

1. I. výzva

První výzva byla zveřejněna 14. 8. 2008. Příjem žádostí byl stanoven na období od 1. 8. 2008 do 22. 9. 2008. Celková kontrola žádostí MAS Český les proběhla do 26. 9. 2008. Žadatelé byli o výsledku kontroly MAS Český les informováni do 5 pracovních dnů od ukončení kontroly. Výběrová komise a Programový výbor zasedal 14. 10. 2008.

První výzva, kterou vyhlásila Místní akční skupina Český les o. s., byla součástí 5. kola vypsaného ZSIF. V první výzvě bylo celkem přihlášeno 23 projektů. Projekty v první výzvě se mohly podávat do všech Fiche. Jednalo se o tyto Fiche: 1. Fiche: Vytvoření podmínek pro rozvoj cestovního ruchu, 2. Fiche: Podpora podnikání v cestovním ruchu, 3. Fiche: Diverzifikace činností nezemědělské povahy, 4. Fiche: Podpora rozvoje drobného podnikání, 5. Fiche: Zkvalitnění života na venkově, 6. Fiche: Vzdělávání a rozšiřování znalostí místních obyvatel. Alokace jednotlivých Fiche podle SPL byla následující: F1¹: 15%, F2: 15%, F3: 7,5%, F4: 7,5%, F5: 30% a F6: 5%.

Žádosti nebyly podány do všech Fiche. Rozložení projektů podle jednotlivých Fiche bylo značně nerovnoměrné. Do F3: Diverzifikace činností nezemědělské povahy a do F4: Podpora rozvoje drobného podnikání nebyly podány žádné projekty. Do F1 byly podány 2 projekty, do F2 byly podány 2 projekty a do F5 bylo podáno největší množství projektů – 18. Do F6 byl podán 1 projekt.

Graf č. 1: Počet předložených projektů v I. výzvě podle Fiche


¹ Dále se jednotlivé Fiche budou značit F1 až F6

Do F1 byly podány 2 projekty. Projekty byly podány Římskokatolickou farností Bor u Tachova a Městyssem Stráž. Římskokatolická farnost Bor u Tachova předložila projekt s názvem „Borská loreta – stavební úpravy střechy Svaté Chýše“ a Městys Stráž podal projekt s názvem „Oprava kaple v Jadruži“.

Do F2 byly podány rovněž 2 projekty. Tyto projekty byly podány Michaelou Kodadaovou (rozenou Kozovou) a Miroslavem Cingrošem. Michaela Kodadová předložila návrh s názvem „Zajištění zázemí pro sportovní akce a výsadba zeleně v areálu rodinné farmy chovu koní Svržno“. Miroslav Cingroš předložil MAS Český les projekt s názvem „Podpora turistiky na kole v regionu Českého lesa“.

Do F5 bylo podáno nejvíce projektů. Celkem jich bylo do této Fiche podáno 18. Nyní je zde uveden přehled žadatelů v této Fichi, za žadatelem je vždy uveden název projektu.

- 1) Dobrovolný svazek obcí Sedmihoří – „Zlepšení kulturního a společenského života lidí na území DSO Sedmihoří“,
- 2) Město Bělá nad Radbuzou – „Pořízení materiálně-technického zázemí včetně stavebních úprav sociálního zařízení“,
- 3) Město Bor – „Rekonstrukce Sokolovny – podlahy tělocvičen“,
- 4) Obec Prostiboř – „Rozvoj volnočasových aktivit v obci Prostiboř – Zařízení dětského koutku“,
- 5) Obec Staré Sedliště – „Rekonstrukce zastřešení ZŠ Staré Sedliště“ – stravovací pavilon,
- 6) Staré Sedlo – „Zajištění občanské vybavenosti pro veřejnou správu, kulturní a zájmovou činnost v obci Staré Sedlo“,
- 7) Obec Studánka – „Rekonstrukce víceúčelového zařízení v obci Studánka“,
- 8) Obec Staré Sedliště – „Rekonstrukce kabin TJ Staré Sedliště“,
- 9) Svaz žen MEDULKY – „Rekonstrukce dětského hřiště v Mateřské škole Studánka“,
- 10) Obec Křenovy – „Občanské vybavení pro spolkové a občanské aktivity v obci Křenovy“,
- 11) Komunita NOE – „Radost až na půdu (oprava půdních prostor)“,
- 12) Obec Ctiboř – „Rekonstrukce střechy spol. domu“,
- 13) Lučina – sdružení obcí – „Povznesení kulturního a společenského života“,
- 14) Obec Chodský Újezd - „Povznesení kulturního a společenského života“,
- 15) Město Poběžovice – „Město Poběžovice-pořízení vybavení na pořádání společenských a kulturních akcí“,
- 16) Obec Velký Malahov – „Stavební úpravy projektu bývalé školy spojené se změnou užívání na obecní úřad – Velký Malahov“,
- 17) Obec Halže – „Halže – chodník u kulturního domu“ a
- 18) Obec Babylon – „Budoucnost moderního venkova-ekologické zdroje energie“.

Do F6 byl podán jeden projekt, který podal Svazek českých měst a obcí v česko-bavorském pohraničním prostoru „Domažlicko“². Tento projekt je zaměřen na vzdělávání místního obyvatelstva. Jeho přesný název je „Venkov není izolovaný ostrov“.

Celkový finanční objem, který měl být vynaložen na všechny podané projekty, byl 13 603 955 Kč. Pokud rozdělíme finanční prostředky podle jednotlivých Fichí, největší finanční obnos připadl na F5. Jednalo se o 11 354 735 Kč. Další v pořadí je F1, na kterou připadá částka 1 451 160 Kč. Na F6 připadá 453 100 Kč a na F2 344 960 Kč. Finanční prostředky jsou samozřejmě závislé na počtu projektů v jednotlivých Fichích. Podrobnější rozpis financování jednotlivých projektů je zanesen v tabulce Výzva 1 (2008). Zde je zapsána dotace, jakou žadatel dostane, dále jsou zde zachyceny celkové výdaje projektu a celkové způsobilé výdaje projektu.

Graf č. 2: Celkový finanční objem předložených projektů v I. výzvě podle Fichí (v Kč)


V I. výzvě bylo celkem přijato 23 žádostí. Výběrová komise MAS Český les vybrala podle hodnotících kritérií 13 projektů. 2 projekty byly vybrány jako náhradníci. Jako náhradníci byli vybráni z F1 Městys Stráž – „Oprava kaple v Jadruži“ a z F5 Obec Křenovy – „Občanské vybavení pro spolkové a občanské aktivity v obci Křenovy“. Nepodpořených projektů v první výzvě bylo celkem 8.

² Tento svazek rovněž používá označení Svazek „Domažlicko“. Zkrácený název budu dále používat v textu.

Graf č. 3: Administrace projektů I. výzva


Nepodpořené projekty.

Nepodpořených projektů v první výzvě bylo celkem 8. Všechny nepodpořené projekty jsou z F5. V F5 je největší převis žadatelů o dotaci v rámci PRV. V grafu č. 4 jsou do nepodpořených projektů zahrnuti i náhradníci. Jedná se o 2 projekty.

Graf č. 4: Počet nepodpořených projektů v I. výzvě podle Fichí


Celkový finanční objem nepodpořených projektů a vybraných náhradníků³ je 4 496 320 Kč. Pokud rozdělíme alokaci nepodpořených projektů podle Fichí, připadá na F1 778 004 Kč a na F5 3 708 316 Kč. Nejvyšší finanční objem nepodpořených projektů je v F5. Tento velký finanční objem je dán velkým převisem podaných žádostí do F5.

Graf č. 5: Finanční objem nepodpořených projektů v I. výzvě podle Fichí


Podpořené projekty

Z celkem 23 projektů bylo výběrovou komisí vybráno 13 projektů.

Z F1 byl vybrán jeden projekt Římskokatolické farnosti Bor u Tachova – „Borská loreta – stavební úpravy střechy Svaté Chýše“.

Z F2 byly vybrány 2 projekty. Jedná se o projekty podané Michaelou Kodadaovou a Miroslavem Cingrošem. Michaela Kodadová předložila návrh s názvem „Zajištění zázemí pro sportovní akce a výsadba zeleně v areálu rodinné farmy chovu koní Svržno“. Miroslav Cingroš předložil MAS Český les projekt s názvem „Podpora turistiky na kole v regionu Českého lesa“.

³ Ve finančním objemu nepodpořených projektů jsou zahrnuti i náhradníci. Náhradníci jsou z F1 Městys Stráž – Oprava kaple v Jadrůži a z F5 Obec Křenovy – Občanské vybavení pro spolkové a občanské aktivity v obci Křenovy.

Z F5 bylo vybráno 9 projektů. Jedná se o tyto projekty: 1) Dobrovolný svazek obcí Sedmihoří – „Zlepšení kulturního a společenského života lidí na území DSO Sedmihoří“, 2) Město Bělá nad Radbuzou – „Pořízení materiálně-technického zázemí včetně stavebních úprav a sociálního zařízení“, 3) Město Bor – „Rekonstrukce Sokolovny – podlahy tělocvičen“, 4) Obec Prostiboř – „Rozvoj volnočasových aktivit v obci Prostiboř – Zařízení dětského koutku“, 5) Obec Staré Sedliště – „Rekonstrukce zastřešení ZŠ Staré Sedliště – stravovací pavilon“, 6) Staré Sedlo – „Zajištění občanské vybavenosti pro veřejnou správu, kulturní a zájmovou činnost v obci Staré Sedlo“, 7) Obec Studánka – „Rekonstrukce víceúčelového zařízení v obci Studánka“, 8) Obec Staré Sedliště – „Rekonstrukce kabin TJ Staré Sedliště“, 9) Svaz žen MEDULKY – „Rekonstrukce dětského hřiště v Mateřské škole Studánka“.

Z F6 byl podpořen projekt, který podal Svazek „Domažlicko“ – „Venkov není izolovaný ostrov“.

Graf č. 6: Počet podpořených projektů v I. výzvě podle Fichí


Celková alokace podpořených projektů činila 9 107 635 Kč. Alokační podpořených projektů podle jednotlivých Fichí jsou: F1: 663 156 Kč, F2: 344 960 Kč, F5: 7 646 419 Kč, F6: 453 100 Kč.

Graf č. 7: Alokace podpořených projektů v I. výzvě podle Fichí.


Pokud převedeme celkovou úspěšnost projektů do relativních čísel, bylo v první výzvě úspěšných 56,52 % podaných projektů. 100% úspěšnost měly projekty, které byly podány do F2 a F6. V F5 bylo největší množství podaných projektů, ale i tak zde činila úspěšnost přijetí projektů 50 %.

Výše dotace byla stanovena jednotlivým žadatelům podle výše celkových způsobilých výdajů projektu. Výše dotace rovněž záleží na tom, do jaké Fiche žadatel podává svůj projekt. Výše dotace v 1. výzvě u podpořených projektů byla 56 %, 90 % nebo 100 %. Dotaci 90 % získali města a obce, spolky obcí a občanská sdružení. Dotaci ve výši 56 % získali žadatelé Michaela Kodadová a Miroslav Cingroš. Ostatní příjemci, s výjimkou Svazku obcí „Domažlicko“, získali dotaci ve výši 90 %. Svazek obcí „Domažlicko“ získal dotaci 100 %. Svazek obcí „Domažlicko“ podal svůj projekt „Venkov není izolovaný ostrov“ do F6 – Vzdělávání a rozšiřování znalostí místních obyvatel, kde je možné získat maximální výši dotace na projekt 100 %.

15. 10. 2008 byly všechny projekty, které prošly administrativní kontrolou na MAS Český les a SZIF zahájeny. Realizace projektu byla ukončena podáním Žádosti o proplacení. Příjemci dotace, jejichž projekty byly vybrány MAS Český les, podali Žádost o proplacení. Všechny

projekty byly tedy realizovány a nyní je kontrolována udržitelnost těchto projektů. Udržitelnost těchto projektů je 5 let. Bližší informace o jednotlivých termínech podání Žádosti o proplacení jsou zaneseny v tabulce Výzva 1 (2008).

2. Monitoring – I. výzva

Monitoring v roce 2009 realizovali za programový výbor Ing. Stanislava Fojtíčková, Anna Váňová, Pavel Hodek, JUDr. Jaroslav Kusý, Josef Johánek a administrativní pracovníci MAS Mgr. Božena Podlipská a Ing. Daniela Voldánová

Nedodržené podmínky stanovené v zadávacím řízení v následující realizaci projektu včetně fakturace, chybné názvy projektů, fakturace nerespektovala stanovené kódy způsobilých výdajů a položkový rozpočet (příloha žádosti o proplacení) neodpovídal zadání zadávacího řízení. To byly nejčastější nedostatky zjištěné při monitoringu a kontrolách SZIF.

Všechny projekty byly realizované dle harmonogramu a příjemci dotace podali v předepsaném termínu žádost o proplacení.

U těchto projektu bylo zjištěno a zadokumentováno, že jsou v souladu s harmonogramem projektu, plní závazné podmínky dotace, skutečný stav je v souladu se čtvrtletním hlášením žadatele, je vedena oddělená účetní evidence, financování je v souladu s fakturací, pokud již byla provedena a povinná publicita (předepsaný štítek s informací o financování z dotačních zdrojů EU) byla splněna.

U všech projektů proběhla kontrola RO SZIF České Budějovice na místě. Nebyly zjištěny žádné závažné neodstranitelné nedostatky. U žádného projektu nebyla uložena žádná sankce.

Následující monitoring bude zaměřen na plnění monitorovacích kritérií pro dobu udržitelnosti projektu (5 let). Toto zpracování monitoringu je provedeno k 30. 7. 2010 a týká se projektů I. výzvy. Podrobnější informace o monitoringu jsou zaneseny v tabulkách Monitoring – kontroly Ex-ante, On-going a Ex-post.

3. II. výzva

II. výzva byla vyhlášena Místní akční skupinou Český les 2. března 2009 a byla ukončena 4. května 2009. Administrativní kontrola II. výzvy proběhla ve dnech 5. – 15. května 2010. Hodnocení výběrové komise proběhlo od 22. do 31. května 2010.

II. výzva, kterou připravila Místní akční skupina Český les, byla součástí 7. kola vypsání SZIF. Do II. výzvy se celkem přihlásilo 18 projektů. Projekty v první výzvě se mohly podávat do všech Fichí. Jednalo se o tyto Fiche: 1. Fiche: Vytvoření podmínek pro rozvoj cestovního ruchu, 2. Fiche: Podpora podnikání v cestovním ruchu, 3. Fiche: Diverzifikace činností nezemědělské povahy, 4. Fiche: Podpora rozvoje drobného podnikání, 5. Fiche: Zkvalitnění života na venkově, 6. Fiche: Vzdělávání a rozšiřování znalostí místních obyvatel. Alokace jednotlivých Fichí podle SPL byla následující: F1: 15%, F2: 15%, F3: 7,5%, F4: 7,5%, F5: 30% a F6: 5%.

Rozložení projektů do jednotlivých Fichí nebylo rovnoměrné. Žádosti nebyly podány do všech Fichí. Rozložení projektů podle jednotlivých Fichí bylo značně nerovnoměrné. Do F4: Podpora rozvoje drobného podnikání nebyl podán žádný projekt. Do F1 bylo podáno 6 projektů, do F2 byly podány 2 projekty, do F3 byl podán 1 projekt a do F5 bylo podáno největší množství projektů – 8. Do F6 byl podán 1 projekt. Celkově bylo ve II. výzvě podáno méně projektů než v I. výzvě. Opět bylo nejvíce projektů podáno do 5. Fiche. Ve II. výzvě nebyl ovšem rozdíl mezi F5 a ostatními Fichemi tak markantní jako v první výzvě. V I. výzvě byl rozdíl mezi F5 a druhou nejpočetněji obsazenou Fichí 16 projektů. Ve II. výzvě to byly jen 2 projekty. Druhá nejžádanější Fiche ve II. výzvě byla F1, kam bylo podáno 6 žádostí.

Graf č. 8: Počet předložených projektů ve II. výzvě podle Fichí


Ve II. výzvě bylo do F1 podáno celkem 6 projektů. Svůj projekt, který se jmenoval „Halžekostel sv. Jana a Pavla, stavební úpravy věže“, podala do F1 Obec Halže. Sdružení pro záchranu historických varhan podalo projekt s názvem „Oprava mechanické části historických varhan ve farním kostele sv. Martina v Klenčí pod Čerchovem“. Další projekt byl podán Sdružením pro výstavbu rozhledny v horšovském Týně. Název projektu je „Výstavba muzea a rozhledny v Horšovském Týně – revitalizace bývalého poutního místa“. Komunita Noe podala projekt s názvem „Oživení památkově chráněného areálu památkové fary v Holostřevěch“. Další projekt byl podán občanským sdružením TEREf a jeho název zní „Rekonstrukce bývalé stodoly Panského dvora v Telicích“. Poslední projekt, který zde ještě nebyl v této Fichi zmíněn se jmenuje „Rekonstrukce dřevěného dláždění v objektu Staré pošty“. Který podal Městys Klenčí pod Čerchovem.

Do F2 byly podány dva projekty. To je stejný počet jako v první výzvě. V této Fichi podali svůj projekt Jaroslav Chnápko a Hana Vičarová. Hana Vičarová předložila projekt „Rekonstrukce penzionu Pivoňka“ a Jaroslav Chnápko „Komunitní a pobytové centrum Alternativa 2010“.

V F3 byl podán ve třetí výzvě pouze jeden projekt. Projekt podala společnost BPS Poběžovice s.r.o.. Název projektu je „BPS Poběžovice s.r.o. – rozvoj nezemědělských činností“. V této Fichi nebyl v první výzvě podán žádný projekt.

V F4 nebyl podán žádný projekt, stejně jako v první výzvě.

Nejvíce projektů bylo podáno do F5. Stejně jako v první výzvě, byla tato Fiche opět žadateli nejvíce preferována. Celkem zde bylo podáno ve II. výzvě 8 projektů. Jednalo se o tyto projekty: 1) Obec Staré Sedliště – „Přístavba zastřešení terasy“, 2) Obec staré sedlo – „Kvalitní život občanů – cíl a podmínka spokojeného života na venkově – obnovení zázemí pro sport“, 3) město Bor – „Zřízení společenské místnosti a úprava návsi v Dolech“, 4) Občanské sdružení „Rodiče za hřiště“ – „Vybudování a udržování dětského hřiště v obci Díly“, 5) Městys Stráž – „Klubovna Stráž u Tachova“, 6) Obec Pelechy – „Dětské a hasičské tréninkové hřiště „Háječek“ Pelechy“, 7) Lučina-sdružení obcí – „Pozvednutí kulturního a společenského života“, 8) Město Přimda – „Vybavení dětských hřišť-volnočasové aktivity ve správním obvodu Města Přimda“.

Do F6 byl prodán jeden projekt Občanského sdružení Koráb – „Jak dál po rodičovské dovolené“ aneb Praktické rady pro úspěšný návrat do pracovního života.

Celkový finanční objem, který měl být vynaložen na všechny podané projekty byl 12 143 834 Kč. Pokud rozdělíme celkový finanční objem mezi jednotlivé Fiche, připadl největší objem finančních prostředků do F1. Do F1 byly podány projekty, jejichž celkový finanční objem činil 5 263 251 Kč. Druhý nejvyšší finanční objem měla F5. Finanční objem F5 byl 3 860 993 Kč. Další v pořadí je F2, její finanční objem je 1 976 240 Kč. Dále následuje F6 s celkovým finančním objemem 693 350 Kč. Nejnižší finanční objem měla F3, tento finanční objem činil 350 000 Kč.

Graf č. 9: Celkový finanční objem předložených projektů ve II. výzvě podle Fichí


Ve II. výzvě bylo v Místní akční skupině Český les podáno celkem 18 projektů. To je o 5 projektů méně než v předchozí I. výzvě. Výběrová komise vybrala podle preferenčních kritérií 17 projektů. Jako náhradník byl zvolen jeden projekt. Náhradníkem se stal Městys Klenčí pod Čerchovem s projektem „Rekonstrukce dřevěného dláždění v objektu Staré pošty“. Ve II. výzvě prošly úspěšně administrativní kontrolou všechny projekty.

Graf č. 10: Administrace projektů II. výzva


Nepodpořené projekty

Do kategorie nepodpořených projektů spadá pouze jediný projekt, který byl vybrán jako náhradník. Jedná se projekt Rekonstrukce dřevěného dláždění v objektu staré pošty. Tento projekt podal Městys Klenčí pod Čerchovem.

Graf č. 11: Počet nepodpořených projektů ve II. výzvě


Celkový finanční objem nepodpořených projektů a vybraných náhradníků je 244 831 Kč. Vzhledem k tomu, že nebyl podpořen pouze jeden projekt, je finanční objem nepodpořených projektů soustředěn do jedné Fiche. Nepodpořený projekt Městys Klenčí pod Čerchovem – „Rekonstrukce dřevěného dláždění v objektu staré pošty“ náleží do F1. Celkový finanční objem tohoto projektu je 244 831 Kč. Celkový finanční objem nepodpořených projektů je ve II. výzvě mnohem nižší než v první výzvě. V I. výzvě byl celkový finanční objem nepodpořených projektů 4 496 320 Kč. Tento velký rozdíl je způsoben větším množstvím nepodpořených projektů v první výzvě. V první výzvě bylo nepodpořených projektů o 9 více.

Graf č. 12: Finanční objem nepodpořených projektů ve II. výzvě podle Fichí.


Podpořené projekty

Místní akční skupina Český les podpořila celkem ve II. výzvě 17. projektů.

Z F1 bylo podpořeno celkem 5 projektů. Mezi podpořené projekty patřil projekt 1) „Halže – kostel sv. Jana a Pavla stavební úpravy věže“, který předložila obec Halže. Další podpořené projekty jsou 2) „Oprava mechanické části historických varhan ve farním kostele sv. Martina v Klenčí pod Čerchovem“, tento projekt podalo Sdružení pro záchranu historických varhan, 3) „Výstavba muzea s rozhlednou v Horšovském Týně“ – Sdružení pro výstavbu rozhledny v Horšovském Týně, 4) „Oživení památkově chráněného areálu památkové fary v Holostřevch“ – Komunita NOE, 5) „Rekonstrukce bývalé stodoly Panského dvora v Telicích“ - TEREf o.s..

Z F2 byly podpořeny dva projekty. Jednalo se o projekty, které podali Jaroslav Chnápko a Hana Vičarová. Jaroslav Chnápko podal projekt „Komunistní a pobytové centrum Alternativa 2010“ a Hana Vičarová úspěšně podala projekt „Rekonstrukce penzionu Pivoňka“.

V F3 byl podán a zároveň podpořen jediný projekt. Jednalo se o projekt, který podala společnost BPS Poběžovice s.r.o. Název projektu je „BPS Poběžovice s.r.o.-rozvoj nezemědělských činností“.

Nejvyšší počet podpořených projektů patří do F5. V této Fichi bylo podáno nejvíce projektů a bylo jich zde také nejvíce podpořeno. Podáno bylo 8 projektů a 8 jich bylo podpořeno. Mezi podpořené projekty v F5 patří tyto: 1) Obec Staré Sedliště – „Přístavba zastřešení terasy“, 2) Obec staré sedlo – „Kvalitní život občanů – cíl a podmínka spokojeného života na venkově – obnovení zázemí pro sport“, 3) Město Bor – „Zřízení společenské místnosti a úprava návsi v Dolech“, 4) Občanské sdružení „Rodiče za hřiště“ – „Vybudování a udržování dětského hřiště v obci Díly“, 5) Městys Stráž – „Klubovna Stráž u Tachova“, 6) Obec Pelechy – „Dětské a hasičské tréninkové hřiště „Háječek“ Pelechy“, 7) Lučina-sdružení obcí – „Pozvednutí kulturního a společenského života“, 8) Město Přimda – „Vybavení dětských hřišť-volnočasové aktivity ve správním obvodu Města Přimda“.

V poslední Fichi byl podán jeden projekt. Do této 6. Fiche zaměřené na vzdělávání podalo svůj projekt Občanské sdružení Koráb. Projekt se nazývá „Jak dál po rodičovské dovolené aneb praktické rady pro úspěšný návrat do pracovního života“.

Graf č. 13: Počet podpořených projektů ve II. výzvě podle Fichí


Celková alokace podpořených projektů ve II. výzvě činila 11 899 003 Kč. Alokace podpořených projektů podle jednotlivých Fichí jsou: F1 – 5 018 420 Kč, F5 – 3 860 993 Kč, F2 – 1 976 240 Kč, F6 – 693 350 Kč, F3 – 350 000 Kč.

Graf č. 14: Alokace podpořených projektů ve II. výzvě podle Fichí


Konkrétní částky k financování jednotlivých projektů jsou zaneseny v tabulce Výzva 2 (2009). Zde jsou zaznamenány údaje o financování jednotlivých projektů, jedná se o výši dotace, o celkové výdaje projektu a o výši celkových způsobilých výdajů projektu.

Úspěšnost podaných projektů ve II. výzvě byla vyšší než úspěšnost podaných projektů v I. výzvě. Vyšší míra úspěšnosti projektů ve II. výzvě byla dána nižším počtem předložených projektů ve II. výzvě. Celková úspěšnost projektů ve II. výzvě byla v relativních číslech 94,44 %. 100% úspěšnost projektů byla zaznamenána ve Fichích 2,3,5 a 6. Jediná Fiche, ve které nebyly projekty 100% úspěšné byla F1, ve které nebyl podpořen projekt žadatele Městys Klenčí pod Čerchovem.

Výše dotace byla stanovena jednotlivým příjemcům dotace na základě celkových způsobilých výdajů projektu. Ve II. výzvě byla stanovena dotace u jednotlivých projektů 56 %, 90 % a 100 %. Pro obce a občanská sdružení je procento dotace dáno podle příslušné Fiche. Výše této dotace činí 90 %. Pro malé podniky je dána dotace podle příslušné Fiche 56 %. Dotaci 56 % zísali Hana Vičarová, Jaroslav Chnápko a BPS Poběžovice s.r.o. Jaroslav Chnápko a Hana Vičarová žádali o dotaci v F2 – Podpora podnikání v cestovním ruchu, kde je dotace stanovena pro malé podniky 56 %. BPS Poběžovice s.r.o. žádali o dotaci do F3 –

Diverzifikace činnosti nezemědělské povahy, kde firma získala dotaci jako malý podnik ve výši 56 %. Dotaci 100 % získalo Občanské sdružení Koráb, které podalo svůj projekt do 6. Fiche – Vzdělávání a rozšiřování znalostí místních obyvatel. V této Fichij je maximální míra podpory 100 %.

Zahájení projektů ve II. výzvě bylo dne 22.6. 2009. Tyto projekty jsou zatím většinou ještě nezrealizovány a jsou jen stanoveny datумы plánovaného ukončení projektu. Bližší informace o plánovaném ukončení jednotlivých projektů jsou zaneseny v tabulce Výzva 2 (2009).

4. Monitoring II. výzva

Monitoring v roce 2010 realizoval monitorovací tým ve složení Ing. Stanislava Fojtíčková, Anna Váňová, Pavel Hodek, JUDr. Jaroslav Kusý, Josef Johánek, Mgr. Božena Podlipná a Ing. Daniela Voldánová.

Za programový výbor prováděli monitoring Ing. Stanislava Fojtíčková, Anna Váňová, Pavel Hodek, JUDr. Jaroslav Kusý, Josef Johánek a sekretariát MAS Český les zastupovali Mgr. Božena Podlipná a Ing. Daniela Voldánová.

Všechny projekty za sledované období jsou realizované podle harmonogramu a příjemci dotace podali v předepsaném termínu žádost o proplacení. U těchto projektů bylo zjištěno a zadokumentováno, že jsou v souladu s harmonogramem projektu dle žádosti či změnového hlášení a plní závazné podmínky dotace. Dále bylo zjištěno, že skutečný stav projektu je v souladu se čtvrtletním hlášením žadatele.

Rovněž bylo zkontrolováno vedení oddělené účetní evidence, a zda je financování v souladu s fakturací, pokud již byla provedena. Monitorovací tým kontroloval umístění povinné publicity (předepsaný štítek s informací o financování z dotačních zdrojů EU). Tato kritéria byla splněna.

Ve fázi realizace je 9 následujících projektů:

- O. s. Koráb:
Projekt: Jak dál po rodičovské dovolené aneb praktické rady pro úspěšný návrat do rodičovského života
- Lučina - sdružení obcí
Projekt: Pozvednutí kulturního a společenského života
- Město Přimda
Projekt: Vybavení dětských hřišť- volnočasové aktivity ve správním obvodu města Přimda
- BSP Poběžovice s.r.o.
Projekt: BSP Poběžovice s.r.o. – rozvoj nezemědělských činností
- Jaroslav Chnápko
Projekt: Komunitní a pobytové centrum Alternativa 2010

- TEREf, o. s.
Projekt: Rekonstrukce bývalé stodoly Panského dvora v Telicích
- Obec Halže
Projekt: Halže-kostel sv. Jana a Pavla stavební úpravy věže
- Sdružení pro záchranu historických varhan
Projekt: Oprava mechanické části historických varhan ve farním kostele sv. Martina v Klenčí pod Čerchovem
- Město Bor
Projekt: Zřízení společenské místnosti a úprava návsi v Dolech

Tyto projekty budou intenzivně monitorovány ve druhém pololetí roku 2010, tak aby byla řádně v předepsaném termínu podána žádost o proplacení.

1 projekt, který byl dokončen a podána žádost o proplacení. Kontrola "SZIF ještě nerealizována:

- Obec Staré Sedlo
Projekt: Kvalitní život občanů – cíl a podmínka spokojeného života na venkově – obnovení zázemí pro sport

7 projektů bylo dokončeno a podána žádost o proplacení a provedena kontrola na místě:

- Komunita NOE
projekt: Oživení památkově chráněného areálu barokní fary v Holostřevch
- Obec Pelechy
projekt: Dětské a hasičské tréninkové hřiště „Háječek“ Pelechy.
- Občanské sdružení „Rodiče za hřiště“
projekt: Vybudování a udržování dětského hřiště v obci Díly
- Sdružení pro výstavbu rozhledny v Horšovském Týně
Projekt: Výstavba muzea s rozhlednou v Horšovském Týně-revitalizace bývalého poutního místa
- Ing. Hana Vičarová
Projekt: Rekonstrukce penzionu Pivoňka
- Městys Stráž

projekt: Klubovna – Stráž u Tachova

- Obec Staré Sedliště

Projekt: Přístavba zastřešení terasy

Nejčastější nedostatky zjištěné při monitoringu a kontrolách SZIF byly v nedodržení

- Nedodržené podmínky stanovené v zadávacím řízení v následující realizaci projektu včetně fakturace
- Chybné názvy projektů
- Fakturace nerespektovala stanovené kódy způsobilých výdajů.
- Položkový rozpočet (příloha žádosti o proplacení) neodpovídal zadání zadávacího řízení.

Všechny nedostatky byly klasifikovány jako odstranitelné a nebyla uložena žádná sankce ze strany RO SZIF. Tyto informace jsou stanoveny ke dni 30. 7. 2010. Podrobnější údaje o jednotlivých kontrolách monitorovacího týmu jsou dispozici v tabulkách, které se zabývají jednotlivými kontrolami Ex-ante, On-going a Ex-post.

5. III. výzva

Třetí výzva byla vyhlášena 8. 3. 2009. Termín přijetí žádostí byl stanoven na 8. 3. až 6. 5. 2010.

Třetí výzva, kterou vyhlásila Místní akční skupina Český les na jaře roku 2010, byla součástí 10. kola vypsaného SZIF.

Ve třetí výzvě bylo celkem podáno 25 žádostí. Projekty v první výzvě se mohly podávat do všech Fichí. Jednalo se o tyto Fiche: 1. Fiche: Vytvoření podmínek pro rozvoj cestovního ruchu, 2. Fiche: Podpora podnikání v cestovním ruchu, 3. Fiche: Diverzifikace činností nezemědělské povahy, 4. Fiche: Podpora rozvoje drobného podnikání, 5. Fiche: Zkvalitnění života na venkově, 6. Fiche: Vzdělávání a rozšiřování znalostí místních obyvatel. Alokace jednotlivých Fichí podle SPL byla následující: F1: 15%, F2: 15%, F3: 7,5%, F4: 7,5%, F5: 30% a F6: 5%.

Ve III. výzvě nebyly opět podány projekty do všech Fichí. Rozdělení projektů podle jednotlivých Fichí bylo nerovnoměrné, stejně jako v I. a II. výzvě. Ve III. výzvě byla jedna Fiche do které nebyl podán projekt. Jednalo se o F3 – Diverzifikace činností nezemědělské povahy. Do ostatních Fichí byl ve III. výzvě podán alespoň jeden projekt. Do F5 – Zkvalitnění života na venkově, bylo podáno opět největší množství projektů. Celkem jich bylo 14. Druhou Fichí, do které byly nejvíce podávány projekty byla F1 – Vytvoření podmínek pro rozvoj cestovního ruchu. Do této Fiche bylo podáno celkem 7 projektů. Do F2 – Podpora podnikání v cestovním ruchu, byly podány 2 projekty. Po jednom projektu bylo podáno do F4 – Podpora rozvoje drobného podnikání a F6 – Vzdělávání a rozšiřování znalostí místních obyvatel.

Do F1 bylo podáno celkem 7 projektů. Jednalo se o tyto žadatele: 1) Dobrovolný svazek obcí Sedmihoří – „Pasport památek v Českém lese“, 2) Klub českých turistů, odbor Domažlice – Pec – „Kurzova věž – statické zajištění rozhledny“, 3) Obec Díly – „Oprava kapličky a jejího okolí“, 4) Římskokatolická farnost Bor u Tachova – „Oprava kostela sv. Jiří v Přimdě“, 5) Komunita NOE – „Radost až na půdu! Izolace a oprava půdních prostor“, 6) Město Horšovský Týn – „Horšovský Týn-Míčovna, výměna krytin, oprava krovu a statické zajištění budovy - III. a IV etapa“ 7) OS Zvon – „Stavební dokumentace, základ zachování barokního kostela sv. Apolonie“.

Graf č. 15: Počet předložených projektů ve III. výzvě podle Fichí


Do F2 byly podány celkem 2 projekty. Jednalo se o projekt Karla Niebauera a o projekt Ludmily Dolhé. Projekt Ludmily Dolhé se nazývá „Penzion Lija v obci Babylon“. Projekt s názvem „Podpora venkovské turistiky – ubytování ve Starém Sedle“ předložil již výše zmíněný Karel Niebauer.

Ve III. výzvě nebyl do F3 – Diverzifikace činností nezemědělské povahy, podán žádný projekt. Do Fiche F3 bylo během všech tří výzev podáno velice málo projektů nebo žádné projekty.

V F4 byl ve III. výzvě podán pouze jeden projekt. F4 je Fiche, která je zaměřena na podnikatele, nazývá se Podpora rozvoje drobného podnikání. Projekt byl podán Miloslavem Planetou pod názvem „Rekonstrukce turistické ubytovny U Planety“. Malý zájem o tuto Fichi může mít spoustu příčin. Hlavní příčinou v letech 2009 a 2010 byla pravděpodobně probíhající hospodářská krize. Podnikatelé nemohli investovat do nových provozů a nepodávali tedy žádosti na jejich realizaci. Počáteční investice je pro drobné podnikatele ve většině případů vysoká a návratnost vložených finančních prostředků je nízká. Dotace činí ze způsobilých výdajů jen 56 %.

Do F5 bylo podáno, jako ve všech předcházejících výzvěch, nejvíce projektů. Celkem jich bylo podáno do Fiche s názvem Zkvalitnění života na venkově 14. Jedná se o tyto projekty: 1) T. J. Sedmihoří Oplotec – „Kulturně sportovní zařízení Oplotec“, 2) Obec Milavče – „Péče o

děti na Milavečsku“, 3) Město Bělá nad Radbuzou – „Oprava kulturního domu v Bělé nad Radbuzou“, 4) Obec Tisová – „Rekonstrukce a přístavba obecního úřadu v obci Tisová“, 5) Obec Křenovy – „Zázemí pro spolkové a občanské aktivity v obci Křenovy“, 6) Obec Tlumačov – „Modernizace kulturního domu v Tlumačově“, 7) Obec Studánka – „Úprava prostoru návsi Obce Studánka“, 8) Kulturní spolek Bernarticka – „Pořízení víceúčelového zařízení-stanu“, 9) Obec Brod nad Tichou – „Výstavba nového obecního úřadu“, 10) Městys Stráž – „Základní škola Stráž u Tachova – Oprava zastřešení“, 11) Město Bor - „Zřízení hydraulické plošiny v objektu A polikliniky Bor“, 12) Okrašlovací spolek Telice a Kopec o. s.-„Rekonstrukce bývalé zemědělské stavby pro volnočasové aktivity v obci Telice“, 13) Sbor dobrovolných hasičů Staré Sedliště – „Hasičská zbrojnice – technická dokumentace“, 14) Obec Staré Sedliště – „Cesta ke hřbitovu“.

Do poslední Fiche byl podán projekt Občanského sdružení Koráb. F6 - Vzdělávání a rozšiřování znalostí místních obyvatel. Projekt se nazývá „Budoucnost pro připravené“.

Celkový finanční objem předložených projektů je 20 422 003 Kč. Po přerozdělení finančního objemu všech přijatých projektů ve III. výzvě podle Fichí, připadá nejvyšší finanční objem na F5. Jedná se o částku 13 210 261 Kč. Druhá Fiche s nejvyšším finančním objeme podaných žádostí je F1. V F1 činí celkový finanční objem předložených projektů 4 349 032 Kč. Další v pořadí je podle výše finančního objemu předložených projektů F2. Výše finančního objemu je v této Fichi 2 225 458 Kč. Předposlední místo ve výši celkového finančního objemu obsadila F6. Celková výše finančního objemu v této Fichi je 470 890 Kč. Nejmenší finanční objem všech předložených projektů má F4. V F4 je finanční objem 166 362 Kč

Graf č. 16: Celkový finanční objem předložených projektů ve III. výzvě podle Fichí.


Ve III. výzvě bylo celkem podáno do MAS Český les celkem 25 projektů. MAS Český les vybrala z těchto 25 přijatých projektů 16 projektů. Původně byli vybráni 2 náhradníci. Prvním náhradníkem byl Městys Stráž s projektem „Základní škola Stráž u Tachova – oprava zastřešení“. Druhým náhradníkem byla Ludmila Dolhá s projektem „Penzion Lija v obci Babylon“. Ludmila Dolhá později z III. výzvy odstoupila a žádala o finanční dotace samostatně. 3 projekty byly vyřazeny při administrativní kontrole, jednalo se o tyto projekty: 1) Obec Staré Sedliště – „Cesta ke hřbitovu“, 2) Sbor dobrovolných hasičů Staré Sedliště – „Hasičská zbrojnice – technická dokumentace“, 3) Miloslav Planeta – „Rekonstrukce turistické ubytovny U Planety“ a 4 projekty nebyly podpořeny.

Graf č. 17: Administrace projektů III. výzva


Podpořené projekty

Počet podpořených projektů byl ve III. výzvě 17. Projekty byly podpořeny v F1, F2, F5 a F6. Žádné podpořené projekty se nenachází v F3 a F4. Do F3 nebyl při příjmu žádostí podán žádný projekt.

V F1 bylo celkem podpořeno 5 projektů. 1) Dobrovolný svazek obcí Sedmihoří – „Pasport památek v Českém lese“, 2) Klub českých turistů, odbor Domažlice – Pec – „Kurzova věž –

statické zajištění rozhledny“, 3) Obec Díly – „Oprava kapličky a jejího okolí“, 4) Římskokatolická farnost Bor u Tachova – „Oprava kostela sv. Jiří v Přimdě“, 5) Komunita NOE – „Radost až na půdu! Izolace a oprava půdních prostor“.

Jediný projekt byl podpořen v F2. Jedná se o Projekt Karla Niebauera – „Podpora venkovské turistiky – ubytování ve Starém Sedle“.

Nejvíce projektů bylo podpořeno v F5. Jedná se celkem o 9 projektů. 1) T.J. Sedmihoří Oplotec – „Kulturně sportovní zařízení Oplotec“, 2) Obec Milavče – „Péče o děti na Milavečsku“, 3) Město Bělá nad Radbuzou – „Oprava kulturního domu v Bělé nad Radbuzou“, 4) Obec Tisová – „Rekonstrukce a přístavba obecního úřadu v obci Tisová“, 5) Obec Křenovy – „Zázemí pro spolkové a občanské aktivity v obci Křenovy“, 6) Obec Tlumačov – „Modernizace kulturního domu v Tlumačově“, 7) Obec Studánka – „Úprava prostoru návsi Obce Studánka“, 8) Kulturní spolek Bernarticka – „Pořízení víceúčelového zařízení-stanu“, 9) Obec Brod nad Tichou – „Výstavba nového obecního úřadu“.

V poslední Fichi byl podpořen jeden projekt. V F6 se jednalo o projekt podaný Občanským sdružením Koráb – „Budoucnost pro připravené“.

Graf č. 18: počet podpořených projektů ve III. výzvě podle Fichí


Celková alokace vybraných projektů ve III. výzvě byla 14 078 527 Kč. Alokace podpořených projektů podle jednotlivých Fichí jsou: F2 – 1 107 286 Kč, F5 – 9 811 312 Kč, F1- 2 689 039

Kč, F2 – 1 107 286 Kč, F6 – 470 890 Kč. Podrobnější financování projektu je zaneseno v tabulce Výzva 3 (2010). Zde jsou uvedeny hodnoty dotace, celkových výdajů projektu a celkových způsobilých výdajů projektu.

Graf č. 19: alokace podpořených projektů ve III. výzvě podle Fichí


Nepodpořené projekty ve III. výzvě.

Ve III. výzvě bylo celkem 9 nepodpořených projektů. Největší převis by v F5. Do této Fiche je tradičně podáváno největší množství žádostí a také je zde z tohoto důvodu největší množství nepodpořených projektů. Jednalo se o tyto projekty. 1) Město Bor - „Zřízení hydraulické plošiny v objektu A polikliniky Bor“, 2) Okrašlovací spolek Telice a Kopec o. s. - Rekonstrukce bývalé zemědělské stavby pro volnočasové aktivity v obci Telice“, 3) Sbor dobrovolných hasičů Staré Sedliště – „Hasičská zbrojnice – technická dokumentace“, 4) Obec Staré Sedliště – „Cesta ke hřbitovu“.

V F1 byly nepodpořeny 2 projekty. Jednalo se o projekt, který podalo Město Horšovský Týn – „Horšovský Týn-Míčovna, výměna krytin, oprava krovu a statické zajištění budovy - III. a IV etapa“ a OS Zvon – „Stavební dokumentace, základ zachování barokního kostela sv. Apolonie“.

Jeden projekt nebyl podpořen v F2, zde se jednalo o projekt Ludmily Dolhé s názvem Penzion Lija v obci Babylon a v F4 se jednalo o projekt Miloslava Planety- rekonstrukce ubytovny U Planety.

Graf č. 20: počet nepodpořených projektů ve III. výzvě


Celkový finanční objem nepodpořených projektů ve III. výzvě činí 6 343 476 Kč. Největší finanční objem nepodpořených projektů je v F5. Tento objem je 3 398 949 Kč. Druhý nejvyšší finanční objem nepodpořených žádostí je v F1, kde tento finanční objem činí 1 659 993 Kč. Další finanční objem nepodpořených projektů spadá do F2, jedná se o částku 1 118 172 Kč. Poslední a nejnižší finanční objem nepodpořených žádostí je v F4, zde je finanční objem ve výši 166 362 Kč

Graf č. 21: Finanční objem nepodpořených projektů ve III. výzvě podle Fichí


6. IV. výzva

Čtvrtá výzva byla vyhlášena 1. 8. 2011. Termín přijetí žádostí byl stanoven na 1. 8. 2011 až 16. 9. 2011.

Čtvrtá výzva, kterou vyhlásila Místní akční skupina Český les v létě roku 2011, byla součástí 14. kola vypsání SZIF.

Ve čtvrté výzvě bylo celkem podáno 18 žádostí. Projekty ve čtvrté výzvě se mohly podávat do všech Fichí. Jednalo se o tyto Fiche: 1. Fiche: Vytvoření podmínek pro rozvoj cestovního ruchu, 2. Fiche: Podpora podnikání v cestovním ruchu, 3. Fiche: Diverzifikace činností nezemědělské povahy, 4. Fiche: Podpora rozvoje drobného podnikání, 5. Fiche: Zkvalitnění života na venkově, 6. Fiche: Vzdělávání a rozšiřování znalostí místních obyvatel. Od čtvrté výzvy je možnost podat žádost nově do 7. Fiche: Podpora venkovské turistiky. Alokace jednotlivých Fichí podle SPL byla následující: F1 (6,23 %), F2 (8,64 %), F3 (0 %), F4 (0 %), F5 (76,06 %), F6 (9,08 %), F7 (0 %).

Ve IV. výzvě nebyly opět podány žádosti do všech Fichí. Rozdělení projektů podle jednotlivých Fichí bylo nerovnoměrné, stejně jako v I., II. a III. výzvě. Ve IV. výzvě byly dvě Fiche do které nebyla podána žádná žádost. Jednalo se o F3 – Diverzifikace činností nezemědělské povahy a F4: Podpora rozvoje drobného podnikání. Do ostatních Fichí byl ve IV. výzvě podán alespoň jeden projekt.

Do F5 – Zkvalitnění života na venkově, bylo podáno opět největší množství žádostí. Celkem jich bylo 10. Druhou Fichí, do které byly nejvíce podávány žádosti byla F1 – Vytvoření podmínek pro rozvoj cestovního ruchu a F2: Podpora podnikání v cestovním ruchu. Do těchto Fichí bylo do obou podáno celkem po 3 žádostech. Do F6 – Vzdělávání a rozšiřování znalostí místních obyvatel, byla podána 1 žádost. Do F7 – Podpora venkovské turistiky, byla podána 1 žádost.

Graf č. 22: Počet předložených projektů ve IV. výzvě podle Fichí


Do F1 byly podány celkem 3 projekty. Jednalo se o tyto žadatele: 1) Sdružení pro obnovu Kaple "Srdce Ježíšovo" v Kocourově, Obnova kaple "Srdce Ježíšovo" v Kocourově 2) Město Horšovský Týn, Horšovský Týn - Míčovna, přístavek - výměna krytiny, oprava krovu 3) ZLATÝ ČAS o. p. s., Přístavba pavlače Vesnického muzea v Halži.

Do F2 byly podány celkem 3 žádosti. Jednalo se o tyto žadatele: 1) Niebauer Karel, Podpora venkovské turistiky - ubytování ve Starém Sedle II. etapa, 2) Ludmila Dolhá, Ubytování v soukromí - apartmány na Babyloně, 3) Milan Kubát, Modernizace a rozšíření služeb Penzionu Radbuza.

Ve IV. výzvě nebyla do F3 – Diverzifikace činností nezemědělské povahy, podána žádná žádost. Do Fiche F3 bylo během všech výzev podáno velice málo žádostí nebo žádné žádosti.

Ve IV. výzvě nebyla do F4: Podpora rozvoje drobného podnikání., podána žádná žádost.

Do F5 bylo podáno, jako ve všech předcházejících výzvách, nejvíce žádostí. Celkem jich bylo podáno do Fiche s názvem Zkvalitnění života na venkově 10. Jedná se o tyto projekty: 1) Obec Újezd - Rekonstrukce hasičské zbrojnice v Petrovicích, 2) Obec Třemešné - Víceúčelové zařízení Střelnice, 3) Sbor dobrovolných hasičů Poběžovice - Zázemí pro spolkovou činnost v Poběžovicích a okolí, 4) Obec Tlumačov - Pojd'me si hrát, 5) Obec Brod nad Tichou - Nákup víceúčelového zařízení, 6) Obec Díly - pořízení minibusu, 7) Dobrovolný svazek obcí Chodská liga - Vybavení pro společenské a kulturní akce v mikroregionu Chodská liga 8) Obec Pasečnice - Dětské hřiště pro MŠ Pasečnice, 9) Svaz žen "MEDULKY" - Stavební úpravy části kulturního domu č.p.170 ve Studánce, 10) Tělovýchovná jednota LOKO Hostouň - Obnova zázemí pro sportovní areál.

Do F6 - Vzdělávání a rozšiřování znalostí místních obyvatel byla podána 1 žádost: Občanské sdružení Koráb - Pojd'te s námi na venkov.

Nově do F7 - Podpora venkovské turistiky, byla podána 1 žádost: Klub českých turistů - odbor Domažlice - Obnova fasády jižní a východní stěny rozhledny I. patro pod římsou.

Celkový finanční objem předložených žádostí je 10 971 185 Kč. Po přerozdělení finančního objemu všech přijatých žádostí ve IV. výzvě podle Fichí, připadá nejvyšší finanční objem na F5. Jedná se o částku 6 921 394 Kč. Druhé Fiche s nejvyšším finančním objemem podaných žádostí jsou F1 a F2. V F1 činí celkový finanční objem předložených žádostí 1 512 346 Kč a F2 činí celkový finanční objem předložených žádostí 1 948 690 Kč. Další v pořadí jsou podle výše finančního objemu předložených žádostí F6 a F7. Výše finančního objemu je v F6 474 350 Kč a v F7 114 405 Kč.

Graf č. 23: Celkový finanční objem předložených projektů ve IV. výzvě podle Fichí


Ve IV. výzvě bylo podáno do MAS Český les celkem 18 žádostí. MAS Český les z nich vybrala 10 projektů. Nebyli vybráni žádní náhradníci. Jednomu projektu byla ukončena administrace z důvodu nedostavení se k podpisu dohody ve stanoveném termínu, jednalo se o projekt: Milan Kubát - Modernizace a rozšíření služeb Penzionu Radbuza.

Graf č. 24: Administrace projektů IV. výzva


Podpořené projekty

Počet podpořených projektů byl ve IV. výzvě 10. Projekty byly podpořeny v F1, F2, F5, F6. Žádné podpořené projekty se nenachází v F3, F4 a F7. Do F3 nebyl při příjmu žádostí podán žádný projekt.

V F1 byl podpořen projekt ZLATÝ ČAS, o. p. s., Přístavba pavlače Vesnického muzea v Halži

Jediný projekt byl podpořen v F2. Jedná se o projekt: Milan Kubát - Modernizace a rozšíření služeb Penzionu Radbuza.

Nejvíce projektů bylo podpořeno v F5. Jedná se celkem o 5 projektů: 1) Obec Újezd - Rekonstrukce hasičské zbrojnice v Petrovicích, 2) Obec Třemešné - Víceúčelové zařízení Střelnice, 3) Sbor dobrovolných hasičů Poběžovice - Zázemí pro spolkovou činnost v Poběžovicích a okolí, 4) Obec Pasečnice - Dětské hřiště pro MŠ Pasečnice, 5) Tělovýchovná jednota LOKO Hostouň - Obnova zázemí pro sportovní areál.

V F6 se jednalo o projekt podaný Občanským sdružením Koráb - Pojďte s námi na venkov.

Graf č. 25: Počet podpořených projektů ve IV. výzvě podle Fichí


Celková alokace vybraných projektů ve IV. výzvě byla 5 226 206 Kč. Alokace podpořených projektů podle jednotlivých Fichí jsou: F1 – 325 390 Kč, F2 – 451 286 Kč, F5 – 3 975 180 Kč, F6 - 474 350 Kč.

Graf č. 26: alokace podpořených projektů ve IV. výzvě podle Fichí


Nepodpořené projekty ve III. výzvě.

Ve IV. výzvě bylo celkem 8 nepodpořených projektů. Největší převis byl v F5. Do této Fiche je tradičně podáváno největší množství žádostí a také je zde z tohoto důvodu největší množství nepodpořených projektů. Jednalo se o tyto projekty. 1) Svaz žen "MEDULKY" - Stavební úpravy části kulturního domu č. p. 170 ve Studánce, 2) Obec Brod nad Tichou - Nákup víceúčelového zařízení, 3) Obec Díly - pořízení minibusu, 4) Dobrovolný svazek obcí Chodská liga - Vybavení pro společenské a kulturní akce v mikroregionu Chodská liga 5) Obec Tlumačov - Pojd'me si hrát.

V F1 byly nepodpořeny 2 projekty. Jednalo se o projekty: 1) Sdružení pro obnovu Kaple "Srdce Ježíšovo" v Kocourově, Obnova kaple "Srdce Ježíšovo" v Kocourově 2) Město Horšovský Týn, Horšovský Týn - Míčovna, přístavek - výměna krytiny, oprava krovu.

V F2 byly nepodpořeny 2 projekty. Jednalo se o projekty: 1) Niebauer Karel, Podpora venkovské turistiky - ubytování ve Starém Sedle II. etapa, 2) Ludmila Dolhá, Ubytování v soukromí - apartmány na Babyloně.

V nové F7 nebyl podpořen 1 projekt: Klub českých turistů - odbor Domažlice - Obnova fasády jižní a východní stěny rozhledny I. patro pod římsou.

Graf č. 27: počet nepodpořené projektů ve IV. výzvě


Celkový finanční objem nepodpořených projektů ve IV. výzvě činí 5 744 979 Kč. Největší finanční objem nepodpořených projektů je v F5. Tento objem je 2 946 214Kč. Druhý nejvyšší finanční objem nepodpořených žádostí je v F2, kde tento finanční objem činí 1 497 404 Kč. Další finanční objem nepodpořených projektů spadá do F1, jedná se o částku 1 186 956 Kč. Poslední a nejnižší finanční objem nepodpořených žádostí je v F7, zde je finanční objem ve výši 114 405 Kč.

Graf č. 28: finanční objem nepodpořených projektů ve IV. výzvě podle fichí


7. Shrnutí

V následujícím Grafu č. 29 jsou graficky znázorněny počty projektů předložených do jednotlivých Fichí během vypsaných výzev MAS Český les. Nejvyšší počty předložených žádostí jsou tradičně do F5. Do F5 jsou tradičně předkládány nejvíce projekty během všech výzev. Mírný nárůst v počtu předkládaných projektů můžeme zaznamenat v F1. Do F2 a F6 bylo během vypsaných výzev podáno téměř vždy stejné množství projektů. Nejméně předkládají žadatelé žádosti o dotaci do F4 a F3.

Graf č. 29: Počty předložených projektů v I., II., III. a IV. výzvě podle Fichí


Počet podaných žádostí do jednotlivých Fichí se samozřejmě promítne i do celkového objemu finančních prostředků v jednotlivých Fichích (Graf č. 30). Fiche, do kterých bylo předloženo velké množství projektů, vykazují vysoký finanční objem. Během II. a III. výzvy si můžeme povšimnout, že dochází k nárůstu celkového finančního objemu předložených projektů. Ve II. výzvě je patrné, že projekty z F1 mají vyšší celkový finanční objem předložených projektů než projekty z F5. To je poměrně nezvyklé, projekty z F5 měly ve zbývajících výzvách drtivou převahu. Tato výchylnka je pravděpodobně způsobena nízkým množstvím podaných projektů do II. výzvy. Čtyři projekty ve II. výzvě z F1 mají způsobilé výdaje vyšší než 1 000 000 Kč. Projekty z F5 nemají v této výzvě tak vysoké způsobilé výdaje.

Graf č. 30: Celkový finanční objem předložených projektů v I., II., III. a IV. výzvě podle

Fichí


Nejvíce podpořených projektů bylo během čtyř výzev vždy v F5 (graf č. 31) Další Fiche, která má vysoký počet podpořených projektů je F1. Nejhůře za celé sledované období dopadla F4. V této Fichi nebyl podpořen během posledních čtyř let (čtyř výzev) ani jeden projekt. V F3 byl podpořen jeden projekt jen při vypsání II. výzvy.

Graf č. 31: Počet podpořených projektů v I., II., III. a IV. výzvě podle Fichí


Alokace podpořených projektů (Graf č. 32) je opět hodně závislá na množství projektů v jednotlivých Fichích. Nejvyšší alokace dosahují F5 a F1. Nejnižší alokaci měla F4 (v této Fichi nebyl podpořen žádný projekt). Další Fiche s nízkou alokací je F6. V této Fichi zaměřené na vzdělávání byl během každé výzvy podpořen vždy jeden projekt. Určitý nárůst alokace můžeme zaznamenat v F2.

Graf č. 32: Alokace podpořených projektů v I., II., III. a IV. výzvě podle Fichí


Počet nepodpořených projektů během jednotlivých výzev (Graf č. 33) podle Fichí závisí na celkovém množství podaných projektů a na množství projektů, které jsou podány do jednotlivých Fichí. Nejvyšší počet předložených projektů ve všech výzvách je vždy v F5. Proto má tato Fiche také nejvyšší počet nepodpořených projektů v jednotlivých výzvách.

Graf č. 33: Počet nepodpořených projektů v I., II., III. a IV. výzvě podle Fichí


Finanční objem nepodpořených projektů (Graf č. 34) podle Fichí je rovněž závislý na množství nepodpořených projektů v jednotlivých Fichích. Opět můžeme v následujícím grafu vidět, že nejvyšší objem nepodpořených projektů je v F5 a v F1. Finanční objem nepodpořených projektů může být samozřejmě zkreslen celkovou hodnotou způsobilých výdajů projektu.

Graf č. 34: Finanční objem nepodpořených projektů v I., II., III. a IV. výzvě podle Fichí


Graf č. 35: Administrace projektů


