

Jihočeská univerzita v Českých Budějovicích

Ekonomická fakulta

Obor: Účetnictví a finanční řízení podniku

Bakalářská práce

VENKOVSKÁ TURISTIKA Z POHLEDU EVROPSKÝCH
FONDŮ

Vedoucí práce:

Ing. Jana Žlábková

Autor práce:

Pavla Pekařová

České Budějovice, 2011

JIHOČESKÁ UNIVERZITA V ČESKÝCH BUDĚJOVICÍCH
Ekonomická fakulta
Akademický rok: 2009/2010

ZADÁNÍ BAKALÁŘSKÉ PRÁCE
(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Pavla PEKAŘOVÁ**
Osobní číslo: **E08303**
Studijní program: **B6208 Ekonomika a management**
Studijní obor: **Účetnictví a finanční řízení podniku**
Název tématu: **Venkovská turistika z pohledu evropských fondů**
Zadávající katedra: **Katedra strukturální politiky EU a rozvoje venkova**

Z á s a d y p r o v y p r a c o v á n í :

Cíl práce:

Cílem bakalářské práce je zhodnotit možnosti čerpání financí z evropských fondů na rozvoj venkovské turistiky v České republice po vstupu do Evropské Unie. Dílčím cílem bude analýza a zhodnocení forem a druhů venkovské turistiky a srovnání jejich financování z fondů EU ve vybrané oblasti.

Metodický postup:

1. Studium odborné literatury věnované tématu venkovská turistika financovaná z fondů EU a sepsání literární rešerše na dané téma.
2. Součástí bakalářské práce je provedení analýzy čerpání finančních podpor ze zdrojů EU ve vybraných oblastech ČR.
3. Vyhodnocení výsledků a porovnání jednotlivých vybraných oblastí z hlediska získaných finančních podpor.

Rámcová osnova:

1. Úvod, 2. Literární rešerše, 3. Venkovská turistika v programovacím období 2007 - 2013, 4. Aplikace na vybranou lokalitu a porovnání s jinými lokalitami, 5. Závěr, 6. Seznam použité literatury, Přílohy.

Rozsah grafických prací: dle potřeby
Rozsah pracovní zprávy: 30 - 50 stran, dle možností
Forma zpracování bakalářské práce: tištěná/elektronická

Seznam odborné literatury:

Pělucha, M. Rozvoj venkova v programovacím období 2007 - 2013 v kontextu reformy SZP EU. IREAS 2007.

Průvodce fondy EU pro neziskové organizace. Nadace rozvoje občanské společnosti. Praha 2005.

Lacina, K. Regionální rozvoj a veřejná správa. Praha: Vysoká škola finanční a správní, 2007. ISBN 978-80-86754-74-1.

Ministerstvo pro místní rozvoj. Průvodce fondy EU. Praha 2004.

Ministerstvo zemědělství ČR. Program rozvoje venkova ČR za období 2007 - 2013. Praha 2010.

Ministerstvo pro místní rozvoj - www.mmr.cz

Strukturální fondy EU - www.strukturalni-fondy.cz

Svaz venkovské turistiky - www.svazvt.cz

Vedoucí bakalářské práce: Ing. Jana Žlábková
Katedra strukturální politiky EU a rozvoje venkova

Datum zadání bakalářské práce: 15. března 2010

Termín odevzdání bakalářské práce: 16. dubna 2011

prof. Ing. Magdalena Hrabánková, CSc., prof.h.c.
děkanka

JIHOČESKÁ UNIVERZITA
V ČESKÝCH BUDĚJOVICÍCH
EKONOMICKÁ FAKULTA
Studentská 13 (1)
370 05 České Budějovice

doc. Ing. Eva Cudlínová, CSc.
vedoucí katedry

V Českých Budějovicích dne 15. března 2010

Prohlašuji, že svoji bakalářskou práci jsem vypracovala samostatně pouze s použitím pramenů a literatury uvedených v seznamu citované literatury.

Prohlašuji, že v souladu s § 47b zákona č. 111/1998 Sb. v platném znění souhlasím se zveřejněním své bakalářské práce, a to v nezkrácené podobě – v úpravě vzniklé vypuštěním vyznačených částí archivovaných Ekonomickou fakultou - elektronickou cestou ve veřejně přístupné části databáze STAG provozované Jihočeskou univerzitou v Českých Budějovicích na jejích internetových stránkách, a to se zachováním mého autorského práva k odevzdanému textu této kvalifikační práce. Souhlasím dále s tím, aby toutéž elektronickou cestou byly v souladu s uvedeným ustanovením zákona č. 111/1998 Sb. zveřejněny posudky školitele a oponentů práce i záznam o průběhu a výsledku obhajoby kvalifikační práce. Rovněž souhlasím s porovnáním textu mé kvalifikační práce s databází kvalifikačních prací Theses.cz provozovanou Národním registrem vysokoškolských prací a systémem na odhalování plagiátů.

Datum

Podpis studenta

Chtěla bych poděkovat vedoucí mé bakalářské práce Ing. Janě Žlábkové za odborné rady a připomínky.

Obsah

1. Úvod.....	3
2. Literární rešerše	5
2.1 Vymezení základních pojmů.....	5
2.2 Venkovská turistika.....	9
2.2.1 Specifika venkovské turistiky.....	9
2.2.2 Cíle venkovské turistiky	10
2.2.3 Typické projevy venkovské turistiky	10
2.2.4 Produkty venkovské turistiky	11
2.2.5 Doprovodné programy venkovské turistiky	11
2.2.6 Cílové skupiny venkovské turistiky	12
2.3 Venkovská turistika v českých podmínkách	14
2.3.1 Organizace v oblasti venkovské turistiky.....	14
2.3.2 Produkty venkovské turistiky nabízené v České republice	16
3. Metodika	19
4. Praktická část	20
Fondy Evropské Unie podporující cestovní ruch a venkovskou turistiku	20
Programovací období 2004 – 2006.....	20
Programovací období 2007 – 2013.....	23
Táborsko – okres Tábor	35
Projekty EU v rámci cestovního ruchu a turistiky na Táborsku	48
Období 2004 – 2006 financované z SROP.....	48
5. Závěr	60
6. Summary.....	62

7. Seznam použité literatury	63
8. Přílohy.....	66

1. Úvod

V současné době zaujímá cestovní ruch velmi významné místo v ekonomikách většiny vyspělých zemí. Jednou z důležitých součástí cestovního ruchu je i venkovský cestovní ruch, jehož formy nabývají v poslední době na významu a jsou podporovány světovou organizací cestovního ruchu UNWTO, tak i národními organizacemi cestovního ruchu. Podíl venkovského cestovního ruchu zaujímá 10 – 20 % veškerých turistických aktivit.¹

Venkovský cestovní ruch neboli venkovská turistika není nová záležitost v oblasti cestovního ruchu, ale rozvíjí se již od devatenáctého století. Zájem o rekreaci na venkově byla reakce na „stres a špínu“ rodících se průmyslových měst a aglomerací. Spisovatelé zachycovali romantiku venkova a železniční společnosti vydělávaly na zájmu o venkovské oblasti.

Moderní venkovská turistika je datována do sedmdesátých až devadesátých let dvacátého století. Účastní se jí vyšší počty turistů a vzdálenosti, kam turisté cestují, jsou mnohem větší.²

V České republice se cestovní ruch začal více rozvíjet po roce 1989, kdy se turistům otevřely hranice do nové, neprozkoumané krajiny v srdci Evropy. Nejatraktivnějšími destinacemi byla velká turistická zařízení, návštěvy historických památek v Praze a v neposlední řadě kouzelná příroda na celém území.

V současné době roste zájem o venkovskou turistiku, kam lidé „utíkají“ před stresem dnešního světa a vyhledávají spíše klidné prostředí a možnosti výletů do přírody s prohlídkami historických památek.

¹ Kolektiv autorů. *Venkovský cestovní ruch, jeho specifika a podmínky pro rozvoj*. Praha: VŠE Praha. 2007. 123 s.

² STŘÍBRNÁ, Marie. *Venkovská turistika a agroturistika*. Praha: Profi Press. 2005. 1.vyd. ISBN 80-86726-14-2. Praha: Soukup a David, 2006. 192 s. ISBN 80-86899-97-7

Jihočeský kraj je s rozlohou 10 057 km² druhým největším krajem České republiky. Má nejnižší hustotu osídlení (62 obyvatel na 1 km²), z tohoto důvodu je zde zachovalé přírodní bohatství a pověstná malebnost krajiny. Pro jihočeskou krajinu jsou typické vodní plochy, na které je navázán tradiční rybářský průmysl. Podle statistik Ministerstva ŽP má Jihočeský kraj jedno z nejčistších ovzduší v ČR.

Jižní Čechy patří mezi nejatraktivnější turistické regiony ČR. Atraktivita regionu je dána geografickou polohou, přírodním bohatstvím, četnými kulturními a historickými památkami a obecně vhodnými podmínkami pro rozvoj pěší turistiky, cykloturistiky a rodinné dovolené spojené se zážitky s koupáním.³

³ Marketingová strategie CR pro Jihočeský kraj 2009 - 2013

2. Literární rešerše

2.1 Vymezení základních pojmů

Cestovní ruch je souhrn procesů budování a provozování zařízení se službami pro účastníky cestovního ruchu včetně souhrnu aktivit osob, které tyto služby nabízejí a zajišťují, aktivit spojených s využíváním, rozvojem a ochranou zdrojů pro cestovní ruch.⁴

Definice podle **Světové organizace cestovního ruchu** (WTO) je cestovní ruch činnost lidí spočívající v cestování a pobytu mimo místo jejich obvyklého pobytu do doby kratší jednoho uceleného roku za účelem využití volného času, obchodu a za jinými účely.⁵

V dnešní době se stávají populární nové formy cestovního ruchu, které se vyznačují svou šetrností vůči cílovým místům cestovního ruchu, ohleduplností vůči přírodě a celému životnímu prostředí, vůči historickému a kulturnímu bohatství i ohleduplností mezi lidmi. Tyto formy cestovního ruchu jsou zahrnuty v tzv. „**zeleném cestovním ruchu**“.

Zelený cestovní ruch zdůrazňuje především místní hledisko uskutečňování cestovního ruchu, tj. nejen ve volné krajině, ale také v mírně osídlených oblastech. Je charakterizován touhou návštěvníků splynout s přírodou i lidským prostředím. Jde o cestovní ruch s aktivní náplní, respektující a chránící přírodu. V konkrétní podobě se jedná o venkovský cestovní ruch a ekoturistiku.⁶

Venkovský cestovní ruch (označován také jako venkovská turistika) představuje souborné označení pro druh cestovního ruchu s vícedenním pobytem a s rekreačními aktivitami na venkově. Patří se např. procházky a pěší turistika, projížďky na kole nebo na koni, pozorování a péče o domácí zvířata, konzumace podomácku vyrobených potravin, a další. Jeho rozvoj souvisí s rozvojem venkova, budováním pěších tras

⁴ PÁSKOVÁ, Martina; ZELENKA, Josef. *Výkladový slovník cestovního ruchu*. Praha: Ministerstvo pro místní rozvoj, 2002. 447 s.

⁵ PÁSKOVÁ, Martina; ZELENKA, Josef. *Výkladový slovník cestovního ruchu*. Praha: Ministerstvo pro místní rozvoj, 2002. 447 s.

⁶ PARMOVÁ-ŠKODOVÁ, Dagmar. *Agroturistika*. České Budějovice: EF JČU. 2007. 78 s. ISBN 978-80-7394-009-6.

a cyklotras, farem s alternativním zemědělstvím, budováním místních skanzenů a muzeí, revitalizací tradičních řemesel, budováním a obnovou menších ubytovacích zařízení.⁷

Venkovský cestovní ruch může mít různé formy. Podle Páskové M. a Zelenky J. (2002) jsou formy venkovského CR agroturismus, ekoagroturismus, ekoturismus, dobrodružný cestovní ruch a kulturní cestovní ruch.

Tímto tématem se zabývali i další autoři. Podle Francové Evy (2003) patří do venkovské turistiky chataření a chalupaření, jednorázové turistické a rekreační krátkodobé pobyty ve venkovském prostoru, agroturistika, ekoturistika a ekoagroturistika.

Dr. Ing. Dagmar Škodová Parmová (2007) uvádí mezi druhy vesnickou turistiku, agroturistiku, ekoagroturistiku, chataření a chalupaření a nový produkt, kterým jsou stezky dědictví. Mezi šetrné druhy venkovské turistiky můžeme zařadit i cykloturistiku.

Agroturistika neboli agroturismus zahrnuje turistické nebo rekreační pobyty na venkově na rodinných farmách, jejichž hlavní náplní je poznávání alternativního způsobu života v blízkém kontaktu s přírodou, přímá spoluúčast na zemědělských činnostech a aktivní odpočinek, pěší turistika a cykloturistika, poznávání původních technik výroby potravin, jízda na koni, chov hospodářských zvířat, krocení zvířat apod. Agroturistika je modelovým příkladem směřování k trvale udržitelnému rozvoji cestovního ruchu. Zkoumá ekologické, ekonomické a socio-kulturní faktory, využívá již existující zdroje a místní suroviny. Typický je blízký kontakt návštěvníků s rezidenty a poznání místního životního stylu.⁸

Ekoturismus je forma cestovního ruchu, jejíž účastníci jsou motivováni využitím chráněných výtvorů přírody, přírodních rezervací, kulturních památek a akcí, národních

⁷ PÁSKOVÁ, Martina; ZELENKA, Josef. *Výkladový slovník cestovního ruchu*. Praha: Ministerstvo pro místní rozvoj, 2002. 447 s.

⁸ PÁSKOVÁ, Martina; ZELENKA, Josef. *Výkladový slovník cestovního ruchu*. Praha: Ministerstvo pro místní rozvoj, 2002. 447 s.

parků, dalších přírodních aktivit, souhrnně biosféry a antroposféry tak, aby nebyly cestovním ruchem nadměrně narušovány.

Typické ekoturistické aktivity s relativně malým vlivem na ekosystémy jsou pěší turistika, fotografování, pozorování volně žijících živočichů a planě rostoucích rostlin, jízda na kajaku, účast na kulturních akcích, montanistika (nauka o hornictví), cykloturistika, dílny hlubinné ekologie, pozorování ptactva a další.⁹

Ekoagroturismus je forma agroturistika, jejíž účastníci jsou motivováni pobytem na rodinných farmách zabývajících se alternativním zemědělstvím. Mezi aktivity návštěvníků patří zejména konzumace alternativně pěstovaných a upravovaných potravin ze zdrojů farmy, práce na farmě, jízda na koni, blízký kontakt s přírodou, cykloturistika, pozorování zvířat a péče o ně.¹⁰

Cykloturistika představuje aktivní cestování zaměřené na poznávání přírodních a společenských zajímavostí v určité oblasti na kole, nejčastěji pomocí speciálně upraveného (trekkingového nebo horského) cestovního kola. Pro účely cestovního ruchu dochází často ke kombinaci dopravy (vlak, jízda na kole), pro cyklisty jsou poskytovány speciální servisní služby. Cyklistika je podporována budováním nových cyklostezek nebo cyklotras.¹¹

Vesnická turistika je bezprostředně spjatá s přírodou a krajinou venkova a konkrétním vesnickém osídlením. Její náplní jsou individuální rekreační aktivity využívající atraktivitu konkrétního venkovského prostředí navštíveného místa (louky, lesy, rybníky, řeky, místní řemesla či folklór apod). K ubytování jsou využívána komerční ubytovací zařízení, rekreační chalupy i ubytování v soukromí.

⁹ PÁSKOVÁ, Martina; ZELENKA, Josef. *Výkladový slovník cestovního ruchu*. Praha: Ministerstvo pro místní rozvoj, 2002. 447 s.

¹⁰ PÁSKOVÁ, Martina; ZELENKA, Josef. *Výkladový slovník cestovního ruchu*. Praha: Ministerstvo pro místní rozvoj, 2002. 447 s.

¹¹ Kolektiv autorů. *Venkovský cestovní ruch, jeho specifika a podmínky pro rozvoj*. Praha: VŠE Praha. 2007. 123 s.

Její zvláštnost spočívá v decentralizaci ubytovacích zařízení, což umožňuje rozmělnit četnost turistů, a tak eliminovat negativní dopady, které sebou nese velké soustředění lidí v turistických centrech. Dává příležitost individuálním aktivitám jak při nabídce produktu cestovního ruchu, tak i při jeho realizaci.¹²

Chataření a chalupaření je forma rekreace, která se začala rozvíjet přibližně před 40 lety ve střední Evropě, převážně ve venkovských oblastech jako reakce na industriální vývoj země v té době.

Jde o rekreaci vázanou na vlastní rekreační objekt. Většina lidí nepovažuje chataření a chalupaření za formu cestovního ruchu, ale tato zařízení umožňují svým účastníkům účelně využít volný čas, z toho důvodu je třeba považovat pobyt chatařů a chalupářů za rovnocennou formu venkovského cestovního ruchu.¹³

Stežky dědictví Jedná se o dobře propojenou síť přírodního a kulturního bohatství, služeb a zařízení v dané oblasti, sloužící pro určité skupiny návštěvníků (jednotlivci nebo skupiny do 18 osob), včetně jejich ubytování s orientací na pěší a cyklodovolenou, jízdu na koni a „easy dovolenou“ (vlastní automobil).

Zahrnují různé typy environmentálně příznivého cestovního ruchu: agroturistiku, hippoturistiku, silvoturistiku, krasovou turistiku, gurmánský cestovní ruch, vodní turistiku, pěší a cykloturistiku.¹⁴

¹²PARMOVÁ-ŠKODOVÁ, Dagmar. *Agroturistika*. České Budějovice: EF JČU. 2007. 78 s. ISBN 978-80-7394-009-6.

¹³POUROVÁ, M. *Agroturistika, možnosti rozvoje a perspektiva v ČR*. Praha: ČZU, 2000. 114 s. ISBN 80-213-0672-6.

¹⁴PARMOVÁ-ŠKODOVÁ, Dagmar. *Agroturistika*. České Budějovice: EF JČU. 2007. 78 s. ISBN 978-80-7394-009-6.

2.2 Venkovská turistika

Venkovská turistika má své zázemí a prostor v působení a v pobytu turistů mimo město a mimo velká turistická centra. Jejími typickými produkty jsou pobyt a služby poskytované ve venkovské krajině a venkovském prostředí, v malých městech, vesnicích a v jednotlivých zemědělských usedlostech a farmách mimo velká turistická centra a střediska letních, zimních nebo celoročních pobytů.

Venkovská turistika bezprostředně souvisí s přírodou, se střídáním ročních období, s biologickými a vegetačními cykly v přírodě, s krajinou a venkovským prostředím.

2.2.1 Specifika venkovské turistiky¹⁵

Stříbrná Marie (2005) uvádí, že venkovská turistika by se svými specifiky měla být:

- umístěna do venkovských oblastí;
- funkčně venkovská, budovaná na zvláštních rysech venkovského světa (malovýroba, otevřený prostor, kontakt s přírodou, dědictvím minulosti, tradiční zvyky a způsoby);
- venkovská ve svém měřítku, tj. malé budovy, malá sídla apod;
- tradiční ve svém charakteru, což znamená, že poroste pomalu a organicky ve spojení s místními rodinami. Často bude řízena na místní úrovni a rozvíjena s cílem zajistit dlouhodobý rozvoj dané oblasti;
- trvale udržitelná, tzn. že její rozvoj by měl pomáhat udržovat zvláštní venkovský charakter dané oblasti a neměl by likvidovat místní zdroje. Na venkovskou turistiku by se mělo hledět jako na potencionální nástroj ochrany přírody a krajiny a trvale udržitelného rozvoje spíše než jako urbanizační a rozvojový nástroj;

¹⁵ STŘÍBRNÁ, Marie. *Venkovská turistika a agroturistika*. Praha: Profi Press. 2005. 1.vyd. ISBN 80-86726-14-2.

- složena z mnoha druhů, které umožní komplexní obraz venkovského prostředí, ekonomiky a historie.

2.2.2 Cíle venkovské turistiky¹⁶

Podle Čertíka Miroslava (2001) je cílem venkovské turistiky především:

- stimulovat rozvoj dalších podnikatelských aktivit na venkově;
- odlehčit přetížené infrastrukturu měst a stabilizovat venkovský prostor;
- respektovat přirozené přírodní prostředí, udržovat ho a rozvíjet;
- přispívat ke krajínotvorbě a celkové péči o životní prostředí;
- popularizovat místní krásy, zvláštnosti a tradice a přispívat k jejich udržení a rozvoji;
- vrátit člověka do přírody;

2.2.3 Typické projevy venkovské turistiky¹⁷

Podle Stříbrné Marie (2005) jsou typickými projevy venkovské turistiky:

- ohleduplný vztah k přírodě a krajině, resp. krajina je turistickou atrakcí, o kterou se pečuje a je dále zvelebována;
- decentralizované ubytování s omezenou ubytovací kapacitou, což umožňuje rozmělnit četnost turistů, a tak eliminovat negativní dopady, které sebou nese „masová turistika“ (ohromné soustředění lidí v turistických centrech, devastace krajiny po dobu turistické sezony apod.);
- komorní, téměř rodinné zázemí (což je typické zejména pro agroturistiku – pobyt na rodinné farmě);
- pochopení pro individuální aktivity návštěvníků a turistů;
- zázemí v horských a podhorských oblastech, kde v symbióze se zemědělstvím představuje originální nabídku služeb a cestovního ruchu, včetně poskytování

¹⁶ ČERTÍK, M. a kol. *Cestovní ruch – vývoj, organizace a řízení*. Praha: OFF, 2001. 352 s. ISBN 80-238-6275-8.

¹⁷ STŘÍBRNÁ, Marie. *Venkovská turistika a agroturistika*. Praha: Profi Press. 2005. 1.vyd. ISBN 80-86726-14-2.

čerstvých produktů hospodářství (v řadě případů i ekologických potravin) hostům;

- pronájem chat a chalup, tzv. druhého bydlení, což je specifický český fenomén, který nemá zejména v Evropě obdobu);

2.2.4 Produkty venkovské turistiky¹⁸

Janotka Karel (1999) mezi produkty venkovské turistiky řadí:

- ubytování – krátkodobé i dlouhodobé v malokapacitních objektech;
- stravování – v rámci ubytovacích služeb nebo vlastní příprava jídla turistou;
- doprava – individuální a hromadná vlastními dopravními prostředky turisty a dopravou služeb, dále pěší turistika, cykloturistika, běžkařské a lyžařské trasy, vodní trasy a další;
- doprovodné programy ve formě nabídky a příležitosti letních a zimních sportů podle místních přírodních a klimatických podmínek, sezón a podle technického vybavení regionu;
- zájmové aktivity turisty nebo speciální zdravotní programy;
- ostatní doprovodné programy a nabídky ve vazbě na krajinu;
- nabídka kulturně - historických pamětihodností v krajině, muzea, historie osídlení, přírodní zvláštnosti;

2.2.5 Doprovodné programy venkovské turistiky¹⁹

Venkovská turistika může nabídnout doprovodné programy s využitím celé oblasti z historického, kulturního a společenského hlediska. Stříbrná Marie (2005) řadí mezi programy:

Sport: Jezdectví spojené s výukou jízdy na koni, rybaření a lov zvěře, houbaření a sběr lesních plodin, pěší turistika, cykloturistika, horská turistika, koupání a vodní sporty, zimní sporty, speciální rekondiční programy.

¹⁸ JANOTKA, Karel. *Venkovská turistika a agroturistika: Specifické segmenty cestovního ruchu*. Pardubice: SOŠ cestovního ruchu. 1999. 108 s.

¹⁹ STŘÍBRNÁ, Marie. *Venkovská turistika a agroturistika*. Praha: Profi Press. 2005. 1.vyd. ISBN 80-86726-14-2.

Historie, kultura, příroda: Místní pamětihodnosti, místní atraktivní přírodní lokality, místní tradice včetně muzeí. Národopisné slavnosti, poutě, posvícení.

Řemesla: Ukázky tradičních řemesel, zprovoznění historických průmyslových a výrobních objektů, včetně výroby příslušných suvenýrů.

Zájezdní hostince: Obnovení tradice zájezdních hostinců pro nejrůznější klientelu (především dvě skupiny turistů). První, která cestuje a potřebuje si odpočinout a přespat, a druhá, která se přes víkend přijde rozveselit a zavzpomínat.

Školy v přírodě: Do venkovské turistiky můžeme řadit i problematické „školy v přírodě“. Dobrá cenová dostupnost usnadní rodičům rozhodování o pobytu jejich dětí v těchto zařízeních. Tyto pobyty lze realizovat v málopočetných dětských kolektivech, což je prospěšné i z lékařského hlediska.

Speciální klientela: Rekreační pobyty pro starší lidi nebo jen se zaměřením na mládež, rodiny s dětmi, pro invalidní občany nebo také pro zahraniční klientelu.

2.2.6 Cílové skupiny venkovské turistiky²⁰

V cestovním ruchu je velmi důležité znát požadavky klientů, protože to usnadňuje komunikaci (i v případě zahraničních turistů). Stříbrná Marie (2005) uvádí, že se vyplatí mít určitý přehled představ různých zájmových skupin hostů o pobytu na vesnici.

Sportovně založení lidé očekávají plnění jejich zvláštních přání týkajících se trénování, běhu, jízdy na koních, pěších túr, plavání, rybaření, tenisu i stolního tenisu, lukostřelby, minigolfu. Ubytovatel by měl poskytovat odborné informace o náležitostech sportu a znát trasy pro pěší turistiku popř. pro běžkaře.

Cykloturisté většinou nepotřebují technické zázemí. Pro ubytovatele je vhodné vědět, kde na vesnici či v blízkém okolí je možné provést opravy. Organizace výletů z vesnice na zajímavá místa.

Kluby a spolky jsou svérázná parta lidí věnující se sportovní činnosti, jako třeba paintball nebo šipky. Rádi se účastní i dění na vesnici, zábav nebo folklorních slavností,

²⁰ STŘÍBRNÁ, Marie. *Venkovská turistika a agroturistika*. Praha: Profi Press. 2005. 1.vyd. ISBN 80-86726-14-2.

cvičení dobrovolných hasičů. Dá se předpokládat jejich nadměrná hlučnost a pití alkoholu. Tito hosté si nikdy nestěžují na vybavení statku, chtějí se bavit a jsou štedří.

Milovníci přírody očekávají připravené, převážně pěší túry za zajímavostmi kraje, pozorování zvěře, sbírání lesních plodů. Jedná se především o botaniky, mineralogy, paleontology, mykology, zemědělsky a lesnický založené lidi.

Rodiny s dětmi požadují kontakt s rozmanitými zvířaty, pestrou nabídkou her a prostor pro děti. Nabídka pro rodiny s dětmi by měla obsahovat i další venkovní možnosti ke hrám: pískoviště, šplhací stromy, prolézačky, jednoduché houpačky z klády, kolotoč nebo bazén pro děti.

Děti s pedagogickým doprovodem, skupiny dětí – zde se dají použít programy obvyklé pro dospělé, jako jsou návštěvy hradů a zámků, jeskyní, výroben cukrovinek, místních atrakcí a her v přírodě. Musí se zde dbát na hygienické a stravovací předpisy.

Starší lidé pravděpodobně očekávají pokoje se sociálním zařízením, pohodlné sedací soupravy a lůžka, bezpečné schodiště s dobrým zábradlím, vytápěné prostory, nouzové osvětlení, odpočinkové prostory vhodné ke čtení, možnost sledování televizních pořadů, klidný dům se zahradou.

Důchodci požadují podobné vybavení jako starší lidé. Podstatné jsou zde dobře značené turistické stezky, odpočinkové místa. Informovanost o místních slavnostech či poutních místech do nevelkých vzdáleností. U této skupiny se nepředpokládá zájem o těžší práci na statku, ale spíše krmení drobných zvířat (králíků, koz a perliček).

Hosté s dietou očekávají taktní respektování jejich chorob žlučníku, hypertenze, srdečních potíží, cukrovky, a další. Přizpůsobení jídelníčku jejich stavu je žádoucí. Mají rádi pohodlné cesty k vycházkám s odpočívadly. Tato skupina nesportuje a naopak předpokládá u hostitele znalosti kulturních památek v okolí. Tito hosté se většinou zaměřují na opatrování svého zdraví.

Tělesně a zdravotně postižení jsou rizikovou skupinou. Nezbytné jsou speciální stavební úpravy sociálních prostor a prostor pro pojízdná křesla. Je třeba udělat bezbariérové přístupy po celém objektu i ve venkovní části.

2.3 Venkovská turistika v českých podmínkách

Venkovskou turistiku v českých podmínkách lze zaznamenat už od 17. století, kdy byla venkovská krajina plně využívána k rekreaci, zejména lov zvířat, ryb a ptáků. Tyto aktivity byly vyhrazeny pouze nejbohatším vrstvám.

Na konci 19. století přineslo rozšíření železnice snadnější, levnější a bezpečnější cestování.

Největší zájem o venkovskou turistiku byl v roce 1989, kdy se otevřely hranice a naše republika byla novou destinací, vhodnou k prozkoumávání venkova.

Dalším rozmachem bylo pronajímání a kupování chat a chalup na venkově, kam lidé „utíkali“ z hlučných a rozrůstajících se měst.

Česká republika je svou polohou ve středu Evropy, geologickým zázemím, na křižovatce komunikačních tras vhodná pro provozování venkovské turistiky. Výhodou je většinou volný přístup do přírodních lokalit.

2.3.1 Organizace v oblasti venkovské turistiky²¹

Svaz venkovské turistiky

Svaz venkovské turistiky je dobrovolné, nepolitické profesní sdružení podnikatelů ve venkovském cestovním ruchu a dalších příznivců. Svaz byl založen v roce 1997 jako Svaz podnikatelů ve venkovské turistice a později byl přejmenován. Je členem Svazu obchodu a cestovního ruchu a mezinárodní organizace svazů venkovské turistiky Eurogities. Svou činností chce přispět k ekonomickému, kulturnímu a společenskému oživení venkova, obnově jeho tradic, údržbě krajiny i stabilizaci jeho osídlení.

Svaz prosazuje a hájí zájmy svých členů, venkovských podnikatelů, zajišťuje zavádění do praxe a kontrolu kvalitativních standardů ubytovacích kapacit na venkově. Pomáhá při rozvoje odborných schopností poskytovatelů služeb ve venkovském cestovním ruchu. Pomáhá při propagaci ubytovacích zařízení svých členů ve spolupráci s krajskými úřady, agenturou CzechTourism a ECEAT CZ. (www.svazvt.cz)

²¹ Kolektiv autorů. *Venkovský cestovní ruch, jeho specifika a podmínky pro rozvoj*. Praha: VŠE Praha. 2007. 123 s.

ECEAT

ECEAT je Evropský centrum pro eko-agro turistiku. Centrum této organizace je v Amsterdamu.

ECEAT CZ

Eceat CZ je české nezisková organizace, která byla založena v roce 1992 se sídlem v Brně a je členem Eceat International. Cílem organizace je přispět k rozvoji venkova a napomáhat k rozšiřování šetrných forem cestovního ruchu (VŠE Praha, 2007).

CzechTourism

Česká centrála cestovního ruchu je státní příspěvkovou organizací Ministerstva pro místní rozvoj České republiky. Byla zřízena v roce 1993 za účelem propagace ČR jako atraktivní turistické destinace na zahraničním a od roku 2003 také na domácím trhu.

CzechTourism se v rámci podpory příjezdového a domácího cestovního ruchu zaměřuje na propagaci konkrétních oblastí cestovního ruchu, kterými jsou lázeňství, česká gastronomie, kongresová a incentivní turistika. CzechTourism také dlouhodobě propaguje v domácím cestovním ruchu regionální akce, které byly vybrány ve spolupráci se zástupci krajů (www.czechtourism.cz).

CZeCOT

CZeCOT je turistický server České republiky pro turisty či provozovatele. Na serveru je území ČR rozděleno do 15 turistických regionů, které zde jsou podrobně zmapovány.

Na serveru si můžeme dovolenou vybrat podle regionů ČR, podle tématu dovolené nebo si můžeme zvolit dovolenou podle vybraných sportů. Na stránkách jsou různé odkazy na další instituce věnované turistice a je průběžně aktualizován (www.czecot.cz).

Klub českých turistů

Historie Klubu českých turistů sahá až do roku 1888, kdy byl klub založen skupinou vlastenců okolo Vojty Náprstka. V dnešní době má necelých 40 tisíc členů.

Základní organizační jednotkou jsou odbory, které se sdružují do 14 oblastí totožných s hranicemi krajů. Ústředí KČT sídlí v Praze.

Členové klubu každoročně organizují přes tisíc akcí určených pro členy klubu i neorganizované zájemce o všechny druhy turistiky – pěší, cyklo, lyžařskou a vodní turistikou, mototuristikou, speleoturistikou, vysokohorskou turistikou, turistikou zdravotně postižených a nejnověji hipoturistikou (www.kct.cz).

2.3.2 Produkty venkovské turistiky nabízené v České republice²²

„Prázdniny na venkově“

Oficiální turistický produkt ČR, podporovaný Českou centrálou cestovního ruchu (agenturou CzechTourism). Cílem projektu je podpořit vznik a využití venkovských ubytovacích kapacit – chalup, penzionů, malých kempů apod. Prázdniny na venkově jsou motivační a kvalifikační program pro podnikatele ve venkovské turistice a agroturistice a zároveň produktem venkovského cestovního ruchu zaměřeným zejména na individuální cestovatele. Tento projekt poskytuje začínajícím podnikatelům know-how, pomáhá vytvářet nové pracovní příležitosti a podporuje v obcích ekonomický rozvoj bez nároků na vysoké investice.

Stávajícím ubytovacím zařízením nabízí lepší využití ubytovacích kapacit tím, že zajišťuje efektivní propagaci, která probíhá především na internetu.

„Prázdniny na venkově“ jsou společným programem ECEAT CZ, Evropského centra pro eko-agro turistikou a Svazu venkovské turistiky, který má sídlo v Telči.

„Zelené prázdniny“

Zelené prázdniny jsou produktem cestovního ruchu s garantovanou „eko“ kvalitou, prověřeným na trhu již od roku 1993. Jsou cíleny na podnikatele a destinace. V současné době se rozšiřují pravidla pro „eko“ certifikaci služeb cestovního ruchu. Tento produkt nabízí poradenský servis, informace, služby hostům i podnikatelům.

²² Kolektiv autorů. *Venkovský cestovní ruch, jeho specifika a podmínky pro rozvoj*. Praha: VŠE Praha. 2007. 123 s.

„Stezky dědictví – Heritage Trail“

„Stezky“ jsou mezinárodně prověřeným marketingovým nástrojem na propagaci a rozvoj cestovního ruchu mikroregionů a krajů, fungující od roku 1994. Stezky jsou dobře propojenou fungující sítí vybraných lokalit přírodního, kulturního a technického bohatství, folklóru, služeb a turistických zařízení v dané oblasti.

Stezky dědictví se prezentují jako to nejlepší z přírodního a kulturního dědictví České republiky, perfektní programy pro nezávislé, přemýšlivé a zodpovědné cestovatele, a dále říká, abychom cestovali samostatně, bez průvodce, ale s detailním popisem den po dni.

„Zelené stezky – Greenways“

Zelené stezky Greenways je asistenční a grantový program Nadace Partnerství. Jeho prostřednictvím nadace poskytuje pomoc a podporu organizacím a projektům přispívajícím k udržitelnému rozvoji podél stezek a přírodních koridorů.

Zaměření programu „Zelené stezky“ spočívá ve větším bezpečí pro chodce a cyklisty, v ochraně přírody a kulturního dědictví, v rozvoji šetrného cestovního ruchu, dostupné rekreaci a zdravém životním stylu.

„Zelené stezky v České republice“

Greenways Praha – Vídeň

Je to koridor stezek pro pěší, cyklisty, jezdce na koních i vodáky mezi dvěma evropskými metropolemi. Tato stezka je jedna z prvních Greenways ve střední Evropě, vznikla v roce 1992. V roce 1998 se jejím správcem stala Nadace Partnerství.

Do projektu je formou sdružení zapojeno 30 neziskových organizací pracujících podél trasy. Jejím prostřednictvím se turisté z daleké ciziny setkávají s neziskovými organizacemi. Část výnosů je pak přerozdělena formou grantů neziskovým projektům zaměřeným na ochranu přírody a kulturního dědictví.

Krakow – Morava – Wien Greenways

Projekt mezinárodní stezky procházející regiony, městy a vesnicemi Polska, Slezska, Moravy a Rakouska byl zahájen podpisem společného memoranda polských a českých partnerů v únoru 2002. Cílem projektu je bezpečnými stezkami pro cyklisty spojit přírodně, historicky a kulturně nejzajímavější místa na trase a podporovat sázení místních odrůd ovocných strom podél cesty.

Moravské vinařské stezky

Moravské vinařské stezky jsou projektem rozvoje vinařství a turistiky na jižní Moravě a jsou přímo řízeny programem Zelené stezky Greenways.

Moravské vinařské stezky využívá řada obcí a malých podnikatelů jako nástroj rozvoje šetrné turistiky a podpory malého podnikání. Ekonomický přínos je přímo svázán a úctou ke krajině, zachováním lidových tradic a obnovou kulturního dědictví spojeného s vinařstvím.

Do projektu se zapojilo celkem 220 vinařských obcí a bylo vyznačeno 1090 km cyklistických tras.

3. Metodika

Cílem bakalářské práce je zhodnotit možnosti čerpání financí z evropských fondů na rozvoj venkovské turistiky v České republice po vstupu do Evropské Unie. Dílčím cílem je analýza a zhodnocení forem a druhů venkovské turistiky a srovnání jejich financování z fondů EU ve vybrané oblasti.

Praktická část bakalářské práce je rozdělena do tří částí. V první části jsou uvedeny fondy EU, které se v programovacím období 2004 – 2006 a v programovacím období 2007 – 2013, které právě probíhá, zabývaly financováním cestovního ruchu a venkovské turistiky.

Druhá část je věnována vybrané oblasti, kterou je v tomto případě Tábořsko, resp. okres Tábor. Oblast je zde představena z hlediska přírodního, historického a kulturního bohatství. Dále je oblast vymezena z hlediska možností využití nabídek venkovské turistiky.

Třetí část práce je věnována projektům, které byly realizovány v okrese Tábor v programovacím období 2004 – 2006 a projektům, které jsou nyní realizovány v programovacím období 2007 – 2013, převážně z Regionálního operačního programu Jihozápad.

Informace použité v bakalářské práci byly získány studiem odborné literatury, dostupné ve veřejné knihovně Tábor a v Akademické knihovně v ČB, a z internetových zdrojů, věnovaných řešené problematice. Dalším zdrojem informací v oblasti dotací z EU byly pracovnice MěÚ v Táboře.

4. Praktická část

Fondy Evropské Unie podporující cestovní ruch a venkovskou turistiku²³

Programovací období 2004 – 2006

Společný regionální operační program²⁴

Společný regionální operační program (SROP) byl souhrnným dokumentem zahrnujícím rozvojové priority sedmi regionů soudržnosti České republiky s výjimkou hlavního města Prahy, které byly podporovány ze strukturálních fondů EU v rámci Cíle 1 a financovány z Evropského fondu pro regionální rozvoj.

Cílem SROP bylo dosažení trvalého hospodářského růstu a kvality života obyvatel regionů prostřednictvím nových ekonomických aktivit s důrazem na tvorbu nových pracovních míst, na zlepšení kvality infrastruktury a životního prostředí, na všeobecný rozvoj lidských zdrojů a na prohlubování sociální integrace.

SROP byl zaměřen na 5 hlavních priorit: Regionální podpora podnikání, Regionální rozvoj infrastruktury, Rozvoj lidských zdrojů v regionech, Rozvoj cestovního ruchu a Technická pomoc.

Na cestovní ruch je zaměřena priorita číslo 4. Posláním této priority bylo především zvýšení turistické atraktivity regionu v rámci širšího plánu rozvoje ČR a tím přispět k dosažení trvale vyváženého růstu ekonomiky, stejně jako kvality života obyvatel všech regionů ČR.

Priorita 4 byla rozdělena do tří podopatření:

Podopatření 4.1.1 – Podpora neregionálních služeb ČR se zabývalo podporováním subjektů rozvíjející služby v oblasti ČR. Rozvoj služeb se týkal aktivit jako například

²³ www.strukturalni-fondy.cz

²⁴ <http://www.mmr.cz/Cestovni-ruch/Programy-Dotace/Programovaci-obdobi-2004---2006/Programy-cestovniho-ruchu-v-ramci-Spolecneho-regio>

tvorba jednotného značení atraktivit a aktivit CR, účast ČR na evropských a světových výstavách, workshopech a veletrzích CR nebo tvorba a distribuce propagačních materiálů.

Podopatření 4.2.1 – Podpora neregionální infrastruktury CR. V rámci tohoto podopatření byly podporovány investiční projekty zaměřené na rozvoj infrastruktury potřebné pro CR.

Do podpory cestovního ruchu v rámci programu SROP se řadilo ještě Opatření 2.3 – Regenerace a revitalizace vybraných měst. V rámci tohoto opatření byly podpořeny investiční projekty vybraných měst, zkvalitňující jejich celkové životní prostředí a životní podmínky obyvatel. Projekty byly zaměřeny na regeneraci a revitalizaci upadajících jader měst či postižených území měst.

Tabulka 1: Alokace finančních zdrojů v prioritě číslo 4

Priorita č. 4	Rozvoj cestovního ruchu	Podpora EU v mil. EUR
Opatření 4.1	Rozvoj služeb CR	36,024
Podopatření 4.1.1	Podpora neregionálních služeb CR	18,012
Podopatření 4.1.2	Podpora regionálních a místních služeb CR	18,012
Opatření 4.2	Rozvoj infrastruktury pro CR	72,060
Podopatření 4.2.1	Podpora neregionální infrastruktury	36,030
Podopatření 4.2.2	Podpora regionální a místní infrastruktury	36,030
Opatření 2.3	Regenerace a revitalizace vybraných měst	22,517
Celkem		130,601

Zdroj: www.strukturalni-fondy.cz, tabulka vlastní

V tabulce jsou zachyceny finanční prostředky SROP v rámci priority 4 – Rozvoj cestovního ruchu a opatření 2.3 – Regenerace a revitalizace měst, které se vztahují k cestovnímu ruchu.

Dalším programem podporujícím cestovní ruch v období 2004 – 2006 byl Operační program Rozvoj lidských zdrojů (OP RLZ).

OP RLZ²⁵

OP RLZ tvořil základ pro realizaci podpory z Evropského sociálního fondu v oblasti rozvoje lidských zdrojů v ČR. Cílem programu bylo dosažení vysoké a stabilní úrovně zaměstnanosti založené na kvalifikované a flexibilní pracovní síle, integraci sociálně vyloučených skupin obyvatelstva a konkurenceschopnosti podniků při respektování principů udržitelného rozvoje. Program byl rozdělen do pěti hlavních priorit. Cestovní ruch zde byl zastoupen v rámci Priority 4 – Adaptabilita a podnikání, Opatření 4.2 – Specifické vzdělání.

Odbor cestovního ruchu zde připravoval projekty zaměřené na vzdělávání pracovníků cestovního ruchu a byl i konečným příjemcem. V rámci programovacího období 2004 – 2006 odbor vytvořil 6 projektů, jejichž realizace byla ukončena v říjnu 2008.

Mezi vytvořené projekty patřilo: Školení a vzdělávání pracovníků v cestovním ruchu, Odborná školení a vzdělávání pracovníků územní veřejné správy pro oblast cestovního ruchu, Informace v cestovním ruchu, Destinační management a vytváření produktů v cestovním ruchu, Event marketing v cestovním ruchu, Školení pro úředníky územní veřejné správy a zaměstnance v cestovním ruchu v podmínkách rozvoje cestovního ruchu v chráněných krajinných oblastech. Tyto projekty měly zkvalitnit nabídku poskytovaných služeb v ČR a tím přilákat více turistů i do méně navštěvovaných regionů.

Celková finanční částka na programovací období 2004 – 2006 je 422,43 mil. EUR, z Evropského sociálního fondu (ESF) jde 318,82 mil. EUR a 103,61 mil. EUR je spolufinancováno ze státního rozpočtu. Příspěvek ESF je 75 % z celkových uznatelných

²⁵ <http://www.mmr.cz/Cestovni-ruch/Programy-Dotace/Programovaci-obdobi-2004---2006/Operacni-program-Rozvoj-lidskych-zdroju-%28OP-RLZ%29>

veřejných výdajů. Národní spolufinancování je ve výši 25 %. Dále se finanční prostředky rozdělují podle alokace v poměru: MPO 30 %, MMR 30 % a MŽP 40 %.

Tabulka 2: Finanční prostředky v jednotlivých letech v rámci OP RLZ

Rok	Finanční prostředky v EUR
2004	74 308 763
2005	106 433 869
2006	138 076 651

Zdroj: www.strukturalni-fondy.cz, tabulka vlastní

Tabulka zobrazuje financování z OP Rozvoj lidských zdrojů v jednotlivých letech v rámci období 2004 – 2006.

Programovací období 2007 – 2013

V programovacím období 2007 – 2013 se pro cestovní ruch využívají 4 programy: Integrovaný operační program, Regionální operační programy, Program rozvoje venkova a Programy příhraniční spolupráce. Jednotlivé programy představují hlavní nástroje realizace Koncepce státní politiky cestovního ruchu v ČR na období 2007 – 2013.

Program rozvoje venkova (PRV)²⁶

PRV je samostatně financován v rámci společné zemědělské politiky z Evropského zemědělského fondu pro rozvoj venkova. Řídícím orgánem je ministerstvo zemědělství. Cestovní ruch je zde zastoupen v Ose III, která podporuje rozvoj životních podmínek ve venkovských oblastech a diverzifikaci ekonomických aktivit na venkově.

Opatření týkající se cestovního ruchu:

III.1.3 Podpora cestovního ruchu – podpora je určena na vybudování ubytovacích zařízení včetně stravování, sportovních zařízení, půjčoven sportovních potřeb a další turistické infrastruktury v obcích do 2000 obyvatel.

²⁶ www.mze.cz

III.2.1 Obnova a rozvoj vesnic, občanské vybavení a služby – podpora je určena na zakládání vodohospodářské infrastruktury obcí a ostatní technické infrastruktury. Dále je zde podporováno budování a údržba místních komunikací, zlepšení vzhledu obcí, zlepšení občanské vybavenosti a pořizování územních plánů.

III.2.2 Ochrana a rozvoj kulturního dědictví venkova – podpora je určena pro investice spojené s udržováním, obnovou a zhodnocováním nebo využitím kulturního dědictví, např. kulturních památek, památkově významných území, kulturních prvků vesnic a venkovské krajiny, včetně historických parků, historických zahrad a alejí. Dále je podporováno budování nových stálých výstavních expozic a muzeí s vazbou na místní historii, zajímavosti, kulturní a umělecké aktivity a tradiční lidovou kulturu.

III.3.1 Vzdělání a informace – podpora je určena na vzdělávání a informování fyzických a právnických osob, které mají vážný zájem zahájit nebo rozšířit podnikání, případně jiné působení, na venkově.

Tabulka 3: Finanční částky podle jednotlivých prioritních os

Prioritní osa	Částka (v mil. EUR)	Procentní část (v %)
OSA 1	840,5	22,39
OSA 2	1 946	55
OSA 3	635,5	17
OSA 4	176	5,61
Celkem	3 598	100

Zdroj: www.mze.cz, tabulka vlastní

V tabulce jsou uvedeny celkové částky na programovací období 2007 – 2013 OP Program rozvoje venkova pro jednotlivé prioritní osy. Důležitou osou v tomto programu je OSA 3, která je zaměřena z velké částky na podporu cestovního ruchu ve venkovských oblastech.

Graf 1: Procentní podíly jednotlivých prioritních os PRV

Zdroj: www.mze.cz, tabulka vlastní

V grafu je znázorněn procentní podíl jednotlivých os na celkových finančních prostředcích PRV. OSA 3 představuje 17% podíl na celkových finančních prostředcích.

Programy přeshraniční spolupráce²⁷

Tyto programy jsou určeny pro neziskový sektor. Na každé státní hranici se finanční prostředky obou sousedních stran slučují do jedné společné částky, celkově určené pro obě přilehlé části pohraničí. Podíly na podporu cestovního ruchu jsou zde diferencované dle jednotlivých společných pohraničních území. Celkově bude v těchto programech společně využitelných cca 190 mil EUR finančních prostředků, které budou postupně využívány n jednotlivé projekty.

PPS nebudu v této práci dále rozebírat, protože je ve vybrané oblasti nelze použít.

²⁷ www.strukturalni-fondy.cz

Regionální operační program ROP

V programovacím období 2007 – 2013 nastaly změny v regionálních operačních programech. Společný operační program byl nahrazen sedmi regionálními operačními programy v rámci jednotlivých regionů soudržnosti NUTS II.

Regionální operační program Jihozápad – ROP JZ²⁸

ROP NUTS II Jihozápad je určen pro region soudržnosti Jihozápad, který se skládá z Jihočeského a Plzeňského kraje. Program je zaměřen na zlepšení dopravní infrastruktury a propojení regionu včetně modernizace prostředků veřejné dopravy, podporu rozvoje infrastruktury i služeb cestovního ruchu, přípravu menších podnikatelských ploch a zlepšování podmínek k životu v obcích a na venkově především prostřednictvím zkvalitnění vzdělávací, sociální a zdravotnické infrastruktury.

ROP NUTS II Jihozápad, financován z Evropského fondu pro regionální rozvoj (ERDF), spadá mezi regionální operační programy v cíli Konvergence a je pro něj vyčleněno téměř 17 mld. Kč (619,65 mld. EUR).

ROP JZ se skládá ze 4 prioritních os rozdělující OP na logické celky, a ty jsou dále konkretizovány prostřednictvím tzv. oblastí podpory, které vymezují, jaké typy projektů mohou být v rámci příslušné prioritní osy podpořeny.

Mezi prioritní osy programu patří: Dostupnost center, Stabilizace a rozvoj měst a obcí, Rozvoj cestovního ruchu a Technická pomoc.

Tabulka 4: Struktura finančních prostředků v rámci jednotlivých prioritních os

	Osa 1	Osa 2	Osa 3	Osa 4
Alokace finančních prostředků z EU (v mil. EUR)	275,7	201,4	123,9	18,6
Procentní podíl (v %)	44	33	20	3

Zdroj: www.rr-jihozapad.cz, tabulka vlastní

²⁸ Základní informace o ROP Jihozápad, www.rr-jihozapa.cz

Tabulka znázorňuje finanční prostředky na programovací období 2007 – 2013 v rámci jednotlivých prioritních os.

Graf 2: Procentní podíl jednotlivých prioritních os

Zdroj: www.rr-jihozapad.cz, graf vlastní

V grafu 2 je znázorněn procentní podíl jednotlivých prioritních os ROP Jihozápad. Cestovní ruch zde zaujímá 20 % z celkových finančních prostředků.

Prioritní osa 3 – Rozvoj cestovního ruchu

Tato osa podporuje projekty, které směřují ke zlepšení využití primárního potenciálu území a k posílení ekonomického významu udržitelného cestovního ruchu.

3.1 Rozvoj infrastruktury cestovního ruchu

Podporované aktivity:

- * výstavba a rekonstrukce turistických cest (pěší stezky, cyklostezky, hippostezky, vodní cesty, přístavy či přístaviště), včetně doprovodné infrastruktury a značení
- * výstavba a rekonstrukce sportovně-rekreační vybavenosti pro cestovní ruch
- * výstavba a rekonstrukce kulturní vybavenosti pro cestovní ruch

- * výstavba, rekonstrukce a modernizace ubytovacích kapacit
- * výstavba, rekonstrukce a modernizace pro kongresovou turistiku
- * výstavba a modernizace zařízení určených pro lázeňské a další ozdravné pobyty, výstavba a modernizace souvisejícím s lázeňským a wellness provozem
- * úprava prostranství a pěších zón ve vnitřních územích lázeňských míst

3.2 Revitalizace památek a využití kulturního dědictví v CR

Podporované aktivity:

- * stavební rekonstrukce kulturních, historických a technických památek
- * komplexní úpravy infrastruktury nebo veřejných prostranství v památkově chráněných území, v areálech památkově chráněných objektů nebo na přilehlých plochách
- * budování doprovodných informačních systémů a značení památkově chráněných území a objektů
- * restaurování movitých kulturních památek
- * pořízení vybavení na podporu nového využití památkově chráněných objektů

3.3 Rozvoj služeb cestovního ruchu, marketingu a produktů CR

Podporované aktivity:

- * služby na podporu rozvoje cestovního ruchu
- * zavádění ITC v oblasti řízení a propagace CR
- * propojení nabídky atraktivit a služeb do celků vytvářejících produkty CR
- * podpora marketingových aktivit v CR

Podpora je určena pro kraje, obce, dobrovolné svazky obcí, organizace zřizované nebo zakládané kraji nebo obcemi, nestátní neziskové organizace, malé a středné podnikatele a zájmová sdružení právnických osob.

Tabulka 5: Rozdělení finančních prostředků osy 3

Oblast podpory	Podíl na celkové alokaci prioritní osy (v %)	Příspěvek EU v EUR	Veřejné prostředky celkem v EUR	Podíl na celkové alokaci ROP JZ	Podepsané smlouvy od 1. 1. 2007 – 31. 12. 2009 v EUR	Podepsané smlouvy od 1. 1. 2007 – 31. 12. 2009 v %
3	100	123 930 251	145 800 295	20	66 480 140	46
3.1	68	84 272 571	99 144 201	13,6	41 916 632	42
3.2	26	32 221 865	37 908 076	5,2	20 126 128	53
3.3	6	7 435 815	8 748 018	1,2	4 437 380	51

Zdroj: www.rr-jihozapad.cz, tabulka vlastní

V tabulce jsou znázorněny jednotlivé oblasti podpory prioritní osy 3, zaměřené na cestovní ruch. Největší částka je v rámci podopatření 3.1 Rozvoj infrastruktury cestovního ruchu.

Tabulka 6: Údaje o projektech ROP Jihozápad do února 2011

Oblast podpory	Podané žádosti		Žádosti vyřazené z administrace		Žádosti ve schval. procesu		Projekty s vydaným rozhodnutím		Finančně ukončené projekty	
	počet	mil. Kč	počet	mil. Kč	počet	mil. Kč	počet	mil. Kč	počet	mil. Kč
	od počátku období		od počátku období		aktuální stav		od počátku období		od počátku období	
3.1	567	12 425,8	347	7 625,7	132	2 989,1	88	1 739,9	33	730,6
3.2	149	3 100,4	95	2 234,4	2	18,9	52	819,4	20	231,5
3.3	147	534,6	102	344,2	5	34	40	150,2	19	58,2
3	863	16 060,7	544	10 204,3	139	3 041,9	180	2 709,5	72	1 020,3
ROP JZ celkem	2 349	46 710,9	1 657	27 850,6	176	6 699,2	516	11 808,9	262	5 061,2

Zdroj: Měsíční monitorovací zpráva (únor 2011), tabulka vlastní

V tabulce 6 jsou zobrazeny údaje o projektech ROP JZ od počátku programovacího období do února 2011. Údaje v tabulce se týkají pouze prioritní osy 3 – Rozvoje cestovního ruchu a celkových údajů pro ROP JZ.

Tabulka 7: Údaje o stavu čerpání finančních prostředků ROP Jihozápad (EU a národní zdroje)

Oblast podpory	Celková alokace		Podané žádosti		Projekty s vydaným rozhodnutím		Proplacené prostředky příjemcům		Prostředky v souhrnných žádostech Zaúčtovaných PCO		Certifikované výdaje předložené EK	
	mil. Kč	mil. Kč	%	mil. Kč	%	mil. Kč	%	mil. Kč	%	mil. Kč	%	
3.1	2 440	12 425,8	509,3	1 739,9	71,3	863,1	35,4	863,1	35,4	114,5	4,7	
3.2	928,6	3 100,4	333,9	819,4	88,2	302,2	32,5	303,2	32,5	12	1,3	
3.3	214,7	534,6	248,9	150,2	69,9	70,2	32,7	70,2	32,7	4,4	2,1	
3	3 583,3	16 060,7	448,2	2 709,5	75,6	1 235,4	34,5	1 235,4	34,5	131	3,7	
ROP JZ celkem	17 891	46 710,9	261,1	11 808,9	66	5 517	30,8	5 452,6	30,5	660,6	3,7	

Zdroj: Měsíční monitorovací zpráva (únor 2011), tabulka vlastní

V tabulce 7 jsou údaje týkající se prioritní osy 3 – Rozvoj cestovního ruchu v poměru k celkovému čerpání finančních prostředků ROP JZ od začátku programovacího období do února 2011.

Integrovaný operační program (IOP)²⁹

IOP je obecně zaměřen na zefektivnění fungování veřejné správy a lepší využití potenciálu území prostřednictvím národních systémových intervencí, kde je cestovní ruch chápán jako jedna z těchto intervencí. Řídícím orgánem je Ministerstvo pro místní rozvoj a CR je zde podporován v rámci prioritní oblasti číslo 4 – Národní podpora cestovního ruchu.

²⁹ <http://www.strukturalni-fondy.cz/getdoc/ae5865d4-be4a-403d-9461-7ee797397a20/Integrovaný-operacni-program>

Tabulka 8: Finanční prostředky IOP v jednotlivých letech

Rok	ERDF Cíl Konvergence	ERDF Cíl Konkurenceschopnost	Celkem
2007	192 689 939	3 951 894	196 638 833
2008	202 164 949	4 030 931	206 195 877
2009	211 684 389	4 111 551	215 795 940
2010	221 648 970	4 193 781	225 842 751
2011	231 618 096	4 277 657	235 895 753
2012	241 550 989	4 363 210	245 914 199
2013	251 656 335	4 450 474	256 106 809
Celkem 2007 - 2013	1 553 010 664	29 379 498	1 582 390 162

Zdroj: Výroční zpráva IOP 2009, tabulka vlastní

V tabulce jsou rozděleny finanční prostředky podle jednotlivých let a Cílů. Cíl Konvergence zahrnuje všechny kraje mimo Prahu. Cíl Konkurenceschopnost je určen pouze pro Prahu. Finanční prostředky pro hlavní město jsou menší z důvodu rozvinutější infrastruktury než v ostatních oblastech.

V rámci této aktivity je podporována ucelená prezentace a propagace kulturního a přírodního bohatství, kulturního průmyslu a služeb s využitím pro cestovní ruch na národní úrovni. Aktivity musí mít dopad na celou ČR, jako na turisticky atraktivní destinaci. Projekty musí být zaměřeny na využití kulturně-historického dědictví, přírodního bohatství, kulturního průmyslu a služeb za účelem vytvoření národního produktu CR ve formách městského CR, kulturního CR, dovolené v přírodě, sportovní a aktivní dovolené, lázeňského CR, kongresového a incentivního CR.

Vytvořené produkty se musí nacházet minimálně ve čtyřech regionech soudržnosti NUTS II. V každém tomto regionu se musí nacházet minimálně jedna atraktivita či služba, která bude částí celého produktu. Produkty by měly být zaměřeny na propagaci tematicky zaměřeného souboru památek nebo událostí. Žadatelé jsou nestátní neziskové organizace a zájmová sdružení právnických osob s minimálně tříletou působností v ČR.

Tabulka 9: Finanční prostředky IOP v rámci prioritní oblasti 4 (v EUR)

Číslo osy	Název prioritní osy	Fond	Příspěvek Společenství	Národní zdroje	Národní veřejné zdroje	Celkové zdroje	Míra spolufinancování
4a	Národní podpora CR	ERDF	60 567 416	10 688 368	10 688 368	71 255 784	85 %
4b	Národní podpora CR	ERDF	4 659 032	822 182	822 182	5 481 214	85 %
Celkem všechny osy			1 582 390 162	279 245 324	279 245 324	1 861 635 486	85 %
Cíl Konvergence			1 553 010 644	274 060 706	274 060 706	1 827 071 370	85 %
Cíl Konkurenceschopnost			29 379 498	5 184 618	5 184 618	34 564 116	85 %

Zdroj: Výroční zpráva IOP 2009, tabulka vlastní

V tabulce 9 jsou znázorněny finanční prostředky IOP v rámci prioritní oblasti 4, která je rozdělena na dvě části. Část 4a se týká cíle Konvergence, kam patří všechny kraje bez hlavního města Prahy. Část 4b se týká pouze hlavního města Prahy. Finanční prostředky pro oblast 4b jsou nižší, protože hlavní město Praha nepotřebuje tolik finančních prostředků potřebných k rozvoji cestovního ruchu. Finanční prostředky jsou proto soustředěny do regionu, které nemají tak rozvinutý cestovní ruch.

V rámci IOP jsou realizovány tyto projekty:

1. Projekty zaměřené na kvalitu – cílem je zvýšení kvality poskytovaných služeb v oblasti CR prostřednictvím Národního systému kvality služeb CR.

Realizované projekty:

- Zavádění národních standardů kvality ve vybraných sektorech – 78,5 mil. Kč
- realizace od 1. 7. 2009 – 30. 6. 2015
- Kvalita služeb v segmentu venkovského cestovního ruchu – 37,7 mil. Kč

- realizace od 1. 7. 2009 – 30. 6. 2012
 - Zlepšení kvality turistických informačních center – 25,5 mil. Kč
 - realizace od 1. 7. 2009 – 31. 12. 2013
2. Projekty zaměřené na statistiku – cílem je zpřesnění a doplnění statistických dat v oblasti CR. Efektem realizace je zajištění dat pro sestavení Satelitního účtu CR (TSA) a jeho následnou regionalizaci, snadnější měření přínosů odvětví CR pro národní hospodářství ČR.
- Zkvalitněná informací pro zpracování TSA ČR – 116,1 mil. Kč
 - realizace od 1. 1. 2009 – 30. 6. 2015
 - Zkvalitnění informací o vybraných sektorech – 89,8 mil. Kč
 - realizace od 1. 7. 2009 – 30. 6. 2015

Tabulka 10: Údaje o projektech IOP (EU a Národní zdroje)

	Celkem žádosti od počátku období		Vyřazené žádosti		Žádosti ve schval. procesu		Projekty s vydaným rozhodnutím	
	počet	mil. Kč	počet	mil. Kč	počet	mil. Kč	počet	mil. Kč
Podpora CR	61	1 689	34	876,4	10	103,4	17	709,2
Cíl 1 celkem	7 588	47 943,9	542	14 266,2	504	8 576,6	6 481	24 689,4

Zdroj: Měsíční monitorovací zpráva (únor 2011), tabulka vlastní

V tabulce 10 jsou uvedeny údaje o projektech IOP v rámci podpory cestovního ruchu z pohledu Cíle 1 – Konvergence (všechny kraje mimo hlavní město Praha) v poměru k Cíli 1 celkově. Údaje zde uvedené jsou od začátku programovacího období do února 2011.

Tabulka 11: Údaje o stavu čerpání finančních prostředků IOP (EU a Národní zdroje)

Celková alokace		Podané žádosti		Projekty s vydaným rozhodnutím		Proplacené prostředky		Prostředky v souhrnných žádostech		Certifikované výdaje předložené EK	
		mil. Kč	%	mil. Kč	%	mil. Kč	%	mil. Kč	%	mil. Kč	%
Podpora CR	1 744,7	1 689	96,8	709,2	40,6	100	5,7	98,7	5,7	15,7	0,9
Cíl 1 celkem	44 853,4	47 943,9	106,9	24 689,4	55	434	10,8	4 000,7	8,9	2 594,6	5,8

Zdroj: Měsíční monitorovací zpráva (únor 2011), tabulka vlastní

V tabulce 11 jsou údaje o stavu čerpání finančních prostředků IOP z EU a Národních zdrojů v rámci podpory cestovního ruchu k Cíly 1 celkem. Celkové údaje jsou od začátku programovacího období do února 2011.

Táborsko – okres Tábor³⁰

1.1 Vymezení okresu Tábor

Okres Tábor leží v severní části Jihočeského kraje. Sousedí s okresy Písek, České Budějovice a Jindřichův Hradec v rámci Jihočeského kraje. Na severu sousedí s okresy Příbram a Benešov (Středočeský kraj), na východě sousedí s okresem Pelhřimov (kraj Vysočina).

Rozloha okresu Tábor je 1 326,01 km², z toho 59,3 % zaujímá zemědělská půda a 29,3 % pokrývají lesy. Počtem obyvatel 103 tisíc a hustotou obyvatel se řadí na druhé místo v kraji.

V okrese Tábor je celkem 111 obcí, z toho 8 má status města a 2 městyse. Největší město a zároveň „okresní“ město je Tábor, dále Soběslav, Bechyně, Sezimovo Ústí, Veselí nad Lužnicí, Planá nad Lužnicí, Chýnov a Mladá Vožice.

Obrázek 3: Mapa okresu Tábor

Zdroj: <http://mesta.obce.cz/vyhledat2.asp?okres=3308&vzhled=ul>

³⁰ Marketingová strategie cestovního ruchu a kultury města Tábor, listopad 2009
Průvodce po Čechách, Moravě a Slezsku – Táborsko. Praha: Soukup a David, 2006. 192 s. ISBN 80-86899-97-7.

Podnebí

Podnebí Táborska je střeoevropského typu, kdy počasí má velmi proměnlivý průběh. Podle klimatické klasifikace Česka patří Táborsko do mírně vlhké a teplé oblasti. Průměrné roční teploty zde dosahují 8 °C, průměrná červencová teplota je 16 °C, průměrné lednové teploty se pohybují kolem – 4 °C. Od června do ledna jsou obvyklé teploty převyšující 20 °C, Od prosince do ledna teploty do – 10 °C.

Horopis

Táborsko horopisně náleží do České Vysočiny, především do tří podsestav: Středočeské pahorkatiny, Českomoravské vrchoviny a Jihočeských pánví. Na severu zasahuje Vlašimská pahorkatina s podcelky Votická vrchovina a Mladovožická pahorkatina. Největší plochu zaujímá Táborská pahorkatina. Od východu zasahuje Křemešnická vrchovina a od jihu Třeboňská pánev. Nejvyšším bodem jsou Blatkovy (721 m).

Vodopis

Osou celé oblasti je řeka Lužnice, která pramení v Novohradských Horách na rakouském území a u Neznašova se vlévá do Vltavy. Táborskem protéká v celkové délce 153 km. Mezi největší přítoky Lužnice patří Nežárka, Černovický potok, Vlášnický potok, Bechyňský potok, Maršovský potok, a Židova strouha. Severovýchod území odvodňuje Blanice a Trnávka, které odvádějí vodu do Sázavy.

Na Táborsku nalezneme i velké množství rybníků. Nejznámější je oblast na jihu u Veselí nad Lužnicí, dále v okolí Tučap a Soběslavi, mezi Jistebnicí a Nadějkovem, rybníční soustava okolo Blatnic, nedaleko Mladé Vožice.

Nejstarší vodní nádrž v České republice najdeme v Táboře. Vodní nádrž Jordán vznikla roku 1492 a její celková výměra je před 51 ha.

Příroda

V této oblasti je velmi bohatá flóra. Je dána pestrostí rostlinných společenstev. V lesích převažují hlavně smrky a borovice a nalezneme zde i smíšené lesy.

Fauna na Táborsku vyniká pestrostí a rozmanitostí. V jižní části se prolínají zcela odlišné prvky. V rašeliništích žijí druhy typické pro tundru a tajgu, v teplejších a slunných místech se vyskytují výrazně teplomilné druhy. Nejbohatší je fauna v oblasti bezobratlých živočichů.

Ochranu přírody zde zajišťuje CHKO Třeboňsko, která do oblasti zasahuje na jihu. Dále zde nalezneme šest přírodních parků: Černická obora, Jistebnická vrchovina, Kukle, Polánka, Plziny a Turovecký les. Mezi významné přírodní rezervace patří Židova strouha, Borkovická blata, písečný přesyp u Vlkova, granátová skála v Táboře, Cýnovské jeskyně, Veselské pískovny a botanickou zahradu v Táboře.

Historie

Historie regionu Táborsko se začala psát v pozdní době kamenné, kam jsou datovány nálezy v okolí Bechyně. Asi od 10. století vznikaly nejstarší slovanské vsi zakládáné při knížecích dvorcích. Kosmova kronika zmiňuje Bechyni a Chýnov jako významná správní a mocenská centra. Od 13. století si šlechta na Táborsku budovala hrady jako sídla a obranné body na svých panstvích. Mezi nejstarší patří Příběnice a Choustník, Bechyně a Hradiště (táborský Kotnov). Během 14. století docházelo k všestrannému rozvoji, stabilizovala se politická a ekonomická situace. Vznikla zde poměrně hustá síť měst a městeček, vsí a osad, pibývaly další hrady (Šelmberk, Kozí Hrádek, Soběslav, a další).

V 15. století zapustilo Husovo učení hluboké kořeny a roku 1420 založili poddaní z okolí „město spravedlivých“ – Tábor.

V 16. století začal kraj, zpustošený válkami, opět vzkvétat – zakládání rybníků, rozvoj řemesel a výstavba zámků. V období třicetileté války bylo Táborsko zpustošené, přišla neúroda a mor. Řada vsí pustla a mnoho jich úplně zaniklo.

Koncem 18. století se zde zakládaly první manufaktury. V 19. století si postupně prorazila cestu průmyslová výroba. Rozvoji oblasti napomohlo budování železnic, hlavně dráhy z Prahy do Vídně. Po roce 1918 vznikaly nové továrny, zatímco venkov stagnoval. V období komunistického režimu se zde kladl důraz na rozvoj zemědělství,

průmyslu a bytové výstavby. Výrazné změny přinesl rok 1989. Vzhled obcí a měst se výrazně změnil k lepšímu.

1.2 Cestovní ruch a turistika na Táborsku

Táborsko je velmi atraktivní oblast pro provozování cestovního ruchu. Tento region je bohatý hlavně svou historií. Nejvíce turistů, kteří navštěvují Táborsko, míří do Tábora. Cestovní ruch, který je v tomto regionu provozován, splňuje podmínky pro venkovskou turistiku.

Nejvíce rozšíření turistické aktivity jsou návštěva památek (hrady a zámky, vesnická turistika, přírodní památky), cykloturistika, vodní turistika, pěší turistika, rybaření, chataření a chalupaření, kempování v přírodě, hippoturistika, houbaření, horolezectví.

Cykloturistika

Většina cyklistických tras vede turisticky atraktivními oblastmi po vedlejších silnicích, místních a lesních komunikacích. Cykloturistika má na Táborsku dobré podmínky rozvoje z důvodu zdravého životního území. Celkem je na Táborsku více než 400 km značených cyklotras. Mezi nedostatky rozvoje cyklotras patří špatný povrch komunikací, chybějící nebo zničení značení tras a nedostatek doprovodných služeb na trasách.

Nejznámější cyklotrasy

Z Tábora k Chýnovským jeskyním

Délka trasy je 66 km se zastávkami: Tábor – Hýlačka – Planá nad Lužnicí – Choustník – Radenín – Chýnov – Chýnovské jeskyně – Ratibořské Hory – Ratibořice – Jeníčková Lhota – Tábor.

Z Tábora ke Stádleckému mostu

Celková délka trasy je 70 km. Na trase je nejzajímavější Stádlecký most – národní technická památka.

Tábor – Nasavrky – Liderovice – Chomutova Lhota – Kostelec – Hůrka – Jistebnice – Zvěstonín – Olší – Oltyně – Řepeč – Stádlec – Stádlecký most – Malšice – Lom – Hýlačka – Tábor.

Soběslav a okolní historická stavení

Délka trasy je 26 km v nenáročném terénu.

Soběslav – Chlebov – Kvasejovice – Nová Ves – Tučapy – Brandlín – Myslkovice – Sedlečko – Soběslav.

Soběslav a lidová architektura v okolí

Délka trasy je 35 km a vede vesnicemi, které patří mezi vesnické památkové rezervace a vesnické památkové zóny. Jde především o stavby a soubory usedlostí ve stylu selského baroka.

Soběslav – Vesce – Nedvědice – Debrník – Kutiny – Svinky – Komárov – Klečaty – Zálší – Mažice – Záluží – Vesce – Soběslav.

V současné době není možné některé cyklistické trasy používat díky výstavbě dálnice D3.

Pěší turistka

Pro pěší turisty je tábořská krajina pestrá a malebná. Turisté mají k dispozici nenáročný terén. Je zde vyznačeno pásovými značkami 637 km turistických tras. Hustá síť přivádí turisty k nejzajímavějším a nejatraktivnějším turistickým cílům. Město Tábor je východiskem žluté trasy do Příběnic a do Planě nad Lužnicí, zelené na Dobronice a na Staré Horky a modré na Hýlačku. Významnou pěší trasou je Příběnická stezka, která se vine po leném břehu Lužnice až ke zřícenině hradu Příběnice. Vede nejkrásnějším úsekem údolí řeky Lužnice.

Naučné stezky³¹

NS Borkovická Blata

Státní přírodní rezervace Rašeliniště nabízí stezku v délce 5,5 km. Na třiceti zastávkách se lze seznámit s flórou a faunou rašeliniště a těžbou rašeliny, která zde začala vznikat před více než 10 000 lety. Stezka vede po povalových chodnících. Na trase lze navštívit vyhlídkovou věž. Trasa je určena pro pěší.

Obrázek 4: Borkovická Blata

Zdroj: <http://www.tabor.cz/docstore/okoli/images/1119605695.jpg>

NS Nadějkovsko

Stezka vede krajinou Středočeské pahorkatiny v okolí Nadějkova. Je zaměřena vlastivědně a seznamuje návštěvníky s přírodními, historickými, kulturními a národopisnými zajímavostmi Nadějkova a jeho okolí. Délka trasy je 13 km a je určena pro pěší i pro cyklisty.

Nadějkovská rodinná stezka

Její délka je 1,8 km a seznamuje návštěvníky s hospodařením na vsi, starými řemesly (košíkářství, kovářství, hrnčířství), běžnými druhy rostlin a živočichů. Je určena pro děti

³¹ DRÁBEK, Karel. *Naučné stezky a trasy 2*. Praha: Dokořán, 2007. 298 s. ISBN 80-7363-076-8.

s rodiči. Nalezneme zde hřiště v přírodě, v okolních lesích je možný sběr hub a lesních plodin.

NS Opařany

Jeden kilometr dlouhá stezka v zámeckém parku je zaměřená na dendrologii. Rozloha parku je 4,2 ha. Nalezneme zde jak stromy domácí, tak i z ciziny (Severní Amerika, Asie). Park má status kulturní památky.

NS Pintovka

Stezka prochází lesoparkem Pintovka na jižním okraji Tábora. Seznamuje návštěvníky s dřevinami, které se zde vyskytují, ukazuje problematiku lesního hospodářství a myslivosti. Stezka je dlouhá 6,5 km a je určena především pro pěší návštěvníky, ale je dobře sjízdná i pro cyklisty.

NS Veselské pískovny

Stezka se rozkládá mezi Veselím nad Lužnicí, Horusicemi a Vlkovem. Seznamuje návštěvníky se zvířaty a rostlinami, s geologickými poměry a s historií těžby písků a štěrkopísků, kde trasa prochází. Stezka vede po běžných cestách, částečně v terénu po turisticky značených trasách. Trasa dlouhá 7 km prochází okolo pěti oddělených štěrkopískových jezer vzniklých z vytěžení písku a štěrkopísku v období 1950 – 1990. V době těžení zde byly i archeologické nálezy z období středověku a také nálezy vltavínů.

NS Stříbrná osmička

Stezka je dlouhá 60 km a je určena především pro cyklisty. Je situována do Ratibořsko – Vožického revíru, do místa zlomů blanické brázdy (zlomové propadliny). Dolovaly se zde stříbrné rudy ve dvou samostatných centrech, u Ratibořských Hor a u Staré Vožice. Zdejší tektonická porucha je několik kilometrů dlouhá a až 40 metrů široká. Kolem vzniklo asi 30 rudních žil. Výplň rudních žil tvoří křemen (byly zde nalezeny i jeho krystalické odrůdy – křišťál, záhněda a ametyst, dále uhličitany – kalcit, dolomit,

ankerit, siderit). Hlavními rudními materiály jsou sfalerit a galenit. Bohaté žíly obsahovaly 600 – 5000 gramů na tunu.

V dnešní době zbývá po dolech jen málo, návštěvníci se pokouší o štěstí a hledají některé minerály.

Vodní turistika

Řeka Lužnice patří mezi nejčastěji sjížděné řeky v Česku. Úsek nejlepší sjízdnosti začíná u města Suchdol nad Lužnicí a končí před ústím do Vltavy.

Táborskou trasu začíná řeka ve Veselí nad Lužnicí, kde se do ní zprava vlévá řeka Nežárka a pokračuje dále okolo Borkovických blat do Soběslavi a k Táboru. Před Táborem se spád řeky zrychluje díky zúženému a prohloubenému údolí. Úsek Tábor – Bechyně je pro vodáky asi nejoblíbenější část trasy. Za Táborem protéká úzkým skalnatým údolím pod zříceninami hradů Příběnice a Dobronice až k Bechyni.

Obrázek 5: Řeka Lužnice a Stádlecký most

Zdroj: <http://tulak.wgz.cz/dobronice>

Dalšími vodními toky, které se dají sjíždět v krátkém čase, jsou Černovický potok v délce 10 km (od rybníka Zmrhal do Soběslavi), Kozský potok v délce 6 km (od ústí Turoveckého potoka do Sezimova Ústí), Tismenice v délce 2 km (rybník Jordán – ústí), říčka Smutná v délce 23 km (na soutoku s Milevským potokem do Bechyně). Tyto toky je lepší nejdříve poznat z pěších túr a pak teprve sjíždět.

Podél břehy Lužnice můžeme nalézt mnoho kempů, ve který se mohou nejen vodáci, ale i návštěvníci ubytovat podle potřeby. Většina kempů je pro stany, ale nalezneme i chatky a větší ubytovací zařízení. Kempy jsou vybaveny podle možností a velikosti kempu, nalezneme zde i sportovní vyžití a další možnost výletů do okolí.

Turistika na koních

Pro ty, kteří rádi poznávají přírodu z koňského hřbetu, mají na Tábořsku mnoho příležitostí. Najdeme zde jezdecké farmy, chovné stanice a ranče, kde je možné si koně vypůjčit a poznávat krásy okolí.

Horolezectví a jeskyňářství³²

Na vrchu Choustník, kde je zřícenina hradu Choustník a stejnojmenná vesnice, můžete najít pruh balvanů a skal, které tvoří malebné skalní městečko, vzniklé zvětráním a rozpadech hrubozrnné ortuly choustnické, nápadné výskytem černého turmalínu.

Zdejší skály poskytují téměř všechny možnosti způsobů lezení. Jsou vhodné pro začátečníky i pro pokročilé horolezce. Celá oblast skal se nachází v přírodní rezervaci Choustník, která zaujímá 9,9 ha.

Skály pod Tábořem

Podél řeky Lužnice, směrem na Malšice, se nachází několik sektorů, které jsou vhodné k lezení. Nejlepší skalní útvary Jelení Skok a Modrý Lom jsou vhodné pro pokročilejší horolezce.

Další možnosti lezení mají horolezci na skalách nad řekou Lužnicí 4 km od Bechyně. První zmínky o horolezectví jsou z roku 1978, kdy byly vytvořeny první cesty. Skály jsou vhodné pro začátečníky i pokročilé. (<http://www.lezec.cz/pruvodcx.php?key=1155>)

³² http://skaly.horosvaz.cz/skala/combo-skala2.asp?sektor_id=370)

Chýnovská jeskyně

Chýnovská jeskyně patří mezi největší mramorové jeskyně v Evropě. Byly náhodně objeveny roku 1863 skalníkem Vojtěchem Rytířem. Je to první zpřístupněná jeskyně v České republice. Celková délka je 222 metrů s převýšením 42 metrů. Stálá teplota se pohybuje kolem 8 °C. Od roku 1992 je vyhlášena národní přírodní památkou. Prohlídková trasa je náročná a nedoporučuje se lidem s pohybovými problémy.

Rybaření

Na Táborsku je celkem 568 rybníků o celkové výměře 2493 ha. Největším rybníkem je Horusický rybník o výměře 440 ha, druhým největším je vodní nádrž Jordán (50 ha). Dříve představovalo rybníkářství a chov kaprů představovalo bohatství kraje, proto jsou tu dnes možnosti výborně si zarybařit a odpočinout si od shonu dnešního světa.

Doslova rybářský ráj představuje řeka Lužnice. Její tok je rozdělen na několik revířů (mimopstruhových a pstruhových). (<http://www.tabor.cz/cs/turista/aktivni-dovolena/sport-a-rekreace/>)

Zimní sporty

Mírně kopcovitá krajina poskytuje v zimních měsících ideální podmínky pro běžecké lyžování. Severozápadně od Tábora v oblasti Jistebnice, Cunkova a Balkovy Lhoty se každoročně upravují běžecké lyžařské trasy. Další trasy jsou v okolí Polánky a na Mladovožicku.

Při velké sněhové nadílce je zde vyžití i pro sjezdové lyžování. Pro nenáročné lyžaře je otevřen lyžařský areál Horní Kouty – Radvánov, kde jsou 2 sjezdovky s vleky (650 m a 250 m). Další lyžařské areály jsou u Jistebnice – Monínec (350 m a 170 m), Smrkov a Hůrka.

Další možnosti využití volného času

Jednou z možností využití volného času je koupání. Nalezneme zde mnoho rybníků vhodných ke koupání, přírodní koupaliště, pískovny a neposlední řadě řeka Lužnice. Blízko těchto rybníků je i celá řada kempů vhodná pro všechny návštěvníky.

Na Táborsku je velmi oblíbené chataření a chalupaření. Lidé z velkých měst si kupují na malých vsích staré chalupy a jezdí tam ve svém volném čase, což je také považováno za rekreaci. Další formou je chataření. Ve větších kempech si návštěvníci mohou pronajmout malé chatky nebo naopak větší objekty vhodné pro oslavy a sportovní akce. Pro zájemce fotografování jsou zde příhodné podmínky. Většinou v přírodních rezervacích mohou nalézt zvířata a rostliny typické pouze pro danou oblast, např. masožravé rostliny v oblasti Borkovických blat.

Turisté mohou navštívit i několik muzeí věnovaných historii a přírodě Táborska (Tábor, Bechyně, Soběslav).

Na své si přijdou i milovníci historie hlavně v letních měsících, kdy jsou památky přístupné široké veřejnosti.

Tabulka 12: Turistické akce 2011 na Tábořsku

Datum	Turistická akce	Místo	Typ akce
26.3.	Vítání jara	Tábor	Pěší turistika
9.4.	Otvírání skal	Choustník	Horolezectví
23.4.	Veselský vodácký maraton	Veselí nad Lužnicí	Vodní turistika
30.4.	Krajem rybníků	Veselí nad Lužnicí	Pěší a cykloturistika
7.5.	Údolím Lužnice	Bechyně	Pěší a cykloturistika
21.5.	Táborské trasy pochodu Praha - Prčice	Tábor	Pěší turistika
28.5.	Jaro na Blatech	Veselí nad Lužnicí	Pěší a cykloturistika
3.6.	Husitským krajem	Tábor	Pěší turistika
4.6.	Cykloputování husitským krajem	Tábor	Cykloturistika
5.6.	Běží liška k Tábořu	Tábor	Pěší a cykloturistika
18.6.	Od pramene Židovy strouhy k Lužnici	Bechyně	Pěší a cykloturistika
21.8.	Betonový muž a žena	Veselí nad Lužnicí	Triatlon
10.9.	Bechyňská osma	Bechyně	Pěší a cykloturistika
17.9.	Krčínův labyrint	Veselí nad Lužnicí	Pěší a cykloturistika
24.9.	Vodácký triatlon	Veselí nad Lužnicí	Vodní turistika
28.9.	Svatováslavský výšlap	Tábor a Mladá Vožice	Pěší a cykloturistika
2.10.	Od Tábořa až k nám	Tábor	Pěší turistika

Zdroj: KČT, tabulka vlastní

V tabulce 12 jsou uvedeny turistické akce v roce 2011 konané na Tábořsku. Jedná se především o pěší cykloturistické akce.

Mezi další významné akce patří Tábořské slavnosti (věnované husitské tradici a životu v 15. století), které se každoročně konají v září.

Vždy dvakrát za měsíc mohou turisté navštívit farmářské trhy (Tábor). Pro milovníky sportů jsou pak určeny hasičské soutěže dobrovolných hasičů, kteří mají na Tábořsku dlouholetou tradici, a dále soutěž Tábořské hasičské ligy (soutěž dobrovolných hasičů pouze v požárních útocích).

Další sportovní akce jsou určeny pro motokros – Strmý vrch Chýnov a mistrovství republiky v cyklokrosu konané v Táboře.

Projekty EU v rámci cestovního ruchu a turistiky na Táborsku

Období 2004 – 2006 financované z SROP³³

Vítejte na Táborsku

Číslo projektu: CZ.04.1.05/4.1.45.1/1015

Opatření: Rozvoj služeb pro cestovní ruch (regionální úroveň)

Termín zahájení: 1. 7. 2005

Termín ukončení: 30. 6. 2006

Žadatel: Město Tábor

Popis projektu:

Projekt je zaměřen na podporu rozvoje cestovního ruchu a turistiky, vycházející zejména z přírodních a kulturně historických hodnot a jedinečnosti tábořského regionu a jeho okolí. Snahou je přispět k udržení turistů v regionu po co nejdelší dobu tak, aby se Táborsko stalo cílem turistických návštěv.

Projekt zahrnuje tvorbu balíčku propagačních materiálů na podporu cestovního ruchu v tomto turistickém regionu. Aktivitu projektu tvoří vydání publikace o regionu, tematických informačních prospektů zaměřených na jednotlivé segmenty cestovního ruchu a zpracování propagačních materiálů v elektronické podobě pro prezentaci na webových stránkách a na dalších elektronických médiích.

Financování:

Rozpočet celkem:	2 523 800 Kč
z toho: Příspěvek EU	1 892 850 Kč
Národní veřejné prostředky	630 950 Kč

³³ Zdroj: www.risy.cz

Výlet do středověku aneb jak se dříve žilo

Číslo projektu: CZ.04.1.05/4.1.45.3/3691

Opatření: Rozvoj služeb pro cestovní ruch (regionální úroveň)

Termín zahájení: 13. 1. 2006

Termín ukončení: 30. 6. 2007

Žadatel: Město Tábor

Popis projektu:

Projekt je zaměřen na podporu cestovního ruchu a turistiky, vycházející ze středověké historie města a jedinečností archeologických nálezů v prostoru Starého města v Táboře. Snahou je zvýšit frekvenci návštěv skupin a jednotlivců do regionu a měst. Cílem je také aktivní formou zvýšit povědomí veřejnosti o širokém spektru produktů, které lze v regionu nalézt. Všechny věkové skupiny by si zde měly nalézt svůj produkt. Snahou je také osvěta středověkých historických souvislostí pro tuzemské i zahraniční návštěvníky názornou podobou.

Projekt se zahrnuje souhrn aktivit směřujících k podpoře cestovního ruchu a turistiky v regionu Táborsko.

Financování:

Rozpočet celkem: 3 251 000 Kč

z toho: Příspěvek EU: 2 348 250 Kč

Národní veřejné prostředky: 812 750 Kč

Jihočeský kraj – cyklistů ráj

Číslo projektu: CZ.04.1.05/4.1.45.1/1052

Opatření: Rozvoj služeb pro cestovní ruch (regionální úroveň)

Termín zahájení: 1. 4. 2005

Termín ukončení: 31. 5. 2006

Žadatel: Nadace jihočeské cyklostezky

Popis projektu:

Tvorba propagačních materiálů a organizování propagačních akcí v oblasti podpory cykloturistiky jako jednoho ze segmentů šetrné turistiky. Hlavním obsahem projektu jsou tyto aktivity: vytvoření internetového informačního portálu o jihočeských cyklostezkách, vytvoření databáze projektů, tvorba a distribuce propagačních materiálů včetně informačního bulletinu nadace, publikování výsledků auditu kvality cyklistických stezek a tras, vyznačených tematických cyklistických stezek a okruhů, účast na veletrzích a výstavách a další marketingové a propagační aktivity.

Financování:

Rozpočet celkem:	2 459 000 Kč
z toho: Příspěvek EU	1 659 825 Kč
Soukromé prostředky	346 180 Kč
Národní veřejné prostředky	452 995 Kč

Lesnictví, rybářství a myslivost jako významný faktor podpory cestovního ruchu v Jihočeském kraji

Číslo projektu: CZ.04.1.05/4.1.45.3/3695

Opatření: Rozvoj služeb pro cestovní ruch (regionální úroveň)

Termín zahájení: 3. 4. 2006

Termín ukončení: 31. 12. 2006

Žadatel: ORBIS VIRIDIS, o.p.s

Popis projektu:

Tato akce je určena k propagaci a rozvoji cestovního ruchu s charakteristickým obsahem zaměřeným na: venkovskou turistiku, jihočeský folklór, historii a současnost typických jihočeských řemesel, rybníkářství a myslivost (včetně lovecké turistiky), kulturně-historické atraktivity.

Akce se zaměřuje na chybějící produkt cestovního ruchu, jehož význam spočívá v možnosti individuálního výběru a sestavení programu. Pomocí této akce bude

zkvalitněna nabídka služeb CR v rámci Jihočeského kraje, zvýší se informovanost potencionálních návštěvníků, zvýší se jejich příliv a dojde k celkovému zkvalitnění marketingu cestovního ruchu.

Financování:

Rozpočet celkem:	599 103 Kč
z toho: Příspěvek EU:	404 395 Kč
Soukromé prostředky	119 560 Kč
Národní veřejné prostředky	75 148 Kč

Sportovně-rekreační pobyt na jihu Čech

Číslo projektu: CZ.04.1.05/4.1.44.3/3651

Opatření: Rozvoj služeb pro cestovní ruch (regionální úroveň)

Termín zahájení: 1. 6. 2006

Termín ukončení: 30. 6. 2007

Žadatel: Hotel Záviš, s.r.o.

Popis projektu:

Cílem projektu je rozvoj atraktivní, cílené a konkurenceschopné turistické nabídky a zvýšení rozvoje CR jako nástroje pro hospodářský růst Jihočeského kraje. Rozvoj CR v kraji je úzce spojen s trvale udržitelným využíváním přírodního a kulturního potenciálu. V rámci akce dojde k propagaci a rozvoji relativně nových a stále více populárních aktivit cestovního ruchu – hippoturistika, cykloturistika, turistika, koupání a vodní sporty, rybolov a výlovy rybníků.

Akce je zaměřena na vytvoření nového komplexního produktu CR, který pokrývá většinu území Jihočeského kraje a spočívá v utvoření turistického balíčku obsahujícího nabídku aktivně stráveného pobytu v jižních Čechách.

Financování:

Rozpočet celkem:	829 730 Kč
z toho: Příspěvek EU:	240 063 Kč

Soukromé prostředky: 381 886 Kč

Národní veřejné prostředky: 75 303 Kč

Propagační materiály pro vybraná informační centra v Jihočeském kraji

Číslo projektu: CZ.04.1.05/4.1.45.3/3662

Opatření: Rozvoj služeb pro cestovní ruch (regionální úroveň)

Termín zahájení: 1. 11. 2005

Termín ukončení: 28. 2. 2007

Žadatel: Jihočeský kraj

Popis projektu:

Cílem Jihočeského kraje je realizace vybraných propagačních materiálů na podporu CR v Jihočeském kraji. Předmětem projektu jsou dva druhy propagačních materiálů. Jedná se o mapu památek Jihočeského kraje a propagační brožury o Jihočeském kraji (turistické průvodce po jihočeských regionech/okresech).

Financování:

Celkový rozpočet: 3 999 900 Kč

z toho: Příspěvek EU: 2 999 925 Kč

Národní veřejné prostředky: 999 975 Kč

Období 2007 – 2013 financované z ROP Jihozápad³⁴

Rozhledna s kovářským muzeem, Slapsko

Číslo projektu: CZ.1.14/3.1.00/05.01579

Opatření: Rozvoj infrastruktury cestovního ruchu

Termín zahájení: 21. 12. 2009

Termín ukončení: 30. 6. 2012

Žadatel: Venkov a kovárny o.s.

³⁴ Zdroj: www.risy.cz

Popis projektu:

Projekt řeší výstavbu kulturního zařízení – rozhledny s kovářským muzeem v obci Slapsko. Smyslem projektu je vytvoření nové kulturní infrastruktury CR, oživení CR ve venkovské oblasti okresu Tábor a vytvoření motivace pro stavbu nových turistických tras, převážně pro ekologicky šetrné způsoby dopravy. Projekt reaguje na stávající stagnaci regionu a absenci infrastruktury turistického ruchu. V rámci projektu bude postaven objekt rozhledny a v jeho interiéru bude instalována expozice kovářství. Projekt využívá místního kulturního a přírodního potenciálu.

Financování:

Rozpočet celkem:	3 095 143 Kč
z toho: Příspěvek EU:	2 282 058 Kč
Soukromé prostředky:	402 369 Kč
Národní veřejné prostředky:	402 716 Kč (Finanční prostředky z rozpočtu regionální rady)

Záchrana gotického hradu – Soběslav

Číslo projektu: CZ.1.14/3.2.00/02.00403

Opatření: Revitalizace památek a využití kulturního dědictví v rozvoji cestovního ruchu

Termín zahájení: 12. 9. 2008

Termín ukončení: 20. 6. 2010

Žadatel: Město Soběslav

Popis projektu:

Na základě priorit rozvoje mikroregionu Soběslavsko (Rozvojová strategie svazku obcí Soběslavsko) je rozvoj cestovního ruchu jedním ze základních cílů rozvoje města a mikroregionu, který by měl představovat významný impulz dalšího rozvoje této oblasti. Gotický hrad je jedním z nevyužitých prvků potenciálu města. Revitalizace hradu by měla být následně využita pro potřeby cestovního ruchu (informační centrum a destinační management regionu) a k rozvoji kvality společenského života (knihovna),

který je jedním ze základních aspektů atraktivity města regionu jak pro obyvatele tak návštěvníky.

Financováno:

Rozpočet celkem: 39 204 719 Kč

z toho: Příspěvek EU: 33 324 011 Kč

Národní veřejné prostředky: 5 880 708 Kč

Obrázek 6: Hrad Soběslav

Zdroj: <http://www.musobeslav.cz>

Zlepšení infrastruktury a kvality služeb rekreačního areálu Dráčov

Číslo projektu: CZ.1.14/3.1.00/05.01391

Opatření: Rozvoj infrastruktury cestovního ruchu

Termín zahájení: 1. 1. 2011

Termín ukončení: 30. 6. 2012

Žadatel: Ivan Fousek - práce HSV a PSV

Popis projektu:

Předmětem je modernizace Tábořiště Dráčov, které se nachází na břehu Lužnice a slouží především pro vodáckou turistiku. Projekt počítá s využitím stávajícího a ze 2/3 nevyužitého areálu pro výstavbu 29 čtyřlůžkových chatek. Tato výstavba bude doplněna nezbytnou infrastrukturou, včetně přístupové komunikace, ČOV a kanalizace. Provoz areálu s kapacitou 112 lůžek bude zajišťován 6 pracovníky, pro které bude vytvořeno 3,5 přepočtených pracovních míst. Areál bude v provozu celoročně a bude nabízet ubytování a další doprovodné služby tak, aby průměrná doba pobytu v areálu dosahovala cca 4,5 dne/osoba.

Financování:

Rozpočet celkem:	25 581 825 Kč
z toho: Příspěvek EU:	10 202 266 Kč
Soukromé prostředky:	9 430 666 Kč
Národní veřejné prostředky:	1 800 400 Kč

VIDEOTOUR

Číslo projektu: CZ.1.14/3.3.00/02.00375

Opatření: Rozvoj služeb cestovního ruchu, marketingu a produktů cestovního ruchu

Termín zahájení: 1. 7. 2008

Termín ukončení: 30. 9. 2009

Žadatel: TV Gimi a.s.

Popis projektu:

Stěžejní částí projektu je vytvoření nového produktu cestovního ruchu - VIDEOTOUR. Jedná se o interaktivní webové stránky www.videotour.cz, které budou propagovat JČK jako kompatibilní celek. Návštěvník stránek má po celou dobu, kterou stráví na těchto stránkách, k dispozici průvodce, který "dává návod", jak postupovat při plánování trasy či jen výběru míst, která by chtěl navštívit v JČK. Základ tvoří mapa JČK. Při kliknutí na vybrané místo se zobrazí minutové video s komentářem, kde si může zvolit jazyk (CJ, AJ, NJ). Návštěvník si postupně vybírá místa (pomocí virtuální prohlídky), která chce navštívit. Na konci této prohlídky se v plánovači vygeneruje hodnota, jak dlouho bude trvat cesta a kolik času stráví např. prohlídkou historických památek. Po té mu bude vygenerována nabídka ubytování, stravování včetně kulturního či sportovního vyžití.

Financování:

Rozpočet celkem:	6 416 000 Kč
z toho: Příspěvky EU:	3 054 016 Kč
Soukromé prostředky:	2 823 040 Kč
Národní veřejné prostředky:	538 944 Kč

Revitalizace děkanského kostela Povýšení svatého Kříže Veselí nad Lužnicí

Číslo projektu: CZ.1.14/3.2.00/05.01513

Opatření: Revitalizace památek a využití kulturního dědictví v rozvoji cestovního ruchu

Termín zahájení: 1. 2. 2011

Termín ukončení: 28. 12. 2012

Žadatel: Římskokatolická farnost Veselí nad Lužnicí

Popis projektu:

Cílem projektu je rozšíření služeb cestovního ruchu a využití kulturně-historického potenciálu ve městě prostřednictvím zlepšení stavu památky děkanského kostela Povýšení svatého Kříže Veselí nad Lužnicí. V rámci projektu dojde k rekonstrukci fasády kostela, kamenné hrobky a rekonstrukci fasády věže včetně jejího zpřístupnění veřejnosti. Dále se bude jednat o zadláždění, úpravu schodišť a sanaci zdí okolo kostela a fary. Součástí projektu je i umístění informačního kiosku, obnovení křížové cesty, vše na nádvoří kostela, úpravy vnějšího osvětlení kostela a prostoru v jeho okolí. Realizací projektu dojde k rozšíření nabídky služeb v oblasti cestovního ruchu, a tím i ke zvýšení počtu návštěvníků ve Veselí nad Lužnicí. Dále bude odstraněn nevyhovující stav objektu, z hlediska kulturně-historického potenciálu čímž dojde k zatraktivnění historické části města a zlepšení jeho potenciálu v oblasti cestovního ruchu.

Financování:

Rozpočet celkem:	22 998 394 Kč
z toho: Příspěvky EU:	17 007 312 Kč
Soukromé prostředky:	2 989 792 Kč
Národní veřejné prostředky:	3 001 290 Kč

Obrázek 7: Děkanský kostel Povýšení svatého Kříže

Zdroj: <http://www.veseli.cz>

Marketingová strategie cestovního ruchu a kultury

Číslo projektu: CZ.1.14/3.3.00/02.00358

Opatření: Rozvoj služeb cestovního ruchu, marketingu a produktů cestovního ruchu

Termín zahájení: 1. 10. 2008

Termín ukončení: 30. 11. 2009

Žadatel: Město Tábor

Popis projektu:

Město Tábor je atraktivní místo cestovního ruchu s nepřehledně pestrou nabídkou kulturních, společenských a sportovních akcí, ale nemá vytvořenou komplexní marketingovou strategii cestovního ruchu a kultury. Hlavním problémem, k jehož řešení navrhovaný projekt přispívá, je v současné době neucelené zmapování oblasti cestovního ruchu a kultury ve městě a regionu, rozvoje služeb cestovního ruchu, marketingu a produktů cestovního ruchu.

Podstatou projektu je zmapování oblasti cestovního ruchu a kultury ve městě a celém regionu.

Financování:

Rozpočet celkem: 960 000 Kč

z toho: Příspěvek EU: 816 000 Kč

Národní veřejné prostředky: 144 000 Kč

Modernizace infocentra – rozšíření nabídky služeb turistům

Číslo projektu: CZ.1.14/3.3.00/03.01324

Opatření: Rozvoj služeb cestovního ruchu, marketingu a produktů cestovního ruchu

Termín zahájení: 8. 1. 2009

Termín ukončení: 30. 4. 2009

Žadatel: Město Tábor

Popis projektu:

Hlavním cílem modernizace informačního centra je zvýšit kvalitu zde nabízených služeb v oblasti cestovního ruchu, zlepšit propagaci a tím posílit atraktivitu regionu během celého roku. Dojde ke zlepšení dostupnosti poskytovaných informací o možnostech v oblasti CR, ke zvýšení podílu informačních technologií využívaných ve službách pro cestovní ruch, k zatraktivnění prostředí informačního centra v historickém středu města. Projekt umožní lepší využití stávajících prostor s důrazem na přehledné poskytnutí návštěvnických informací, zajištění internetu pro veřejnost a poskytnutí vyhovujícího zázemí pro návštěvníky, což odpovídá současným požadavkům a trendům nabídky informačních center. Z tohoto hlediska je projekt významný zejména pro návštěvníky a obyvatele města.

Financování:

Rozpočet celkem:	1 894 797 Kč
z toho: Příspěvky EU:	1 216 834 Kč
Národní veřejné prostředky:	214 736 Kč

5. Závěr

Venkovská turistika se stává stále více populární v oblasti cestovního ruchu. Nejen tuzemští turisté, ale i zahraniční turisté, z Německa, Rakouska, Slovenska a Holandska, navštěvují Českou republiku s cílem poznat její přírodu. Nejvíce navštěvované turistické cíle jsou stále historické památky v Praze a dalších velkých s historií spojených městech.

Rozvoji venkovské turistiky nejvíce pomáhá financování ze zdrojů Evropské Unie, kam Česká republika vstoupila 1. 5. 2004. V programovacím období 2004 – 2006 byl cestovní ruch financován pomocí Společného regionálního operačního programu a Operačním programem Rozvoj lidských zdrojů. Ze SROP byl cestovní ruch financován celkem 130,601 milióny EUR. OP Rozvoj lidských zdrojů podporoval hlavně vzdělání a školení pracovníků v oblasti cestovního ruchu, aby se zvýšila kvalifikovaná pracovní síla v tomto odvětví. Z OP RLZ byly finanční prostředky pro Českou republiku celkem 422,43 miliónů EUR (z toho 103,61 miliónů EUR ze státního rozpočtu ČR).

V programovacím období 2007 – 2013 jsou cestovní ruch a venkovská turistika financované ze třech operačních programů. V regionálním operačním programu NUTS II Jihozápad je cestovní ruch financován v rámci prioritní osy 3 – Rozvoj cestovního ruchu, na kterou bylo vyčleněno 123,9 miliónů EUR z ERDF. Nejvíce podporovanou oblastí je rozvoj infrastruktury cestovního ruchu s procentním podílem 13,6 % na celkových finančních prostředcích ROP JZ. Do února 2011 bylo podáno celkem 863 žádostí, což je 36,7 % z celkového počtu podaných žádostí v ROP JZ. V současné době je ukončeno 72 projektů v celkové částce 1 020,3 miliónů Kč. Zatím bylo proplaceno 34,5 % finančních prostředků z celkového počtu. ROP JZ je nejvyužívanějším programem v oblasti cestovního ruchu.

Dalším programem, který financuje venkovskou turistiku je Integrovaný operační program. V rámci prioritní oblasti 4 – Národní podpora cestovního ruchu je určena finanční podpora 60,6 milionů EUR od EU. Na podporu venkovské turistiky je určeno 37,7 miliónů Kč, ale zatím nebyl schválen žádný projekt.

Program rozvoje venkova podporuje venkovskou turistiku, ale je spíše využíván na podporu zemědělství.

Projekty, které byly realizovány ve vybrané oblasti, kterou je Tábořsko, resp. okres Tábor. Od vstupu ČR do EU bylo v tomto regionu podpořeno 13 projektů, týkajících se venkovské turistiky a jejího rozvoje. Malý počet projektů, které jsou nebo již byly realizovány, souvisí s velkým počtem malých obcí, které nemají dostatečné prostředky potřebné k zahájení projektů a jejich financování. Dalším důvodem je nízká informovanost pracovníků, nedostatek času a nezájem hledat nové možnosti pro rozvoj cestovního ruchu a venkovské turistiky v malých obcích.

Tábořsko má dobrý potenciál pro další rozvoj cestovního ruchu a venkovské turistiky díky své poloze a dopravní dostupnosti z celé ČR. V příštích letech by měla výstavba dálnice D3 zvýšit turistickou návštěvnost v regionu. Cestovní ruch na Tábořsku, kromě města Tábor, lze zahrnout do venkovské turistiky. Region je vhodný pro všechny typy návštěvníků od rodin s malými dětmi, studentů až po důchodce. Nejoblíbenější produkty venkovské turistiky jsou cykloturistika, pěší turistika, návštěva historických památek a vodní turistika.

Jihočeská centrála cestovního ruchu určila hlavní překážky bránící rozvoji cestovního ruchu, které jsou problémem i regionu Tábořsko. Chátrání kulturních movitých i nemovitých památek díky nedostatku centrálních finančních prostředků, dopravní infrastruktura, kde chybí napojení na dálniční síť a železniční koridor a zhoršující se kvalita silničních komunikací v regionu a nedostatek zdrojů na jejich opravu. Dalšími problémy je odliv kvalitních lidských zdrojů nejen do jiného regionu, ale také mimo obor CR, chybí zde a organizovaná podpora CR, je období stagnace nabízených služeb v oblasti CR. Mezi další překážky patří rostoucí podíl jednodenních návštěv regionu, nedostatečná spolupráce mezi soukromým a veřejným sektorem.

6. Summary

Programming period 2004 - 2006 period was the entry of the Czech Republic into the European Union. In this period tourism funded by two programs: the Joint Regional Operational Programme (JROP) and the Operational Programme Human Resources Development. JROP was focused on five major priorities: regional support for entrepreneurship, regional development, infrastructure, human resource development in the region, tourism development and technical assistance. Tourism was represented here with the number 4 priority areas, and measure 2.3 Regeneration and revitalization of selected cities. Total financial resources to fund tourism was 130,601 million euros.

In the programming period 2007 - 2013 was a rural tourism and tourism funding from four programs: The Rural Development Programme (RDP), the Integrated Operational Programme (IOP) and the Regional Operational Programme NUTS II Southwest (Southwest ROP).

Rural tourism in recent years more and more developed, mainly due to ecotourism and agrotourism. Very popular are visits to farms and animals living mainly in mountainous areas.

Tábor region, we can say that it is a rural tourism in all cases, only visit the largest city of Tabor, as visiting the great tourist centers. Other municipalities have fewer than 10,000 inhabitants, and thus qualify for the classification of tourism activities in rural tourism.

The biggest flow of funds from the European Union uses the town of Tabor, and smaller towns nearby. Other communities use more support from the South region and larger businesses and entrepreneurs in the district

Key words: Tourism, rural tourism, subsidies, operational programmes.

7. Seznam použité literatury

Literární zdroje:

ČERTÍK, M. a kol. *Cestovní ruch – vývoj, organizace a řízení*. Praha: OFF, 2001. 352 s. ISBN 80-238-6275-8.

DRÁBEK, Karel. *Naučné stezky a trasy 2*. Praha: Dokořán, 2007. 298 s. ISBN 80-7363-076-8.

FRANCOVÁ, Eva. *Cestovní ruch*. 1. vyd. Olomouc: Univerzita Palackého, 2003. 119 s. ISBN 80-244-0719-1.

JANOTKA, Karel. *Venkovská turistika a agroturistika: Specifické segmenty cestovního ruchu*. Pardubice: SOŠ cestovního ruchu. 1999. 108 s.

Kolektiv autorů. *Venkovský cestovní ruch, jeho specifika a podmínky pro rozvoj*. Praha: VŠE Praha. 2007. 123 s.

PARMOVÁ-ŠKODOVÁ, Dagmar. *Agroturistika*. České Budějovice: EF JČU. 2007. 78 s. ISBN 978-80-7394-009-6.

PÁSKOVÁ, Martina; ZELENKA, Josef. *Výkladový slovník cestovního ruchu*. Praha: Ministerstvo pro místní rozvoj, 2002. 447 s.

Průvodce po Čechách, Moravě a Slezsku – Táborsko. Praha: Soukup a David, 2006. 192 s. ISBN 80-86899-97-7.

POUROVÁ, M. *Agroturistika, možnosti rozvoje a perspektiva v ČR*. Praha: ČZU, 2000. 114 s. ISBN 80-213-0672-6.

STŘÍBRNÁ, Marie. *Venkovská turistika a agroturistika*. Praha: Profi Press. 2005. 1.vyd. ISBN 80-86726-14-2. Praha: Soukup a David, 2006. 192 s. ISBN 80-86899-97-7

Mapy:

Jihočeské cyklotrasy 2003

Turistická mapa Táborska. Praha: Kartografie Praha, 2000.

Velká cykloturistická mapa Táborska.

Internetové zdroje:

Strukturální fondy [online]. 2004 [cit. 2011-02-10]. SROP. Dostupné z WWW: <[http://www.strukturalni-fondy.cz/getdoc/b2927052-4af6-43b8-8e6e-3723db1d119c/SPOLECNÝ-REGIONÁLNÍ-OPERACNÍ-PROGRAM-\(SROP\)>](http://www.strukturalni-fondy.cz/getdoc/b2927052-4af6-43b8-8e6e-3723db1d119c/SPOLECNÝ-REGIONÁLNÍ-OPERACNÍ-PROGRAM-(SROP)>).

Strukturální fondy [online]. 2004 [cit. 2011-02-10]. OP RLZ. Dostupné z WWW: <<http://www.strukturalni-fondy.cz/getdoc/6742226d-cebc-405f-a1f8-16e35f420530/OP-ROZVOJ-LIDSKÝCH-ZDROJŮ>>.

Strukturální fondy [online]. 2004 [cit. 2011-02-10]. IOP. Dostupné z WWW: <<http://www.strukturalni-fondy.cz/getdoc/ae5865d4-be4a-403d-9461-7ee797397a20/Integrovaný-operacní-program>>.

ROP JZ [online]. 2006 [cit. 2011-02-11]. ROP JZ. Dostupné z WWW: <<http://www.rr-jihozapad.cz/>>.

Program rozvoje venkova [online]. 2009 [cit. 2011-01-25]. PRV. Dostupné z WWW: <<http://eagri.cz/public/web/mze/dotace/program-rozvoje-venkova-na-období-2007/opatření-osy-iii/>>.

Další internetové zdroje:

- www.kct.cz
- www.tabor.cz
- www.svazvt.cz
- www.czechtourism.cz
- www.czecot.cz
- www.kudyznudy.cz
- www.vyletnik.cz
- www.trasovnik.cz
- www.jccr.cz
- www.risy.cz

Seznam tabulek

Tabulka 1: Alokace finančních zdrojů v prioritě číslo 4.....	21
Tabulka 2: Finanční prostředky v jednotlivých letech v rámci OP RLZ	23
Tabulka 3: Finanční částky podle jednotlivých prioritních os	24
Tabulka 4: Struktura finančních prostředků v rámci jednotlivých prioritních os	26
Tabulka 5: Rozdělení finančních prostředků osy 3	29
Tabulka 6: Údaje o projektech ROP Jihozápad do února 2011	29
Tabulka 7: Údaje o stavu čerpání finančních prostředků ROP Jihozápad (EU a národní zdroje)	30
Tabulka 8: Finanční prostředky IOP v jednotlivých letech.....	31
Tabulka 9: Finanční prostředky IOP v rámci prioritní oblasti 4 (v EUR).....	32
Tabulka 10: Údaje o projektech IOP (EU a Národní zdroje).....	33
Tabulka 11: Údaje o stavu čerpání finančních prostředků IOP (EU a Národní zdroje).....	34
Tabulka 12: Turistické akce 2011 na Táborsku	46

Seznam obrázků

Graf 1: Procentní podíly jednotlivých prioritních os PRV	25
Graf 2: Procentní podíl jednotlivých prioritních os	27
Obrázek 3: Mapa okresu Tábor	35
Obrázek 4: Borkovická Blata	40
Obrázek 5: Řeka Lužnice a Stádlecký most.....	42
Obrázek 6: Hrad Soběslav.....	54
Obrázek 7: Děkanský kostel Povýšení svatého Kříže.....	57

8. Přílohy

Příloha 1: Významné vrcholy na Táborsku

Významné vrcholy na Táborsku

Název	Délka (m)	Poloha
Batkovy	721	Pohnání
Hranice	705	Blanička
Jirkova skála	699	Chotčiny
Choustník	689	Choustník
Hůrka	684	Smilovy Hory
Dehetník	680	Borotín
Bušová	669	Františov
Na Hejsadlech	669	Pořín
Blaník	659	Radenín

tabulka vlastní

Příloha 2: Koňské stanice, jezdecké kluby a pensiony s ubytováním

Koňské stanice, jezdecké kluby a pensiony s ubytováním

Název	Místo
Farm a camp Vítkův Mlýn	Radětice
Farma Cunkov	Jistebnice
Jezdecký klub Dolly	Zálší
Klub Alfa-Omega	Bechyně - Hvožd'any
Klub Radimovice u Tábora	Radimovice u Tábora
Klub Ratibořské Hory	Ratibořské Hory
Pension Na Rynku	Borotín
Pension Dvůr Karolín	Malšice
Ranč Větrovy	Větrovy

S - delta	Planá nad Lužnicí
Statek Kostelec	Jistebnice

tabulka vlastní

Příloha 3: Kempy u řeky Lužnice a ostatní kempy

Kempy u řeky Lužnice

Název kempu	Místo
ATC Karvánky	Soběslav
Autokemp Dráchov	Dráchov
Autokemp Pohoda	Roudná
Harachovka	Tábor
Chatová osada Soukeník	Sezimovo Ústí
Chatový tábor Hvožd'any	Bechyně
Harachovka	Tábor
Kemp Měruše u pískových jezer	Veselí nad Lužnicí
Kemp TJ Spartak	Soběslav
Rekreační chaty na Lužnici	Dobronice u Bechyně
Rekreační zařízení Charim	Dobronice u Bechyně
Soloon Lužnice	Bečice

tabulka vlastní

Ostatní kempy

Název kempu	Místo
ATC Malý Jordán	Tábor
Camp Javorová Skála	Jistebnice
Camping Knížecí Rybník	Zárybničná Lhota
Camping Na Staré Papírně	Bechyně
Country kemp Bečice	Bečice

Kemp Orion	Roudná
Kemp Vášův Mlyn	Milevsko
Rekreační středisko Kozák	Blatnice

tabulka vlastní