[bookmark: _Toc374517151]Závěry z dotazníkového šetření na území MAS Prostějov venkov
V rámci analytické části řešené integrované strategie území proběhlo v obcích MAS Prostějov venkov dotazníkové šetření mezi širokou veřejností, ve kterém bylo celkem vyplněno a odevzdáno 255 dotazníků. Tyto dotazníky byly odevzdány z 19 obcí z celkového počtu 25. Závěry z dotazníkového šetření jsou uvedeny níže.
Největší podíl odevzdaných dotazníků byl z obce Klenovice na Hané, necelých 20 % dotazníků, nejmenší podíl z města Plumlov, cca 1 % dotazníků, další viz obr. č. 2.

Obr. č. 2 Zastoupení respondentů dle obcí v regionu
Zastoupení mužů a žen mezi respondenty je poměrně vyrovnané, podíl mužů byl 53 %, zatímco podíl žen 47 %, vyjádřeno absolutními hodnotami se jedná o 136 mužů a 119 žen, viz obr. č. 3.

Obr. č. 3 Zastoupení mužů a žen mezi respondenty
Dle věku byli respondenti rozděleni do tří kategorií (0-17 let, 18 – 60 let, 61 let a více), které alespoň přibližně reflektují předproduktivní, produktivní a poproduktivní složku obyvatel tak, jak ji uvádí např. Český statistický úřad. Toto rozdělení bylo vytvořeno za účelem zjištění požadavků, zájmů a priorit jednotlivých skupin obyvatel, které se liší právě z důvodu jejich socioekonomického postavení. Největším podílem je zastoupena kategorie produktivního obyvatelstva, kterou tvoří 49 % všech respondentů, viz obr. č. 4.

Obr. č.4 Podíl respondentů dle věkových skupin
Nejvyšší dosažené vzdělání respondentů je znázorněno v obr. č. 5. Zde stojí za zmínění celkem vysoký podíl vysokoškolsky vzdělaných respondentů, a to 14 %. Je třeba dodat, že např. počet respondentů se základním vzděláním významně koreluje s počtem dotázaných ve věkové kategorii 0 – 17 let.

Obr. č. 5 Nejvyšší dosažené vzdělání respondentů
Délka života obyvatel v obci se pochopitelně odvíjí a z části koreluje s jejich dosaženým věkem, nicméně jak je patrné z obr. č. 6, největší podíl respondentů žije v obci už více než 41 let (38 %). Tento údaj odráží velký lokální patriotismus a vztah k místu žití, 49 % respondentů žije ve své obci více než 30 let.

Obr. č. 6Jak dlouho žijete ve své obci
Jak vyplynulo z doložených dotazníků v souvislosti s ekonomickým postavením respondentů, ve stejném poměru je zastoupena skupina zaměstnanců a důchodců, obě skupiny 33 %, následuje skupina studentů s 22 % a dále již minoritní skupiny v zastoupení podnikatelů, nezaměstnaných a lidí v domácnosti, viz obr. č. 7.

Obr. č. 7 Ekonomické postavení respondentů
Dojížďka za prací nebo do školy je ve venkovských oblastech nezbytná, v rámci dotazníkového šetření bylo zjištěno, že poměr vyjíždějících vůči nevyjíždějícím obyvatelům je přibližně v rovnováze. Z obcí za prací nebo do škol vyjíždí 47 % obyvatel, viz obr. č. 8.

Obr. č. 8 Dojížďka za prací/do školy
S dojížděním do zaměstnání, popř. do škol, souvisí také preferovaný způsob dopravy, jak vyplývá z obr. č. 9, nejvíce preferovanými typy dopravy mezi dotázanými respondenty jsou vlastní automobil a autobus, shodně zastoupeny podílem 40 %. Pouze 14 % respondentů využívá k dopravě bicykl, v této oblasti se nabízí nepochybně potenciál ke zvýšení počtu obyvatel využívajících bicykl k přepravě, a to dobudováním odpovídající cyklistické infrastruktury.

Obr. č. 9Způsob dojížďky do zaměstnání/do školy
V rámci spokojenosti obyvatel s životem v obci byl vypracován graf nejen za všechny respondenty, ale i v jednotlivých věkových kategoriích zmíněných výše. Především názorový rozdíl mezi jednotlivými věkovými kategoriemi může naznačit, jak se cítí v obcích regionu mladá nastupující generace v konfrontaci s názory generace produktivní a poproduktivní. Jak je ovšem patrné z grafů č. 10 až 13, velmi spokojeno, případně spokojeno s životem v obci, je v každé věkové kategorii přes 90 % obyvatel, nejvyšší hodnoty je dosaženo u obyvatel v poproduktivním věku, kde je spokojeno s životem v obci 97 % respondentů, u obyvatel v předproduktivním věku je to 96 %, za celé území pak 96 % respondentů.

Obr. č. 10Jak jste spokojen s životem v obci (všichni respondenti)

Obr. č. 11Jak jste spokojen s životem v obci (0 – 17 let)


Obr. č. 12Jak jste spokojen s životem v obci (18 – 60 let)

Obr. č. 13 Jak jste spokojen s životem v obci (61 a více let)
Se spokojeností s životem v obci nepochybně koresponduje také to, zda zdejší obyvatelé i nadále plánují v obci žít. Jak je patrné z obrázků č. 14 až 17, také tato otázka byla řešena v rámci tří věkových skupin a každá skupina má vůči této problematice trochu odlišný postoj. V rámci všech respondentů vyplývá, že více než 80 % obyvatel plánuje v budoucnosti v obci i nadále žít. Větší rozdíly jsou patrné právě při porovnání jednotlivých věkových kategorií. Zatímco v předproduktivní kategorii si spojuje svůj budoucí život s obcí 63 % respondentů a zbylých 37 % spíše nebo určitě život v obci v budoucnu neplánuje, u kategorie produktivních obyvatel se ke své budoucnosti v obci vyjadřuje pozitivně 96 % dotázaných, v případě obyvatel v poproduktivním věku je to 93 %. Zde stojí ještě za zmínku fakt, že v rámci věkové skupiny poproduktivních obyvatel se nikdo nevyjádřil negativně vůči svému setrvání v obci i v budoucnu. Toto je třeba brát od správy obce na zřetel a snažit se tedy nejen o to, aby mladí obyvatelé zůstávali v obci, ale aby byla dostatečná péče věnována i seniorům. 

Obr. č. 14 Plánujete v budoucnosti žít i nadále ve Vaší obci (všichni respondenti)

Obr. č. 15 Plánujete v budoucnosti žít i nadále ve Vaší obci (0-17 let)

Obr. č. 16 Plánujete v budoucnosti i nadále žít ve Vaší obci (18 – 60 let)

Obr. č. 17 Plánujete v budoucnosti žít i nadále ve Vaší obci (61 let a více)


V rámci výstupů z dotazníkového šetření mezi veřejností byly k problematice demografie zaznamenány především tyto náměty (odpovědi byly koncipovány jako otevřené):
· občané vnímají jako slabou stránku regionu především úbytek obyvatel z obcí a jejich migraci do větších měst, to se týká především mladých obyvatel, kteří nevidí dobrou perspektivu života na venkově;
· veřejnost poukazuje na nízký počet obyvatel v obcích;
· v souvislosti s odlivem mladých obyvatel z regionu vnímá veřejnost také stárnutí současné populace v obcích.
Část dotazníku byla zaměřena na hodnocení současného stavu infrastruktury a služeb v obci. Spokojenost se školstvím (dostupnost předškolních a školních zařízení apod.) byla obyvateli Prostějov venkov o.p.s. dle dotazníků ohodnocena průměrnou známkou 2,2. Dle informací z otevřených otázek dotazníku vyplývá, že veřejnost vnímá úroveň mateřských a základních škol v regionu jako dobrou. Jedinou výtkou k této oblasti je nízká kapacita mateřských škol, případně nutné investice do oprav škol, školek a s nimi souvisejících zařízení.
V rámci dotazníkového šetření se občané v otevřených otázkách vyjádřili k oblasti zaměstnanosti a podnikání v regionu následovně:
· veřejnost vnímá vysokou nezaměstnanost v regionu a s tím související potřebu opatření, která povedou ke snížení nezaměstnanosti;
· veřejnost by byla pro veřejnou podporu podnikání v regionu a zvýšení počtu pracovních příležitostí;
· jednou z oblastí, které by měly být více podporovány v rámci podnikatelské infrastruktury, je problematika cestovního ruchu a s tím související infrastruktury (ubytovací kapacity, občerstvení, restaurace apod.), čímž by bylo dosaženo také snížení nezaměstnanosti v oblasti.
Z dotazníků pro veřejnost vyplynulo, že spokojenost s místními komunikacemi, silnicemi, chodníky (údržba silnic, chodníků, stezek apod.) je v průměru 3,1, zatímco dopravní obslužnost (veřejná doprava - silniční a železniční, frekvence spojů apod.) byla ohodnocena známkou 2,5. Ostatní infrastruktura (kanalizace, vodovod, veřejné osvětlení, parkování apod.) získala od obyvatel průměrnou známku 2,7.
V rámci otevřených otázek byla oblast dopravní a technické infrastruktury jednou z nejčastěji zmiňovaných, a to především v souvislosti s těmito problémy:
· špatný technický stav chodníků a silnic a na to navazující jejich nutná rekonstrukce;
· chybějící nebo nevyhovující kanalizace, vodovody, ČOV;
· stále nedostatečná infrastruktura cyklostezek v regionu - především propojení jednotlivých obcí;
· chybějící obchvaty obcí – v důsledku toho zvýšená prašnost a hluk v obcích od projíždějící těžké dopravy;
· špatný stav rozhlasu v některých obcích;
· v některých obcích potřeba výstavby parkovacích ploch;
· do budoucna návrh lokalit s obytnou a průmyslovou funkcí;
· zasíťování nových pozemků k bydlení;
· veřejnosti také vadí nízký počet autobusových spojů, především o víkendech.
Z dotazníkového šetření vyplynula poměrně vysoká spokojenost s oblastí sportovních a kulturních aktivit (možnostmi pro trávení volného času, nabídkou kulturních a společenských akcí, pořádáním tradičních oslav apod.) a se sportovišti a hřišti (příležitostmi pro sport vč. sportovních zařízení, dětskými hřišti apod.). První oblast byla oznámkována průměrnou známkou 2,1, zatímco druhá oblast 1,9. O něco hůře dopadla oblast život v obci (činnost spolků a zájmových organizací, mezilidské vztahy) se známkou 2,3.
V případě otevřených otázek byly v oblasti kultury a sportu zaznamenány především tyto odpovědi:
· málo prostor ke konání společenských akcí (zde se jedná patrně o obce, kde není kulturní dům, případně společenský sál);
· veřejnost vnímá negativně nízký počet sportovních a kulturních akcí;
· dále chybějící infrastruktura na sportovní vyžití (dětí i dospělých).
Dostupnost služeb (kadeřnictví, obchod s potravinami, restaurace, knihovna apod.) byla ohodnocena průměrnou známkou 2,6 zatímco oblast podnikání a podpora služeb v obci (možnosti a podmínky podnikání, zaměstnanost apod.) získala pouze 3,1. V případě otevřených odpovědí byly v oblasti podnikání a služeb zaznamenány především tyto odpovědi:
· malý sortiment zboží v obchodech;
· celkově malý počet obchodů a tím omezený výběr zboží;
· jakožto restaurační zařízení jsou často v obcích jen hospody bez občerstvení;
· malá podnikatelská infrastruktura v oblasti cestovního a turistického ruchu;
· za nezbytné považuje veřejnost také výstavbu domovů pro seniory/domů s pečovatelskou službou, zavedení denních stacionářů;
· požadavek na více bankomatů v obcích.
S výjimkou oblasti v okolí Plumlovské přehrady nemá region rekreační funkci a není cílovou destinací turistů. I samotnými obyvateli oblasti byl cestovní a turistický ruch (penziony, úroveň turistických lákadel apod.) ohodnocen poměrně nízkými známkami, s průměrnou hodnotou 3,6 což v porovnání s ostatními sledovanými oblastmi je vůbec nejhorší (nejnižší) ohodnocení.
V rámci dotazníkového šetření mezi obyvateli Prostějov venkov o.p.s. byla oblast rekonstrukce a výstavba budov (dostupnost bydlení, výstavba nových bytů/domů apod.) ohodnocena průměrnou známkou 2,4.
Prakticky celá oblast sledovaného území patří v rámci ČR k intenzivně zemědělsky využívaným regionům, obyvatelstvo i samospráva obcí vnímá jako problém nedostatek zeleně v okolí obcí i v obcích samotných. Spokojenost s životním prostředím a krajinou (čistota ovzduší, hluk v obci, veřejná zeleň, ochrana přírody apod.) byla obyvateli MAS Prostějov venkov dle dotazníků ohodnocena známkou 2,5. V rámci otázek s otevřenými odpověďmi byly ze strany veřejnosti na téma životní prostředí v regionu formulovány tyto odpovědi/náměty:
· zřízení parkových ploch;
· zřízení biokoridorů, výsadba stromů;
· vybudování rybníků, odpočinkových zón;
· výsadba keřů v obcích, zazelenění volných ploch v obcích;
· remízky, výsadba alejí, stromořadí, původních odrůd stromů;
· veřejnost vnímá negativně emise z komínů v zimních měsících;
· znečištění ovzduší a prašnost u hlavních silnic;
· zápach z polí (fekálie), z ČOV;
· zamoření krajiny solárními panely.
Spokojenost obyvatel území v oblasti odpadového hospodářství (možnosti třídění odpadu, nakládání s nebezpečným odpadem, odvoz a likvidace odpadů, apod.) dosahuje dle dotazníkového šetření průměrné známky 1,8, což je v porovnání s ostatními známkovanými oblastmi nejlepším hodnocením.
V rámci dotazníkového šetření, kde dotazovaní odpovídali pomocí otevřených odpovědí, se na téma odpadového hospodářství v regionu vyjádřili respondenti následujícím způsobem:
· více odpadkových košů v obcích;
· nedostačující vývoz komunálního odpadu především v zimních měsících;
· odpadkové kontejnery na bioodpad, případně kompostéry.
V rámci dotazníkového šetření mezi obyvateli obcí MAS Prostějov venkov byla oblast sociální péče a zdravotnictví (dostupnost lékařské péče a sociálních služeb apod.) ohodnocena průměrnou známkou 2,7.
[bookmark: _GoBack]
Jak dlouho žijete v obci?
méně než 10 let	11 - 20 let	21 - 30 let	31 - 40 let	41 let a více	14.117647058823529	30.196078431372548	7.4509803921568629	11.76470588235294	36.470588235294095	
Ekonomické postavení respondentů
důchodce	student	zaměstnanec 	podnikatel	nezaměstnaný	v domácnosti	32.941176470588225	21.960784313725465	32.549019607843093	8.2352941176470598	3.5294117647058822	0.78431372549019607	důchodce	student	zaměstnanec 	podnikatel	nezaměstnaný	v domácnosti	0	0	0	0	0	0	
Dojíždíte za prací/do školy?
ano	ne	46.835443037974684	53.164556962025358	
Způsob dojížďky do zaměstnání/školy
autobus	kolo	vlastní auto	vlak	jiné	39.837398373983739	13.82113821138212	40.650406504065025	4.8780487804878119	0.81300813008130091	
Jak jste spokojen s životem v obci
velmi spokojen	spíše spokojen	spíše nespokojen	38.367346938775512	57.551020408163204	4.0816326530612308	
Jak jste spokojen s životem v obci 
(0 - 17 let)
velmi spokojen 	spíše spokojen 	spíše nespokojen 	48.979591836734691	46.938775510204081	4.0816326530612308	
Jak jste spokojen s životem v obci 
(18 - 60 let)
velmi spokojen	spíše spokojen	spíše nespokojen	35.294117647058904	59.663865546218474	5.0420168067226845	
Jak jste spokojen s životem v obci 
(61 let a více)
velmi spokojen	spíše spokojen	spíše nespokojen	36.363636363636289	61.038961038961062	2.5974025974025992	
Plánujete v budoucnosti žít i nadále ve Vaší obci
určitě ano	spíše ano	spíše ne	určitě ne	nevím	66.210045662100526	15.981735159817354	6.3926940639269354	2.2831050228310543	9.1324200913241995	
Plánujete v budoucnosti žít i nadále ve Vaší obci (0-17 let)
určitě ano	spíše ano	spíše ne	určitě ne	30.232558139534881	32.558139534883765	30.232558139534881	6.9767441860465134	
Plánujete v budoucnosti žít i nadále ve Vaší obci (18 - 60 let)
určitě ano	spíše ano	spíše ne	určitě ne	77.38095238095238	19.047619047619026	1.1904761904761905	2.3809523809523809	
Plánujete v budoucnosti žít i nadále ve Vaší obci (61 let a více)
určitě ano	spíše ano	93.055555555555472	6.9444444444444464	
Zastoupení respondentů dle obcí
podíl respondentů	Klenovice na Hané	Vícov	Určice	Skalka	Ohrozim	Kralice na Hané	Krumsín	Prostějovičky	Bedihošť	Seloutky	Mostkovice	Čehovice 	Čelčice	Vrbátky	Bystročice 	Dětkovice	Hrubčice	Plumlov	18.725099601593609	13.147410358565736	10.358565737051794	8.3665338645418448	7.1713147410358555	6.7729083665338639	6.3745019920318722	4.3824701195219085	3.9840637450199212	3.9840637450199212	3.5856573705179291	3.1872509960159383	2.390438247011955	2.390438247011955	1.9920318725099599	1.9920318725099599	0.79681274900398358	0.39840637450199234	%
Zastoupení mužů a žen mezi respondenty	53,3 %
46,7 %
muži	ženy	53.333333333333336	46.666666666666579	
Podíl respondentů dle věkových skupin
podíl respondentů	předproduktivní (0 - 17 let)	produktivní (18 - 60 let)	poproduktivní (61 let a více)	19.607843137254925	49.019607843137244	31.372549019607813	
Nejvyšší dosažené vzdělání respondentů
základní vzdělání 	vyučeni	středoškolské	vyšší odborné	vysokoškolské	22.92490118577075	26.482213438735123	31.225296442687721	5.1383399209486171	14.229249011857709	