem to koncipoval tak, aby všechny šly přes Oslavany. A když ne rovnou tak, na základě té propojovací trasy. Vznikl tedy systém tras v okolí.“

Svatopluk Staněk (dále jako SS): „Dodal bych k tomu to, že už na přelomu tisíciletí vznikla myšlenka nejen vybudování páteřní cyklostezky Mikroregionem Ivančicko, ale vůbec systém cyklotras jihozápadního Brněnska v rámci studie, kterou zadávalo město Oslavany, které v tomto směru byly motorem, který to inicioval. Čili na popud Mgr. Miloše Musila ve spolupráci s KTC, který je garantem turisticky značených cest jak pro pěší, tak pro cyklisty a následovaly tedy projekty cyklotras na JZ Brněnsku. Součástí tohoto projektu už je přímo namalovaná trasa páteřní trasa mikroregionu, cyklotrasa 5170, což bylo propojení Vysočiny se Znojemem, z Velké Bíteše do Moravského Krumlova a navazuje na ní cyklotrasa 5171, která vede až do Pohořelic.“

2. Jaký význam bude mít tato cyklostezka pro Jihomoravský kraj?

SS: „V dnešním strategické rozvojovém dokumentu v zásadách územního rozvoje je koridor pro propojení v tomto směru součástí této dokumentace Jihomoravského kraje, takže bude to jedna

z páteřních cyklotras nebo cyklostezek, které budou propojovat obce a města na jihozápadním Brněnsku.“

MM: *„Je to propojení Vysočina – Jižní Morava. Tato cyklotrasa vyřeší rizikový průchod přes oblast Ivančice Stříbský mlýn, protože tento úsek je z dopravního hlediska pro cyklisty velmi nebezpečný. Prvotním významem tedy bude cyklistická doprava a z hlediska cestovního ruchu je to propojení Vysočiny s Pálavou a má absolutní podporu Jihomoravského kraje.“*

3. Po dokončení celého projektu by měla cyklostezka tvořit dopravní tepnu pro cyklisty ze širokého okolí, předpokládáte, že okolní mikroregiony vyvinou podobnou iniciativu a navážou tuto cyklostezku?

SS: *„Před dvěma roky proběhlo na JmK jednání o zřízení cyklotrasy tzv. Znojenské z Brna přes Ostrovačice, Rosice, Zastávku, Oslavany, Ivančice, Moravský Krumlov a dál do Mikulovic a tam by se větvila na Vranovskou přehradu a do Znojma. Z tohoto pohledu je to v podstatě nachystané, garantem je JmK. V Brně se projekt trochu zpomalil, protože Brno mělo mít na starost koordináční činnost a zatím se tak neděje. Aktivně na projektu pracuje obec Ostrovačice jako součást Mikroregionu Kahan, my Ivančicko, Živé pomezí Krumlovsko – Jevišovsko taky a město Znojmo. Takže tyto 3 mikroregiony určitě spolupracují minimálně tady na tomto propojení, které se do budoucna plánuje.“*

MM: *„Každý z mikroregionů na jejich území na této trase pracuje.“*

4. Největší hrozbou pro projekt je zamítnutí dotace, zvládl by v takovém případě mikroregion pokrýt veškeré náklady?

SS: *„V žádném případě ne. Je to dokonce zakotveno i ve smlouvě mezi mikroregionem a dotčenými obcemi a městy. Projekt se bude realizovat pouze v případě, že budou zajištěny dostatečné finanční prostředky, tak aby dofinancování bylo co nejmenší.“*

MM: *„Realizace by bez dotace nebyla možná a mikroregion si nemohl dovolit do ní jít. Optimisticky vypadá to, že se na cyklistickou dopravu se v posledních letech dává více peněz než v letech předchozích, takže možná už vyřízení dotace nebude tak zdlouhavé jako v případě cyklostezky Oslavany – Ivančice.“*

5. Existují i jiné hrozby než nedostatek finančních prostředků, které by dokázaly ovlivnit celý projekt?

SS: „Kromě majetkoprávních záležitostí také mohou nastat problémy ze strany státních správních orgánů včetně státních podniků – Povodí Moravy, Lesy ČR. Eventuálně také dopravní inženýři, policie ČR, odbor životního prostředí a dalších.“

MM: „Skutečné může být problém se získáváním souhlasů dotčených orgánů státní správy, a to by mohlo celý projekt výrazně zbrzdit.“

6. Pokud ano, plánujete nebo již podnikáte nějaké kroky, aby se tyto situace neopakovaly?

SS: „Ano, ze zkušeností z cyklostezky Oslavany – Ivančice už se řeší záležitosti, jednak co se týče pozemků, tak už před zveřejněním územní studie se minimálně na katastru Moravských Bránic usilovně pracuje na vypořádání s pozemky, a co se týče technických záležitostí, tak jednání na toto téma zatím neproběhlo, ale plánuje se velké setkání především pro první etapu stavby cyklostezky právě všech subjektů, které by to toho mohly v rámci územního stavebního řízení co do činění. Veškeré státní podniky, úřad pro zastupování, pozemkový fond, odbor životního prostředí a další. Aby se už před samotnou realizací prozkoumaly možnosti toho, co budou požadovat a doložily svá stanoviska, aby je nebylo nutné vyřizovat na poslední chvíli.“

7. Předběžný rozpočet celého projektu je přibližně 65 milionů korun, jaký dotační titul považujete za nejvýhodnější?

SS: „Předpokládá se sdružení několika zdrojů: hlavní zdroj SFDI a pomocný zdroj, ale nikoliv nevýznamný JmK, kdyby se potom také podařilo angažovat další dotační zdroje nebo sponzorské zdroje bylo by to jen dobře, ale nesměl by se vylučovat jeden s druhým.“

MM: „Máme také na MAS Brána Brněnska předjednáno, že v případě, když by byl možný souběh, tak by mohli pomoci s uhrazením části naší spoluúčasti.“

8. Plánujete žádat o dotaci pro každou etapu zvlášť nebo o jednu velkou na celý projekt?

SS: „Na každou etapu zvlášť. Projekčně bude celá trasa rozdělena minimálně na dvě ale spíše na tři etapy. Důvod je prostý a to financování.“

9. Po zprovoznění jednotlivých etap bude nutná také jejich údržba, kdo ji bude mít na starost?

SS: „Podle katastrálního principu, samozřejmě mikroregion žádá každoročně a dostává dotační prostředky z programu JmK na údržbu cyklostezek ve výši až do 70 % nákladů. Fyzicky

údržbu nezajišťuje mikroregion, ale jednotlivá města a obce a refundují si poté své náklady prostřednictvím mikroregionu a jejich část pokrývá právě tato dotace.“

10. Kdy odhadujete zprovoznění celé trasy?

MM: *„Cyklostezka Oslavany – Ivančice trvala 13 let, takže je opravdu těžké odhadnout, kdy k tomu dojde, je to o financích a jednotlivých povoleních a je to běh na dlouhou trať.“*

„Děkuji za rozhovor.“

Příloha B

Rozhovor se starostkou Dolních Kounic Ing. Renatou Formánkovou

1. Kdy vznikla myšlenka na vybudování cyklostezky přes celý mikroregion?

„Rokem si teď nejsem jistá, ale je to už dlouhodobý plán.“

2. Jaký význam bude mít tato cyklostezka pro Jihomoravský kraj?

„Význam pro turistiku – propojí cestu z Vysočiny na jižní Moravu. Význam pro bezpečnost silniční dopravy – cyklisté pojedou mimo silnici II/152. Význam pro kondici obyvatel regionu – cyklostezka podél řeky bude daleko více lákat k projížďce na kole (všechny věkové kategorie).“

3. Po dokončení celého projektu by měla cyklostezka tvořit dopravní tepnu pro cyklisty ze širokého okolí, předpokládáte, že okolní mikroregiony vyvinou podobnou iniciativu a navážou tuto cyklostezku?

„Pokud budou mít vhodný navazující úsek tak, ten požadavek ze strany obyvatel určitě bude.“

4. Největší hrozbou pro projekt je zamítnutí dotace, zvládl by v takovém případě mikroregion pokrýt veškeré náklady?

„NE.“

5. Existují i jiné hrozby než nedostatek finančních prostředků, které by dokázali ovlivnit celý projekt?

„Negativní stanovisko dotčených orgánů (např. odbor životního prostředí apod.). Nedořešení majetkoprávních vztahů k pozemkům, na kterých stezka povede (majitel odmítne prodat).“

6. Předběžný rozpočet celého rozpočtu je přibližně 65 milionů korun, jaký dotační titul považujete za nejvýhodnější?

„S co nejnižším podílem vlastních zdrojů a nejméně svazujícími podmínkami.“

7. Plánujete žádat o dotaci pro každou etapu zvlášť nebo o jednu velkou na celý projekt?

„V současné době je rozhodnuto o etapizaci projektu (3 etapy dle území)“

8. Po zprovoznění jednotlivých etap bude nutná také jejich údržba, kdo ji bude mít na starost?

„Obce, na jejímž katastru stezka povede, Dobrovolný svazek obcí Mikroregion Ivančicko.“

9. Kdy odhadujete zprovoznění celé délky cyklotrasy?

„Za současné situace to nelze odhadnout.“

Příloha C

Tabulka 15: Nejekonomičtější návrh financování etapy A

Dotace	Uznatelné náklady		Neuznatelné náklady	
	(%)	(Kč)	(%)	(Kč)
Dotace z SFDI	85	4 539 408	0	0
Dotace z kraje (se spoluúčastí maximálně 50%)	7,5	400 536	0	0
Vlastní prostředky	7,5	400 536	0	0
Nadace ČEZ	0	0	grant na mobiliář	

Zdroj: (vlastní zpracování)

Tabulka 16: Nejekonomičtější návrh financování etapy B

Dotace	Uznatelné náklady		Neuznatelné náklady	
	(%)	(Kč)	(%)	(Kč)
Dotace z SFDI	85	31 617 623	0	0
Dotace z kraje (se spoluúčastí max. 2 mil. Kč)	4,6	2 000 000	0	0
Vlastní prostředky	10,4	3 579 580	100	605 000
Nadace ČEZ	0	0	grant na mobiliář	

Zdroj: (vlastní zpracování)

Tabulka 17: Nejekonomičtější návrh financování etapy D

Dotace	Uznatelné náklady		Neuznatelné náklady	
	(%)	(Kč)	(%)	(Kč)
Dotace z SFDI	85	5 007 664	0	0
Dotace z kraje (se spoluúčastí maximálně 50%)	7,5	441 852	0	0
Vlastní prostředky	7,5	441 853	100	363 000
Nadace ČEZ	0	0	grant na mobiliář	

Zdroj: (vlastní zpracování)