

Odbor školství a sociálních věcí - 1

Zpracovatel: Mgr. Vojtěch Bušina, vedoucí odboru

Od 1. ledna 2013 došlo v rámci reorganizace Městského úřadu Hranice ke sloučení odboru školství, kultury, tělovýchovy a cestovního ruchu s odborem sociálních věcí a zdravotnictví. Sloučením vznikl odbor školství a sociálních věcí, který má dvě oddělení:

- Oddělení školství, kultury a tělovýchovy
- Oddělení sociálně-právní ochrany dětí a sociální práce

Oddělení školství, kultury a tělovýchovy

Komise: pro výchovu, vzdělávání a sport
pro kulturu a památky
pro vnější a zahraniční vztahy, cestovní ruch
pro regeneraci městské památkové zóny

Oddělení sociálně-právní ochrany dětí a sociální práce

Komise: pro sociální a bytové záležitosti
pro sociálně-právní ochranu dětí (zvláštní orgán obce pro výkon přenesené působnosti)

1. Oddělení školství, kultury a tělovýchovy

V samostatné působnosti oddělení vytváří a zajišťuje organizační, materiální a finanční podmínky pro uplatnění zájmů a potřeb města v oblasti školství, kultury, publikační činnosti města, kronik města a místních částí, občanských a veřejných záležitostí, zahraniční spolupráce, cestovního ruchu, tělovýchovy, péče o památky na území města a od roku 2013 v oblasti péče o seniory.

Zajišťuje administrativu a komunikaci mezi zřizovatelem a 13 příspěvkovými organizacemi města v uvedených oblastech.

Dále zabezpečuje komunikaci s veřejností a mediální aktivity města.

Zajišťuje hospodaření a správu jemu svěřeného, movitého a nemovitého majetku.

V oblasti přenesené působnosti plní úkoly v oblasti školství a státní památkové péče.

1.1. Samostatná působnost

Příspěvkové organizace a ekonomika odboru

Rejstřík škol a školských zařízení a Obchodní rejstřík

Školy a školská zařízení jsou dle zákona č. 561/2004 Sb., školský zákon, zapsány v Rejstříku škol a školských zařízení Ministerstva školství, mládeže a tělovýchovy.

Všechny příspěvkové organizace města jsou dle zákona č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, zapsány v Obchodním rejstříku u Krajského soudu v Ostravě. Do rejstříku se zapisují např. změny názvu, statutárního zástupce, adresy, zřizovacích listin všech příspěvkových organizací a dále změny kapacity a součástí školských zařízení.

Příspěvková organizace	Školský rejstřík, počet změn			Obchodní rejstřík, počet změn		
	2011	2012	2013	2011	2012	2013
Mateřská škola Hranice, Pohádka	0	1	0	0	0	0
Mateřská škola Hranice, Míček	0	0	0	0	0	0

Mateřská škola Hranice, Sluníčko	0	0	0	0	0	0
Základní škola Hranice, Tř. 1. máje	0	0	1	0	0	0
ZŠ a MŠ Hranice, Šromotovo	0	0	1	1	0	0
ZŠ a MŠ Hranice, Struhlovsko	0	1	0	1	1	0
ZŠ a MŠ Hranice, Drahotuše	0	0	0	0	0	0
Školní jídelna Hranice, Tř. 1. máje	1	1	0	0	1	1
Dům dětí a mládeže Hranice	0	0	0	0	0	0
Městské muzeum a galerie v Hranicích	x	x	x	0	0	0
Městská knihovna Hranice	x	x	x	0	0	0
Městské kulturní zařízení Hranice	x	x	x	0	1	0
Domov seniorů Hranice	x	x	x	0	0	1
Celkem	1	4	2	2	3	2

Hospodaření se školními byty

Odbor spravoval do 30. 9. 2013 jeden školní byt, a to v objektu Základní školy Hranice, Tř. 1. máje. Nájem byl ukončen dohodou s nájemcem, uvolněné prostory škola využije pro svoji vzdělávací činnost.

Hospodaření s nebytovými prostory

S příspěvkovými organizacemi jsou uzavřeny smlouvy o výpůjčce nemovitého majetku města. Pokud se nemovitost nebo její část pronajímá na dobu delší než 1 měsíc, smlouvu o nájmu uzavírá zřizovatel a správcem je odbor. Nájemné se mění zpravidla každoročně podle růstu inflace vyjádřené koeficientem inflace, který sděluje Český statistický úřad.

Objekt	Nájemce	Popis prostor	Počet změn (dodatků) k nájemním smlouvám (změna výše nájmu)		
			2011	2012	2013
Budova MŠ Komenského 262	Prima MŠ s.r.o.	Celá budova	1	0	0
Budova ZUŠ Školní nám. 35	ZUŠ Hranice	Celá budova	0	0	0
ZŠ a MŠ Hranice Drahotuše	Zeal, s.r.o.	Půdní prostory	1	1	2
MŠ Pohádka, Hramůvka 1542	Ekoltes Hranice a.s.	Objekt kotelný	x	1	2
DDM Hranice	Pedagogicko psychologická poradna OK	Nebytový prostor	x	1	0
Celkem			2	3	4

Hodnocení ředitelů příspěvkových organizací

Dle školského zákona (561/2004 Sb.) je pracovní místo ředitele obsazováno na šestileté období. Zřizovatel rozhoduje o potvrzení ředitele ve funkci nebo o vyhlášení konkurzu na základě hodnocení ředitelů dle radou města schválených Pravidel hodnocení práce ředitelů příspěvkových organizací, zřízených městem Hranice.

Příspěvková organizace, ředitel	Hodnocení		
	2011	2012	2013
Mateřská škola Hranice, Pohádka, Mgr. Lenka Němčáková	0	1	0
Mateřská škola Hranice, Míček, Naděžda Hájková	0	1	0
Mateřská škola Hranice, Sluníčko, PaedDr. Leona Vaculíková	0	1	0
Základní škola Hranice, Tř.1. máje, Mgr. Alena Šťastná	0	1	x
ZŠ a MŠ Hranice, Šromotovo, Mgr. Radomír Habermann	0	0	0
ZŠ a MŠ Hranice, Struhlovsko, Mgr. Radomír Macháň	0	0	1
ZŠ a MŠ Hranice, Drahotuše, Mgr. Dagmar Pospíšilová	0	1	0
Školní jídelna Hranice, Tř. 1. máje, Ing.Jiří Zais	0	0	1
Dům dětí a mládeže Hranice, Mgr. Blanka Šturalová	0	0	1
Městské muzeum a galerie v Hranicích, PhDr .Hana Svobodová	0	1	0
Městská knihovna Hranice, Marie Jemelková	0	1	0
Městské kulturní zařízení Hranice, Bc. Helena Votavová	0	1	0
Domov seniorů Hranice, Ing. Milan Káňa	0	1	0
Celkem	0	9	3

Výroční zprávy příspěvkových organizací

Dle školského zákona (561/2004 Sb.) a Pokynu zřizovatele č. 1/2012 předkládají příspěvkové organizace zřizovateli za každý školní rok výroční zprávu.

Příspěvková organizace	Počet zpráv		
	2011	2012	2013
Mateřská škola Hranice, Pohádka	0	0	1
Mateřská škola Hranice, Míček	0	0	1
Mateřská škola Hranice, Sluníčko	0	0	1
Základní škola Hranice, Tř.1. máje	1	1	1
ZŠ a MŠ Hranice, Šromotovo	1	1	1
ZŠ a MŠ Hranice, Struhlovsko	1	1	1
ZŠ a MŠ Hranice, Drahotuše	1	1	1
Školní jídelna Hranice	0	0	1
Dům dětí a mládeže Hranice	1	1	1
Městské muzeum a galerie v Hranicích	1	1	1
Městská knihovna Hranice	1	1	1
Městské kulturní zařízení Hranice	1	1	1
Domov seniorů Hranice	1	1	1
Celkem	9	9	13

Konkursní řízení na obsazení funkce ředitelů škol

Byly realizovány konkursy na ředitele:

- ZŠ 1. máje. Od 1. 6. 2013 jmenován ředitel Mgr. Ivan Straka
- Domov seniorů Hranice. Od 1. 11. 2013 jmenována ředitelka Mgr. Simona Hašová

Personální záležitosti příspěvkových organizací

Při stanovení výše platu ředitelům příspěvkových organizací plní funkci zaměstnavatele zřizovatel. Odbor předkládá radě města ke schválení platové výměry ředitelů při jmenování a při změnách složek platu, které nejsou stanoveny zákonem. V případě zákonné změny předkládá odbor k podpisu starostce města.

Ředitelé příspěvkových organizací	Počet změn u platových výměrů		
	2011	2012	2013
MŠ Pohádka, Mgr. Lenka Němčáková	2	1	0
MŠ Miček, Naděžda Hájková	1	1	0
MŠ Sluníčko, PaedDr. Leona Vaculíková	1	1	0
ZŠ Hranice, 1. máje, Mgr. Alena Šťastná/Mgr. Ivan Straka	1	1	0/1
ZŠ a MŠ Hranice, Šromotovo, Mgr. Radomír Habermann	1	1	0
ZŠ a MŠ Hranice, Struhlovsko, Mgr. Radomír Macháň	1	2	0
ZŠ a MŠ Hranice, Drahotuše, Mgr. Dagmar Pospíšilová	2	1	0
Školní jídelna Hranice, Ing. Jiří Zais	1	0	0
DDM Hranice, Mgr. Blanka Šturalová	1	1	0
Městské muzeum a galerie v Hranicích, PhDr. Hana Svobodová	0	1	0
Městská knihovna Hranice, Marie Jemelková	0	1	0
Městské kulturní zařízení Hranice, Bc. Helena Votavová	0	0	0
Domov seniorů Hranice, Ing. Milan Káňa / Mgr. Simona Hašová	0	1	1/2
Celkem	11	11	4

Evidence ohlášených nepřítomností ředitelů příspěvkových organizací

Dle Pokynu zřizovatele č. 1/2012 hlásí ředitelé příspěvkových organizací nepřítomnost, která přesahuje dobu delší než 1 den odboru, odbor vede evidenci.

Výkony České školní inspekce a Úřadu práce ÚP inspekce poskytování sociálních služeb

Česká školní inspekce provádí svoji činnost v příspěvkových organizacích ve čtyřletém intervalu (jednou za 4 roky), mimořádně z podnětu zřizovatele, školské rady či kontrolního orgánu – interního auditora.

Poskytování sociálních služeb v Domově seniorů je kontrolováno Úřadem práce ČR.

Příspěvková organizace	Inspekce		
	2011	2012	2013
MŠ Pohádka	0	0	0
MŠ Miček	0	0	0
MŠ Sluníčko	1	0	0
Základní škola Hranice, Tř. 1. máje	1	0	0

ZŠ a MŠ Hranice, Šromotovo	0	0	1
ZŠ a MŠ Hranice, Struhlovsko	0	1	0
ZŠ a MŠ Hranice, Drahotuše	1	0	0
Školní jídelna Hranice	0	0	1
Dům dětí a mládeže Hranice	0	1	0
Domov seniorů Hranice	0	0	1
Celkem	4	2	3

Interní audit příspěvkových organizací

Dle zákona č. 320/2001 Sb., o finanční kontrole a č. 552/1991 Sb., o státní kontrole provádí interní auditor města Ing. Martin Roreček veřejnoprávní kontroly zaměřené na hospodaření příspěvkové organizace.

Příspěvková organizace	Interní audit		
	2011	2012	2013
MŠ Klíček	1	0	0
MŠ Pohádka	0	1	0
MŠ Míček	0	2	0
MŠ Sluníčko	0	0	0
Základní škola Hranice, Tř. 1. máje	0	0	1
ZŠ a MŠ Hranice, Šromotovo	0	0	0
ZŠ a MŠ Hranice, Struhlovsko	1	0	0
ZŠ a MŠ Hranice, Drahotuše	0	0	0
Školní jídelna Hranice	1	0	0
Dům dětí a mládeže Hranice	0	0	1
Městské muzeum a galerie v Hranicích	1	1	0
Městská knihovna Hranice	0	1	0
Městské kulturní zařízení Hranice	0	0	1
Domov seniorů Hranice	0	1	1
Celkem	4	6	4

Organizační a správní činnost oddělení pro příspěvkové organizace

- v oblasti řízení odbor komunikuje s řediteli škol a školských zařízení prostřednictvím pravidelných porad:

Počet porad s řediteli základních škol: 10 (1x měsíčně mimo prázdniny)

Počet porad s řediteli mateřských škol a školských zařízení: 4 (každé čtvrtletí)

Počet porad s řediteli kulturních příspěvkových organizací a Domova seniorů: 2 (každé pololetí)

- radě města byly předkládány návrhy na odměny ředitelům příspěvkových organizací a vystavovány předpisy ředitelům příspěvkových organizací na odměny za 1. pololetí a 2. pololetí 2013,
- radě města předložen jeden návrh na dodatek k uzavřeným smlouvám o výpůjčce – ZŠ a MŠ Šromotovo
- odbor spolupracoval s příspěvkovými organizacemi na akcích

Název akce	Počet akcí		
	2011	2012	2013
Dny evropského dědictví	1	1	1
Oslavy 28. října	1	1	1
Den kultury na zámku	1	1	1
Konec prázdnin v parku	0	1	1
Celkem	3	4	4

Správa rozpočtu příspěvkových organizací

- radě města byly předloženy ke schválení zprávy o hospodaření a účetní závěrky všech příspěvkových organizací za rok 2012, včetně hospodářského výsledku za rok 2012 a návrhů na rozdělení do fondů organizací
- byly stanoveny závazné limity v oblasti mezd kulturním příspěvkovým organizacím a Domovou seniorů na rok 2013
- po schválení rozpočtu města na rok 2013 byl proveden rozpis rozpočtů příspěvkových organizací na jednotlivé položky,
- pravidelně byly vystavovány platební příkazy dle schváleného rozpočtu na čerpání příspěvků pro jednotlivé příspěvkové organizace,
- byly předkládány předpisy pro účetnictví na zhodnocení objektů (Digitalizace letního kina a budova MŠ Prima s.r.o. na Komenského ulici)
- ve spolupráci s řediteli příspěvkových organizací a finančním odborem byl stanoven rozpočet na rok 2014 pro příspěvkové organizace.
- současně s provozním rozpočtem byly předloženy ke schválení návrhy na investice a větší opravy 2014

Rozpočtová opatření na změnu příspěvku na činnost příspěvkových organizací

Radě města byly předkládány návrhy na rozpočtová opatření týkající se výše změny příspěvku na provoz a dotací od jiného poskytovatele

Příspěvková organizace	Rozpočtová opatření		
	2011	2012	2013
MŠ Pohádka	0	0	0
MŠ Míček	0	0	0
MŠ Sluníčko	0	0	0
Základní škola Hranice, Tř. 1. máje	1	0	0
ZŠ a MŠ Hranice, Šromotovo	0	2	3
ZŠ a MŠ Hranice, Struhlovsko	0	2	3
ZŠ a MŠ Hranice, Drahotuše	1	0	1
Školní jídelna Hranice	0	0	0
Dům dětí a mládeže Hranice	0	1	1
Městské muzeum a galerie v Hranicích	0	0	0
Městská knihovna Hranice	5	6	7
Městské kulturní zařízení Hranice	2	2	2
Domov seniorů Hranice	0	0	0

Celkem	9	13	17
--------	---	----	----

Opravy a investice realizované oddělením

Název akce 2011	Počet oslovených /přihlášených firem	Vítězná firma	Cena zakázky bez DPH
Oprava střechy MŠ Plynářská	3/6	Mareš Ivo, s.r.o., Hranice	323 203 Kč
Opravy vlhkosti v MŠ Prima školka	3/4	Projekty a stavby KMS, s.r.o., hranice	378 490 Kč
Překážka pro skateboard	3/3	Mysticconstrukcions s.r.o. Praha.	416 000 Kč
Výměna stropu v MŠ Drahotuše	3/2	Projekty a stavby KMS, s.r.o., Hranice	347 116 Kč
PD na realizaci Hřiště ZŠ 1. máje	3/1	Vodam s.r.o., Hranice	84 000 Kč
PD na realizaci hřiště Velká	3/1	Projektíl spol. s r.o. , Hranice, Hranice	40 000 Kč

Název akce 2012	Počet oslovených /přihlášených firem	Vítězná firma	Cena zakázky bez DPH
Výměna kotlů v ZUŠ	3/6	VT Hranice	420 000 Kč
Oprava střechy DDM	3/12	Bahros, s.r.o., Lipník n.B.	480 000 Kč
PD na realizaci úpravy kapacity MŠ Klíček	3/1	Vodam s.r.o., Hranice	100 000 Kč
PD na rozvody vody ZŠ Šromotovo	3/8	Projektíl spol. s r.o. , Hranice, Hranice	100 000 Kč

Název akce 2013	Počet oslovených /přihlášených firem	Vítězná firma	Cena zakázky bez DPH
Digitalizace letního kina	2/2	AV Media, a. s.	1 350 000 Kč
Čištění fasády MŠ Míček, Galašova	3/2	Ing. Petr Soukup	95 862 Kč
Oprava fasády ŠJ ZŠ a MŠ Drahotuše	3/2	Král – barvy s.r.o.	75 583 Kč
Zvýšení kapacity MŠ Prima s.r.o. Komenského ul.	4/2	Ekoinvesta spol. s r.o.	68 784 Kč

Účetnictví a správa rozpočtu oddělení

- provedeny pololetní rozborů hospodaření za rok 2013,
- předkládány radě města návrhy na potřebná rozpočtová opatření,
- likvidovány faktury, vystavovány platební poukazy na příspěvky a další platby,
- vystavovány faktury vydané na prodej publikací,
- vedena evidence výdajů a příjmů v úvěrnících,
- sestavení rozpočtu oddělení na rok 2014

Evidence majetku oddělení

Inventurní seznam	Počet vyhotovených seznamů		
	2011	2012	2013
Dlouhodobého majetku (DHM,DNM)	3	3	5
Drobného dlouhodobého majetku	2	2	4
Rozestavěných investic	1	1	2
Účtů	3	4	6
Inventury PO pro zřizovatele	14	14	13
Celkem	23	24	30

Dojíždějící žáci

Do roku 2012 odbor kontroloval a doplňoval seznamy žáků škol dle evidence obyvatel. Podle seznamů dojíždějících žáků s trvalým pobytem na území jiné obce byly ve smyslu § 178, odst. 6 a 8 zákona č. 561/2004 Sb. v platném znění vystavovány obcím faktury na úhradu neinvestičních nákladů. Fakturace byla v roce 2013 ze zákona zrušena.

	2011	2012	2013
Fakturace za dojíždějící žáky	430	463	x

Grantové a příspěvkové řízení

Oddělení školství, kultury, tělovýchovy zastřešuje grantové a příspěvkové řízení, na základě kterého se poskytují granty a příspěvky z rozpočtu města. Zajišťuje veškerou činnost při poskytování grantů a příspěvků v oblasti kultury, tělovýchovy, vzdělávání, spolupráce partnerských měst a grantu na podporu oprav a obnovy v oblasti památkové péče (od roku 2012) a s tím související spolupráci s občanskými sdruženími a dalšími právními či fyzickými subjekty. Oddělení každoročně předkládá Radě města k posouzení a následně uzavírá s příjemci smlouvy o poskytnutí grantů a příspěvků v oblastech kultury, tělovýchovy, vzdělávání, spolupráce partnerských měst a oprav a obnovy v oblasti památkové péče.

Dále vypracovává souhrnné materiály pro jednání Rady města a Zastupitelstva města za oddělení sociálně-právní ochrany dětí a sociální práce, za odbor životního prostředí a za městskou policii, které ze svých rozpočtů granty a příspěvky poskytují. Odbor správy majetku předkládá tento materiál k jednání Rady města samostatně.

Uzavřené smlouvy na poskytnuté granty a příspěvky	Počet smluv 2011	Počet smluv 2012	Počet smluv 2013
Granty v oblasti kultury	35	25	33
Příspěvky na celoroční činnost - oblast kultury	5	6	8
Příspěvky na celoroční činnost - oblast kultury – 2. kolo	1	1	0
Granty v oblasti tělovýchovy	58	57	60
Příspěvky na celoroční činnost dospělých - oblast tělovýchovy	18	21	25
Příspěvky na celoroční činnost dospělých - oblast tělovýchovy – 2. kolo	0	14	0
Příspěvky na celoroční činnost mládeže - oblast tělovýchovy a volnočasových aktivit	24	27	26
Příspěvky na celoroční činnost mládeže - oblast tělovýchovy a volnočasových aktivit – 2. kolo	0	14	0
Granty v oblasti zahraniční spolupráce	9	12	9

Granty v oblasti zahraniční spolupráce – 2. kolo	2	0	2
Granty v oblasti vzdělávání	17	17	23
Granty na podporu oprav a obnovy v obl. pam. péče	0	4	6
Granty na podporu oprav a obn. v obl. pam. péče, 2.kolo	0	4	0
Příspěvky mimo grantové řízení	9	16	21
Celkem	178	218	213

1.1.1. Kulturní a společenské akce zajišťované oddělením

Oslavy státních svátků a výročí

7. března – Výročí narození TGM (*1850)

8. května – Den vítězství

14. září - Výročí úmrtí TGM (+1937)

28. října – Den vzniku samostatného československého státu

11. listopadu – Den veteránů (*hlavním pořadatelem AČR, Hranická posádka; Město pomáhá při propagaci*)

Výstavy v Galerii – severní křídlo zámku a dvorana zámku Hranice

V Galerii-severní křídlo zámku se v roce 2013 uskutečnily tyto výstavy:

	Název výstavy	Termín konání
1.	Letní dílna Dětského domova Hranice	16.1.-22.2.2013
2.	Václav Šípoš - grafiky	6.-29.3.2013
3.	Martina Polláková Pěchová a děti MŠ Pastelka	6.-31.5.2013
4.	Petr Zajíček: výstava ke 100. výročí Zbrašovských jeskyní	5.-28.6.2013
5.	Výstava fotografií Pavla Dačického – Středo západ USA	17.7.-23.8.2013
6.	Libor Beneš – Pozdní sběr	11.9.-4.10.2013
7.	Tajemství grálu	9.10.-8.11.2013
8.	Pavla Loserthová – Drobné postřehy	13.11.-16.12.2013

	2011	2012	2013
Výstava autorů ve vztahu k Hranicím	5	4	6
Výstava hostů	2	2	2
Výstav celkem	7	6	8

Organizace Dnů evropského dědictví a Dne otevřených dveří památek

V pátek 13. a v sobotu 14. září 2013 se město Hranice již po šestnácté připojilo k celoevropské kampani Den otevřených dveří památek v rámci Dnů evropského dědictví. Národním tématem bylo „Památky v novém světle“. Akci připravil odbor školství a sociálních věcí ve spolupráci s Městským kulturním zařízením, Městským muzeem a galerií, Městským informačním centrem, Římskokatolickou farností Hranice, Farním sborem Českobratrské církve Hranice,

Střední lesnickou školou, Lázněmi Teplice nad Bečvou, Městským kulturním zařízením, Včelařským muzeem Hranice a dalšími

Zpřístupněná památka	Doprovodné akce	Počet akcí celkem
Kostel Stětí sv. Jana Křitele a Masarykovo náměstí Hranice	- průvodcovská služba	1
Synagoga, Janáčkova ulice	✓ Ivo Sumec - Obrazy ✓ Koncert skupiny Létající rabin ✓ Koncert HDPS	3
Muzeum (Stará radnice)	✓ Zajímavosti z depozitářů	1
Radniční věž	✓ Prohlídka s výkladem (v rámci průvodcovské služby)	1
Židovský hřbitov, Zborovská ulice	-	-
Zámek - dvorana, 1. patro Pernštejnské náměstí	✓ Libor Beneš – výstava obrazů POZDNÍ SBĚR	1
Mauzoleum	-	-
Poutní místo Kostelíček - Kostel Narození Blahoslavené Panny Marie s křížovou cestou	-	-
Kaple sv. Josefa ve Slavíči	-	-
Tunel bývalé severní dráhy císaře Ferdinanda V. ve Slavíči	-	-
Arboretum Střední lesnické školy	✓ Procházka s výkladem	1
Evangelický kostel, Šromotovo náměstí	-	-
Kunzova vila, tř. 1. máje	✓ Komentovaná prohlídka	1
-	✓ Den srdce v Lázních Teplice nad Bečvou ✓ Den ve Včelařském muzeu, ukázka výroby svíček, zdobení perníčků, ochutnávka a prodej ✓ Barvy života – výstava v Galerii M+M ✓ Zahradní ateliér M+M ✓ Průvodcovská služba	5
Celkem památek: 13		Celkem akcí: 14

	2011	2012	2013
Počet zpřístupněných památek	11	14	13
Počet doprovodných akcí	12	15	14

Komise pro kulturu a památky

Oddělení prostřednictvím tajemnice komise zajišťovalo přípravu materiálů pro jednání komise, evidenci docházky, zápisy z jednání, podklady pro hodnocení práce jednotlivých členů. Komise zasedala 6x.

Na svých jednáních komise projednala návrhy nominací na Cenu Olomouckého kraje v oblasti kultury za město Hranice a nominace na Cenu města Hranic, návrhy na rozdělení grantů a příspěvků v oblasti kultury, zprávy o činnosti příspěvkových organizací města v oblasti kultury, připomínkovala pracovní materiál týkající se kulturních zařízení ve města Hranicích.

Kulturní akce v místních částech

Oddělení zajišťuje objednávky a likvidaci účetních dokladů při realizaci kulturně společenských akcí v místních částech.

Takto v roce 2013 spolupracoval s jednotlivými osadními výbory:

Drahotuše:

Svátek matek

Anenská pouť

Oslavy vzniku ČR

Mikulášská dílnička

Rozsvícení vánočního stromu s jarmarkem

Adventní koncert Moravské Veselky

Lhotka:

Mikulášská nadílka s předvánočním posezením

Slavič:

Předvánoční posezení seniorů

Středolesí:

Mikulášská nadílka

Valšovice:

Mikulášská nadílka

Vánoční turnaj v pingpongu

Velká:

Rozsvícení vánočního stromu

Lampionový průvod

Publikační a jiná činnost

Název	Počet ks
Kalendář Hranice 2014, Hranice a c.k. vojenské ústavy před 120 lety	1000
Periodikum Drahotušské novinky, 2x ročně	650

Kronika města a místních částí

Kronikář Mgr. Milan Golda odevzdal 3 vyhotovení vázané kroniky města za rok 2012 a průběžně zpracovával kroniku města za rok 2013.

Kroniku pro místní části zpracovávali průběžně také pan Cvečka (OV Velká) a paní Detvay (OV Drahotuše).

Všichni výše uvedení kronikáři se pravidelně zúčastňují školení pro kronikáře.

Občanské a veřejné záležitosti

- 16 obřadů Vítání občánků města Hranic – přivítáno bylo 77 dětí
- 2 obřady Diamantová svatba a 3 obřady Zlatá svatba

- 16 obřadů předávání maturitních vysvědčení a výučních listů – 401 studentů a vyučenců převzalo maturitní vysvědčení nebo výuční list
- 1 obřad předávání vysvědčení žákům 9. tříd ZŠ Drahotuše
- 2 obřady ocenění žáků ZŠ
- 2 obřady předávání medailí Janského plakety – ve spolupráci s ČČK Přerov
- beseda starostky města se 70letými jubilanty v Koncertním sále MKZ – 131 jubilantů
- beseda s obyvateli Domova seniorů s předáním Mikulášských balíčků jeho klientům – 205 obyvatel
- rozvoz dárkových balíčků jubilantům – 227 balíčků

Klub seniorů

Organizační zajištění Klubu seniorů Hranice – odbor školství a sociálních věcí zajišťoval provoz Klubu seniorů – vystavování objednávek a likvidace faktur, uzavírání dohod o provedení práce: zájezdy do divadel, poznávací zájezdy, turistické výlety, výuku počítačové gramotnosti, možnost práce s internetem a počítačem, výuku anglického jazyka, přednáškovou činnost, zdravotní a sportovní cvičení, aranžmá velikonoční a vánoční výzdoby. Aktivitu Klubu seniorů Hranice využívalo **571 seniorů**.

Odbor správy majetky realizoval v roce 2013 rekonstrukci objektu Klubu seniorů. Odbor školství a sociálních věcí zajišťoval stěhování do náhradních prostor a zpět a provoz v náhradních prostorách.

	2011	2012	2013
Počet uživatelů Klubu seniorů	495	550	571
Náklady na provoz v Kč: mzdy, plyn, el. energie, voda, doprava, materiál	326 000	329 949	371 453

Název akce:	Počet akcí :	Počet seniorů:
Zdravotní cvičení	Pravidelné, týdenní	55 opakovaně
Spinning	Týdenní	12 opakovaně
Bazén	Pravidelné, týdenní	45 opakovaně
Jóga	Pravidelné, týdenní	52 opakovaně
Bossu a Zumba	Týdenní	26 + 14
Výuka anglického a německého jazyka,	Pravidelně	30 účastníků kurs+10
Výuka počítačové gramotnosti	Začátečníci, pokročilí	20 účastníků kursů
Křížovky, hádanky	Pravidelné á 14 dnů	10 opakovaně
Zájezdy na divadelní představení	4	189
Poznávací zájezdy autobus. ČR	9	404
Zahraniční poznávací zájezdy	3	116
Odborné přednášky	4	130
MDŽ + divadlo u Vlasáka	1	125
Velikonoční a vánoční aranžování	3	94
Rekondiční pobyt	1	70

Turistické výlety	19	450
Zimní výlety na běžkách	4	34
Jednání výboru klubu seniorů	10	12 opakovaně
Petaque Valšovice	1	60
Stolní tenis v KS	20	50
Účast na turnajích ve stolním tenise	2	6
Zpívání pro radost	měsíčně	10
stěhování květen, říjen	2	50 opakovaně
Golf Radíkov	1	65
Den otevřených dveří KS	1	250

1.1.2. Zahraniční spolupráce

Akce označené písmenem G byly organizovány a financovány příjemci grantu spolupráce partnerských měst ve spolupráci s odborem.

Akce s partnerským městem Leidschendam – Voorburg, partnerství od 1990, vzdálenost 1310km

	U nás		U nich
G	Koncert Bożena Zalewska Jazz Quartet (PL) a Workshop Oldtimers (NL) v rámci Evropských jazzových dnů (MKZ) dne 26.4.2013	G	Výměnný pobyt žáku Comenius Veurs Gymnázia Hranice (březen), 18. – 23. 3. 2013
	Organizační zajištění pobytu Frans a Jenny van Veen a Imcy a Arnolda Krakau van der Holst u příležitosti oslav Dnů kultury na zámku, oslavy státního svátku Vzniku samostatného československého státu a výběru Vánočního stromu, 23.-29. 10. 2013	G	Účast taneční skupiny Limited Edition (TJ Sokol Velká) na tanečním festivalu v Leidschendam-Voorburgu (září 2013)
G	Koncert přátelství (Dny kultury na zámku) a Koncert komorní hudby realizované ZUŠ Hranice ve dnech 25.-26.10.2013		
	Pokácení a naložení Vánočního stromu do Voorburgu, nakládání 3. 12. 2013, rozsvícení ve Voorburgu 12. 12. 2013		

Akce s partnerským městem Hlohovec, partnerství od 2002, vzdálenost 185km

	U nás		U nich
G	Mezinárodní setkání žáků ZŠ Šromotovo a ZŠ Podzemská, říjen	G	Mezinárodní setkání žáků ZŠ Šromotovo a ZŠ Podzemská, květen
	Organizační zajištění cesty zástupců města Hranic do Hlohovce při příležitosti Michalského jarmoku		Účast zástupců města Hranic při oslavách 900 let od první písemné

		zmínky a konání Michalského jarmoku, 27. 9. 2013
	Organizační zajištění vystoupení kapely Srdíčko Hranice na Michalském jarmoku, 27. 9. 2013	Vystoupení kapely Srdíčko Hranice na Michalském jarmoku, 27. 9. 2013.
	Organizační zajištění pobytu zástupců města Hlohovce: Ján Tassy - víceprimátor, Eva Lukáčová – přednostka MěÚ, Jan Kozák - hlavní kontrolor u příležitosti Dnů kultury na zámku, 2. 11. 2013	
G	Mezinárodní turnaj v házené „Staré gardy“ v Hranicích, 12.1.2013	
G	Mezinárodní turnaj v házené partnerských měst, 2.6.2013	
		G Mezinárodní turnaj v házené mládeže partnerských měst, 7.9.2013

Akce s partnerským městem Konstancin-Jeziorna, partnerství od 2006 vzdálenost 480km

	U nás		U nich
		G	Pobyt žáků ZŠ 1. máje v rodinách žáků ZŠ NR3, Ks. Jana Twardowskiego, květen 2013
G	Koncert Bożena Zalewska Jazz Quartet (PL) a Workshop Oldtimers (NL) v rámci Evropských jazzových dnů (MKZ) dne 26.4.2013		
G	Mezinárodní turnaj v házené partnerských měst, 2.6.2013		
G	Koncert přátelství (Dny kultury na zámku) a Koncert komorní hudby realizované ZUŠ Hranice ve dnech 25.-26.10.2013		

Akce s partnerským městem Slovenske Konjice, partnerství od 2012, vzdálenost 530km

	U nás		U nich
	Organizační zajištění cesty zástupců města a městského úřadu do Slovenských Konjic v rámci projektu partnera Evropské občanství a participace občanů v místní vládě ve dnech 12.-15.9.2013		Účast zástupců města a městského úřadu na konferenci Evropské občanství a participace občanů v místní vládě ve dnech 12.-15.9.2013
		G	Koncertní zájezd DPS Cantabile do partnerského města Slovenské Konjice, výchovný koncert v ZŠ Pod Goro, vystoupení u příležitosti otevření Staroměstského náměstí po rekonstrukci (11.-16.9.2013)
	Organizační zajištění pobytu zástupců města Slovenske Konice: Miran Gorinšek		

	– primátor, Darja Ravnik – ředitelka ZŠ Pod Goro, Silva Ribič – učitelka ZŠ Pod Goro a členů skupiny ŠTAJERSKICH 7 u příležitosti Dnů kultury na zámku a Koncertu přátelství v Hranicích, ve dnech 2.-3.11.2013		
G	Koncert přátelství (Dny kultury na zámku) realizovaný ZUŠ Hranice a DPS Cantabile dne 2.11.2013		

Partnerské město	2011		2012		2013	
	U nás	U nich	U nás	U nich	U nás	U nich
Leidschendam – Voorburg (NL)	4	2	6	4	4	2
Hlohovec (SK)	9	6	5	3	6	4
Konstancin – Jeziorna (PL)	4	2	2	3	3	1
Slovenske Konjice (SL)	-	-	2	1	3	2
Celkem	17	10	15	11	16	9
Celkem	27		26		25	

Komise pro vnější a zahraniční vztahy, cestovní ruch

Odbor prostřednictvím tajemnice komise zajišťoval přípravu materiálů pro jednání komise, evidence docházky, zápisy z jednání a podklady pro hodnocení práce jednotlivých členů komise. Komise zasedla 4x. Na základě podnětů komise byly zpracovávány materiály pro jednání rady města.

V průběhu roku se komise zabývala:

- návrhem plánu akcí v oblasti zahraniční spolupráce 2013, 2014
- rozdělení grantu spolupráce partnerských měst a poskytování příspěvků mimo grantové řízení
- projektem S hudbou napříč Evropou v jejím srdci z OP Evropa pro občany 2007-13
- aktivitami a projekty v cestovním ruchu v rámci MR Hranicko, Moravské brány, Cyklostezky Bečva a Olomouckého kraje
- organizačním zajištěním cest do všech čtyř partnerských měst

1.1.3. Tělovýchova

Mezi hlavní úkoly na úseku tělovýchovy patří vedle grantového a příspěvkového řízení činnosti vyplývající ze schválené Koncepce na podporu tělovýchovy mládeže a vyhlášení nejlepších sportovců města za uplynulý rok.

Zastupitelstvo města usnesením 581/2013 – ZM 24 ze dne 27.6.2013 schválilo úpravu Koncepce na podporu tělovýchovy mládeže na období 2011 – 2014, která spočívala ve zvýšení finanční částky pro poskytování příspěvku na činnost mládežnických oddílů a kroužků na 900 tis. Kč a rozšíření nároku na úhradu nájemného i o vlastníky hal, hřišť a tělocvičen (zrušeno písm. e) v odstavci II.I. Úhrada nájemného v tělocvičnách a halách.

Nájemní smlouvy dle schválené koncepce

Počet nájemních smluv na tělocvičny pro mládežnické kolektivy mezi městem, sportovními kluby a majiteli tělocvičen na území města.

Rok	Počet uzavřených smluv
2011	48*
2012	22
2013	26

* Přejít na novou koncepci - nutnost uzavření nových smluv v polovině roku

Správa sídlištních sportovišť dle schválené koncepce

- průběžný úklid hřišť s umělým povrchem na sídlišti Kpt. Jaroše, Cementářském sídlišti a v Žáčkově ulici dle Rámcové smlouvy o provedení prací a služeb firmou Ekoltes Hranice a.s. a individuálních objednávek
- průběžné oprava ochranných sítí a inventáře (laviček) u sportovišť
- chemické ošetření proti růstu plevelů na sportovištích
- byl přijat podnět občanů na úpravu sportovního hřiště na Skleném kopci a jeho okolí (byly odstraněny nečistoty z antuky, zajištěna funkčnost sloupů na uchycení sítí na volejbal a nohejbal a osazen basketbalový koš)
- zajištěna výroba a výměna provozních řádů jednotlivých sportovišť

Vyhlášení Nejlepších sportovců roku 2012

Odbor školství a sociálních věcí každoročně zajišťuje anketu Sportovec roku, a to jak po administrativní stránce (vyhlášení, příjem nominací, zpracování podkladů pro výběrovou komisi), tak po stránce organizační (příprava scénáře a realizace samotného slavnostního vyhlášení) a profinancování akce.

Počet nominací v jednotlivých kategoriích 2011-2013:

Olympijské sporty								
Kategorie do 15 let (včetně)			Kategorie 16 – 19 let (včetně)			Kategorie nad 20 let (včetně)		
Jednotlivci								
2011	2012	2013	2011	2012	2013	2011	2012	2013
14	13	11	7	7	10	6	9	7
Družstva								
2011	2012	2013	2011	2012	2013	2011	2012	2013
5	2	2	2	3	3	4	7	6
			2011		2012		2013	
Neolympijské sporty			9		7		5	
Sportovní odchovanci			0		0		2	
Senioři, trenéři, funkcionáři			9		6		3	

Slavnostní vyhlášení se uskutečnilo v úterý 16. dubna 2013 za účasti reprezentantů v házené Martina Stržíňka, Josefa Kučerky a trenérů a funkcionářů Doc. PhDr. Františka Táborského, CsC. a PhDr. Lubomíra Šnitzer. Program moderovali Pavel Nepala a Magda Havlínová.

Příspěvky na provoz sportovišť

Přes oddělení školství, kultury a tělovýchovy byl poskytnut příspěvek SK Petanque na provoz a údržbu sportovního areálu ve Valšovicích a SK Hranice na provoz a údržbu atletického a fotbalového areálu SK Hranice. Dále byl poskytnut příspěvek společnosti Ekoltes Hranice a.s. na školní kurzy plavání. Byla provedena kontrola čerpání těchto příspěvků.

Tělovýchova v místních částech

Oddělení zajišťuje objednávky a likvidaci účetních dokladů při realizaci sportovních akcí v místních částech.

Středolesí

- Byla zpracována studie proveditelnosti sportovního víceúčelového hřiště

Lhotka:

- úprava plochy sportovního hřiště - instalace mantinelů

Komise pro výchovu, vzdělávání a sport

Oddělení školství, kultury a tělovýchovy prostřednictvím tajemnice komise zajišťovalo přípravu materiálů pro jednání komise, evidence docházky, zápisy z jednání a podklady pro hodnocení práce jednotlivých členů komise. Komise zasedla 3x. Na základě podnětů komise byly zpracovány materiály pro jednání rady města.

V průběhu roku se komise zabývala:

- projednáním návrhu rozdělení příspěvků a grantů v oblasti tělovýchovy a vzdělávání
- projednáním projektu „Podpora ICT na hranických školách v letech 2014 – 2018 městem Hranice“.

1.1.4. Cestovní ruch

Účast na veletrzích cestovního ruchu

- REGIONTOUR 2013 na BVV v Brně

Město Hranice a Městské informační centrum Hranice se prezentovalo v rámci expozice Olomouckého kraje v turistické oblasti Střední Morava za pultem turistické lokality Hranicko.

Prezentace byla zajištěna ve spolupráci s destinačním managementem MR Hranicko - Hranické rozvojové agentury, z. s. Stánek Olomouckého kraje byl celý financován z projektu cestovního ruchu OK v rámci ROP NUTS II Střední Morava.

- ostatních veletrhů se město zúčastnilo prostřednictvím Olomouckého kraje a Hranické rozvojové agentury, z.s.

Propagační tiskové materiály města

V roce 2011 odbor zadal výrobu propagačních materiálů:

Poř.	Název produktu	Charakteristika produktu/aktivity	Počet kusů
1.	Skládačka Hranicko	Aktualizovaný dotisk	5000 ČJ
2.	Cyklotrasy na Hranicku	Aktualizovaný dotisk	3000 ČJ
3.	Skládačka Průvodcovská služba	Aktualizovaný dotisk	4000 ČJ
4.	Skládačka Stará radnice	Aktualizovaný dotisk	4000 ČJ
5.	Skládačka městské naučné trasy Židovské památky	Aktualizovaný dotisk	5000 ČJ 1000 PJ

6.	Skládačka Hranická propast a Zbrašovské aragonitové jeskyně	Aktualizovaný dotisk	5000 ČJ 1000 PJ
7.	Hranicko – publikace	Aktualizovaný dotisk	1000 ČJ-AJ 1000 ČJ-NJ
8.	Měsíční kulturní kalendáře	12 měsíčních programů všech akcí na Hranicku	6 000 ČJ
9.	Kapesní kalendář 2011	Nový produkt	3000 ČJ
	Celkem		51 230 ks

V roce 2012 odbor zadal výrobu propagačních materiálů:

Poř.	Název produktu	Charakteristika produktu/aktivity	Počet kusů
1.	Skládačka Stará radnice	Aktualizovaný dotisk	3000 Č
2.	CK vojenské ústavy	Nový produkt	3000 ČJ
3.	Skládačka Hranická propast	Aktualizovaný dotisk	5000 ČJ
4.	Skládačka Sady Čs. legií	Nový produkt	5000 ČJ
5.	Pohlednice Sady Čs. legií	Nový produkt	1500 ČJ
6.	Leták Školní výlety v Moravské bráně	Aktualizovaný dotisk	2333 ČJ
7.	Měsíční kulturní kalendáře	12 měsíčních programů všech akcí na Hranicku	6000 ČJ
8.	Kapesní kalendář 2013	Nový produkt	3000 ČJ
9.	Záložka kulturní akce na Hranicku 2012	Nový produkt	2000 ČJ
	Celkem		30 833 ks

V roce 2013 odbor zadal výrobu propagačních materiálů:

Poř.	Název produktu	Charakteristika produktu/aktivity	Počet kusů
1.	Skládačka Hranicko	Aktualizovaný dotisk	5000 ČJ 3000 PJ
2.	Skládačka Hranická propast	Aktualizovaný dotisk	3000 ČJ
3.	Leták Školní výlety v Moravské bráně	Aktualizovaný dotisk	2833 ČJ
4.	Měsíční kulturní kalendáře	12 měsíčních programů všech akcí na Hranicku	6000 ČJ
5.	Kapesní kalendář 2014	Nový produkt	3000 ČJ
	Celkem		22 833

Prezentace města formou placené inzerce

- Orientační systém města Olomouce (Daruma spol. s r.o.)

Spolupráce s orgány Olomouckého kraje

Zastupitelstvo města Hranic k 31. 12. 2012 schválilo vystoupení ze zájmového sdružení právnických osob **Střední Morava-Sdružení cestovního ruchu** (dále jen SM-SCR). Od roku 2013 je město Hranice zastoupeno v tomto sdružení jako člen Destinačního managementu regionu Hranicko přes Hranickou rozvojovou agenturu, z. s., která společně s Turistickým informačním centrem (dále jen TIC Hranice) a Městem Hranice aktualizuje a připomínkuje všechny materiály vydávané Olomouckým krajem a SM-SCR.

Destinační management regionu Hranicko

Po ukončení projektu Destinační management turistických lokalit Hranicko a Dolina Malej Panwi z Operačního programu přeshraniční spolupráce ČR a Polsko v roce 2010 pokračovala činnost destinačního managementu financovaná z prostředků města Hranic, Mikroregionu Hranicko, poplatků poskytovatelů služeb v cestovním ruchu a prodeje balíčků zážitků na Hranicku. V roce 2012 byl schválen dodatek ke Smlouvě o vzájemné spolupráci a propagaci o prodloužení smlouvy do konce roku 2014.

Dle smlouvy bylo realizováno:

- 2 schůzky pracovní skupiny
- správa webu www.hranicko.eu, kalendář akcí spravuje TIC, které zadává všechny regionální akce; web www.ok-tourism.cz, byl propojen z www.hranicko.eu a akce, které jsou na www.hranicko.eu se nyní automaticky zobrazují na www.ok-tourism.cz,
- prezentace regionu Hranicko na veletrhu cestovního ruchu Regiontour 2013,
- prodej balíčků zážitků přes www.hranicko.eu,
- balíčky na svých webových stránkách nabízí Valašské království - www.balickyzazitku.cz
- pokračuje projekt Prázdniny na venkově – www.prazdninynavenkove.cz
- zastupování Hranicka ve Sdružení cestovního ruchu – Střední Morava
- aktualizace a připomínkování všech materiálů vydávaných Olomouckým krajem nebo Sdružením cestovního ruchu Střední Morava
- informování partnerů o možnostech získávání dotací z národních nebo evropských fondů
- PR - vydávání tiskových zpráv, zveřejňování aktualit na webech (regionhranicko.cz a hranicko.eu) a také na facebooku
- příprava nových projektů – jejich administrace, realizace
- spolupráce s TIC Hranice, které vykonává funkci pro celou turistickou lokalitu Hranicko

Spolupráce s Hranickou rozvojovou agenturou z.s., při realizaci akcí a propagace cyklotrasy Po stopách využívání vodní a větrné energie na Hranicku

Hranická rozvojová agentura z. s. pro obce ležící na této cyklotrase realizovala:

- 1 koordinační schůze zástupců všech obcí
- dohled nad cykloznačením a mobiliářem trasy
- PR - vydávání tiskových zpráv, zveřejňování aktualit na webech (regionhranicko.cz a hranicko.eu) a nově také na facebooku
- organizační zajištění soutěže Mlynářský krajánek, v roce 2013 bylo pasováno 22 krajánků do Čechu mlynářského na slavnostním ukončení na hodech ve Střítěži nad Ludinou.

Moravská Brána

Pokračovala činnost neformálního sdružení Moravská brána (Hranice, Lipník nad Bečvou, Přerov, Lázně Teplice nad Bečvou a.s., Zbrašovské aragonitové jeskyně, Muzeum Komenského Přerov a od roku 2011 Hranická rozvojová agentura z.s.), která se sešla v Přerově, Teplicích nad Bečvou a v Hranicích.

- plánovaná tisková konference, která se měla uskutečnit 20.3.2013 v Mervartově sále na zámku v Přerově se z důvodu nezájmu novinářů neuskutečnila

- Dny Moravské brány 27.4. – 28.4.2013 „Nevšední zážitky na zemi i v podzemí, pěšky i na kole“
- Aktualizace letáku školní výlety v Moravské bráně, který byl vkládán do Učitelských novin
- společná propagace formou banneru na akcích ve stánku Olomouckého kraje na veletrzích cestovního ruchu Regiontour Brno, Tourism Expo na konci ledna 2013 na výstavišti Flora Olomouc a výstave cestovního ruchu Dovolena a region, která proběhla v březnu na výstavišti Černá louka v Ostravě.
- ve spolupráci s Hranickou rozvojovou byl realizován společný projekt Na kole do minulosti Moravské brány a Doliny Malej Panwi z Operačního programu Přeshraniční spolupráce České republiky – Polsko, Fond Mikroprojektu (Euroregion Praděd). Celková délka značené trasy je 87 km, bylo instalováno 10 informačních tabulí a 4 odpočívky. V rámci projektu byl vydán informační leták a mapa informující o trase a jednotlivých lokalitách ve dvoujazyčném provedení. 8.6.2013 se uskutečnil společný cyklistický výjezd „Na kole do minulosti Moravskou bránou“.

Turistický produkt Cyklostezka Bečva

Pokračovala činnost neformálního sdružení Cyklostezka Bečva na základě Společného memoranda měst a obcí ležících na Cyklostezce Bečva o spolupráci při rozvoji a propagaci tohoto turistického produktu z roku 2010 (města a obce Vsetín, Rožnov pod Radhoštěm, Valašské Meziříčí, Hustopeče nad Bečvou, Hranice, Týn nad Bečvou, Přerov, Lipník nad Bečvou, Přerov, Tovačov), která se sešla 3x v sídle Hranické rozvojové agentury, z. s., která je pověřena administrací a realizací společných aktivit:

- vyznačení kritických míst, pro zlepšení orientace cyklistů v místech, kde vznikaly pochybnosti
- společné zahájení sezony na cyklostezce „Laďa jede 2013“ -27. 4. 2013
- promo materiál pro děti „Luštíme a malujeme s Laďou“
- zamykání Cyklostezky Bečva 2013 – 20.9.2013
- byl vytvořen klip Cyklostezky Bečva
- registrace ochranné známky
- aktualizace www.cyklostezkapecva.com, které monitorují stále zvyšující se návštěvnost
- provozování gpx souboru pro GPS navigace pro webové stránky ke stažení zdarma
- propagace cyklostezky na Regiontours 2013 formou banneru a vlaječek s logem Cyklostezky Bečva umístěných na pultech měst na Bečvě
- monitoring návštěvnosti
- vydávání tiskových zpráv, zveřejňování aktualit na webech (regionhranicko.cz a hranicko.eu) a také na facebooku

Cyklobus Bečva

Díky iniciativě a finanční spoluúčasti měst - Hranice, Přerov a Lipník nad Bečvou byl zaveden provoz linky cyklobusu. Provoz byl zahájen 29. 6. 2013 na trase Přerov-Lipník nad Bečvou-Hranice-Valašské Meziříčí-Rožnov pod Radhoštěm-Bílá, Bumbálka. Autobus je přednostně určen pro cyklisty a turisty a přepraví maximálně 16 kol a 45 osob. Spoj vyjel celkem 10x a přepravil 466 osob.

Zájem o cyklobus se projevil i v anketě, kterou oddělení školství, kultury a tělovýchovy zveřejnilo na webových stránkách města před zahájením provozu cyklobusu. Po skončení sezóny proběhla další anketa, která byla zaměřena na rozšíření provozu cyklobusu Bečva a na základě jejich výsledků se jedná o rozšíření linky v roce 2014.

Projekt Marketingová podpora cestovního ruchu města Hranic

V roce 2006 byla v rámci projektu Marketingová podpora cestovního ruchu města Hranic zpracována Marketingové studie cestovního ruchu města Hranic na období 2007 – 2010

s výhledem do roku 2013 včetně akčního plánu na toto období. V roce 2013 byl projekt ukončen.

Závěsný drátěný program

Začátkem roku 2013 byl průběžně doplňován poštou nebo řidičem MěÚ. V květnu 2013 začaly distribuovat tiskový materiál pracovníce TIC do 25 ks závěsných drátěných programů ve dvoraně hranického zámku, v městské knihovně, městském muzeu a galerii, Zbrašovských aragonitových jeskyních, Lázních Teplice nad Bečvou, Plovárně Hranice, Auto Campu Hranice, ubytovacích zařízeních Cementář, Slávia, Diana, Ostravanka, Frans Josef, Růžek, Zámecký hotel, Centrum, Zelená lékárna, Vápenka, Příleský mlýn, obcích Teplice nad Bečvou, Hustopeče nad Bečvou, Potštát a v areálu Golf klub Radíkov.

Reklamní mapové informační tabule

Celkem 5 ks mapových informačních tabulí umístěných před Nádražím ČD Hranice a Teplice nad Bečvou, nám. 8. května, před parkovištěm u Albertu hypermarketu (dříve Hypernova) a v jedné vitríně na Masarykové nám. byly provozovatelem a majitelem společností KIRS-Kavalír Benátky nad Jizerou ve spolupráci s Turistickým informačním centrem Hranice aktualizovány.

Mapové vitríny v autobusových zastávkách

5 ks mapových tabulí s čísly popisnými se nacházejí na zastávkách Šromotovo nám., Gymnázium, Nová ul. ul. Nová a Nemocnice.

V roce 2013 byla realizována plakátovací kampaň – vylepení velkoplošných plakátů ke 100. výročí objevení Zbrašovských aragonitových jeskyní ve vytipovaných autobusových zastávkách v Hranicích a místních částech.

Mapové tabule a výlepové plochy v místních částech

8 ks informačních tabulí o místních částech ve Velké, Lhotce, Rybářích a Uhřínově, 2x Slavíč, Středolesí, Valšovice. V roce 2013 nebyla nutná údržba.

Informační mapové tabule z projektu Informační systém cyklistických tras regionu Střední Morava

Usnesením rady města o bezúplatném převodu movitého majetku od obce Těšetice, byly do majetku města zařazeny v roce 2011 4 ks mapových tabulí na Šromotovo náměstí a Mostní ulici. V roce 2013 byla do jedné z nich na Šromotovo nám. instalována mapa k cyklotrase Na kole do minulosti Moravské brány pro její vhodné umístění na cyklotrase a došlo tak k její aktualizaci.

Městský sloupkový orientační systém

Oddělení školství, kultury a tělovýchovy od roku 1996 spravuje Městský sloupkový orientační systém umístěný mimo historické jádro města (16 stanovišť), od roku 2006 na Masarykově náměstí (4 stanoviště) a od roku 2010 (5 stanovišť).

V roce 2013 byla provedena běžná údržba systému před zahájením turistické sezony, v květnu byly vyměněny šipky označující směr k novému TIC a následně v září údržba spočívající ve správném nastavení směrů šipek.

Městský mobiliář

Odbor má ve správě tento městský mobiliář:

Název mobiliáře	Rok zařazení	Počet kusů	Počet výkonů			Umístění	Popis údržby 2013
			2011	2012	2013		
Kovová reliéfní mapa	2007	1	0	0	0	Masarykovo nám.	
Informační vitrína u kostela	2007	6	2	0	2	Masarykovo nám.	Aktualizace textů a fotografií týkající se TIC
Interaktivní mapa – zvukový průvodce DVG ORBIS	2007	2	1	2	3	Masarykovo nám. Mostní ulice	Oprava tabule na Mostní ulici (výměna zdroje), aktualizace spotů ve všech jazyk. mutacích na obou tabulích
Plakátovací plochy	2007 2010	4 3	0	0	0	Masarykovo nám. Historické jádro II. etapa	Smlouvou o výpůjčce předáno MKZ
Vlajkové sloupy	2007	3	0	0	0	Masarykovo nám.	
Informační vitrína u kostela	2008	1	1	0	0	Nám. Osvobození v Drahotuších	
Tabule Vítá Vás město Hranice	2006	1	0	0	0	Šromotovo nám.	
Tabule partnerská města	2005	1	0	1	0	Náměstí 8. května	
Tabule tunel Slavič	2005	1	0	0	0	Nad tunelem ve Slaviči	

Naučná trasa Za krásami Městské památkové zóny Hranice

Odbor ŠK převzal v roce 2010 správu mobiliáře městské naučné trasy Za krásami MPZ Hranice

Název mobiliáře	Rok zařazení	Počet kusů	Počet výkonů			Umístění	Popis údržby 2013
			2011	2012	2013		
Metalické tabulky na budovách a atrakcích	2009	15	2	2	1	Na naučné trase	Instalace nové metalické tabulky zničené vandaly - Židovský hřbitov

Soubor značek pěšího turistického značení	2009	91	0	0	0	Na trase	
Mapové tabule v naučné trase 4x neosvětlené 1x osvětlené (nám.8.května)	2009	5	1	2	1	Nádraží ČD Hranice, Hranice město, Most Práteleství, Šromotovo nám. Nám. 8.května	Očištění tabulí před zahájením turistické sezóny
Informační tabule k památkám: 7x osvětlené 6x neosvětlené 1x neosvětlená, pořízená 2012 mimo projekt (Evangel. kostel)	2009	13	5	1	1	Zámek 2, Židovský hřbitov, Kostelíček, Sady Čs.legií, Synagoga, Hranická propast, Městský hřbitov, Viadukty, Vojen, akademie, Školní nám., Popraviště, Galašův dům+lípa, Evangelický kostel	Oprava tabule Synagoga po zásahu vandalů
Dopravní značky šipky k MPZ	2009	4	0	0	0	Na příjezdových komunikacích	
Dopravní značky tabule MPZ	2009	4	0	0	0	Na příjezdových komunikacích	
Tematické vítací tabule	2009	4	0	0	0	Na příjezdových komunikacích	

Turistické informační centrum

Přesto, že organizačně spadá Turistické informační centrum (dále jen TIC) pod Městskou knihovnu Hranice oddělení školství, kultury a tělovýchovy s pracovníci TIC úzce spolupracovalo a metodicky je řídilo.

Služeb TIC využívá čím dál více občanů města Hranic a návštěvníků města. Pracovníci TIC spolupracují s manažerkou Hranické rozvojové agentury z. s. při realizaci destinačního managementu regionu Hranicka.

31. květnu 2013 otevřela Hranická rozvojová agentura, z.s. v přízemí hranického zámku Informační centrum Moravská brána, je zde umístěno Turistické informační centrum, prodejna regionálních produktů, kavárna, veřejný internet, půjčovna kol a koloběžek. Služby jsou určeny občanům města, hranického regionu i turistům a návštěvníkům a jsou k dispozici 7 dnů v týdnu.

Rok	Počet dotazů v TIC
2002	3 220
2003	4 186
2004	4 471
2005	4 991
2006	5 055

2007	4 632
2008	5 841
2009	6 086
2010	6 259
2011	8 034
2012	8 757
2013	8 241

Od roku 2008 je v provozu průvodcovská služba a od roku 2009 včetně výstupu na věž Staré radnice. Zájem o tyto služby je uveden v tabulce:

Rok	Počet provedení v MPZ	Počet provedení na věž	Počet provedení celkem	Z toho	
				ČR	zahraničí
2008	410	0	410	390	20
2009	716	1 288	2 004	1 913	91
2010	473	762	1 235	1 148	87
2011	321	942	1 263	1 222	41
2012	262	825	1 087	-	-
2013	124	467	591	-	-

Poskytování dárkových a reklamních předmětů

Při poskytování dárkových a reklamních předmětů bylo postupováno dle procesní mapy. Všechny prezentační předměty jsou označeny znakem města nebo logem dle grafického manuálu – bloky, papírové a igelitové tašky, deštníky, kuličková pera, peněženky, termohrnky, termosky, ručníky, čajové kazety, reflexní přívěsky, DVD filmy Historickým jádrem Hranic a Hranicko, grafické listy na ručním papíře s vyobrazením zvětšeniny historické dřvořezby Hranic a drobné reklamní předměty pro oceněné žáky a žáky prvních tříd základních škol.

Péče o památky města

a) opravy a údržba

V rámci samosprávy byla na úseku státní památkové péče zajišťována údržba a malé akce v rozsahu od výběru dodavatele po kontrolu provedených prací. Byly zajišťovány tyto akce:

Nemovitě kulturní památky:

- židovský hřbitov
 - sečení trávy a úklidové práce
- bývalý železniční tunel ve Slavíči
 - sečení trávy a úklidové práce
- zajišťování oprav a údržby objektu č. p. 728 (bývalá synagoga) v Hranicích, ul. Janáčkova
- oprava kovové ohrádky kolem sochy P. Marie, ulice Komenského
- administrace dvou státních programů - programu regenerace MPR a MPZ a programu podpory obnovy kulturních památek prostřednictvím obcí s rozšířenou působností

Památky místního významu:

- kompletní obnova kamenného kříže Hranice IX-Uhřínov, parc. č. 54 st., v katastr. území Uhřínov
- II. etapa obnovy soch na kapli v Hranicích VII-Slavíči, parc. č. 77 st., k. ú. Slavíč – sv. Jan

- I. etapa obnovy kaplí Božího těla č. I a III ve Středolesí, v katastr. území Středolesí
- administrace Grantového programu města Hranic - grantů na podporu oprav a obnovy v oblasti památkové péče

Komise pro regeneraci městské památkové zóny

- upravenými zásadami grantového programu města byla rozšířena náplň práce komise o posouzení žádostí grantového řízení v oblasti 1.3. obnovy objektů v oblasti památkové péče
- byly připravovány materiály pro jednání komise, evidence docházky
- byly pořizovány zápisy včetně závěrečného shrnutí činnosti
- komise zasedala 1 x

Mediální oblast

Zásady informační politiky města vycházejí z Komunikační strategie města, schválené Usnesením Rady města Hranic 1817/2013 - RM 54 ze dne 23. 7. 2013.

Radniční zpravodaj

Odbor prostřednictvím tiskového mluvčího připravuje vydávání informačního zpravodaje - „Hranická radnice“. Zpravodaj vychází každý týden v rámci regionálního týdeníku v rozsahu jedné tiskové strany jako placená inzerce. V roce 2013 bylo zpracováno a vydáno 52 vydání Hranické radnice.

Radniční zpravodaj je průběžně umísťován na internetové stránky města Hranic.

Místní televizní zpravodajství

Místní zpravodajství je vytvářeno jednou týdně v délce 15 minut a je volně dostupné na satelitu prostřednictvím programu Regionální televize, který zabezpečuje firma ZZIP Olomouc. Zároveň je v rámci tohoto programu hranické televizní vysílání dostupné i v kabelové síti UPC. Je také umístěné na internetových stránkách města (odkaz na stránky youtube), kde patří k nejnavštěvovanějším.

Ostatní média

Jejich prostřednictvím poskytujeme informace o činnosti Městského úřadu Hranice a o městě Hranicích nejen občanům města, ale také širší veřejnosti. Město přitom využívá zejména regionálního zpravodajství deníků Olomoucký den (Hranický deník), Pět + 2, Mladá fronta Dnes, Právo, Hospodářské noviny a regionálního zpravodajství tiskové agentury - ČTK. Dále spolupracujeme s místním televizním kabelovým vysíláním (Mach), Českou televizí Ostrava, Kabelovou televizí Přerov a regionálními studii, které nabízejí zprávy do celostátního vysílání TV Nova a TV Prima TV Nova Olomouc, TV Morava Olomouc). Město spolupracuje také s rozhlasovými stanicemi – zejména s Českým rozhlasem Olomouc, dále rádii Čas, Haná, Impuls. K informování využívá tiskových zpráv a tiskových besed, organizovaných dle potřeby přibližně 1 x za 3 měsíce.

Průběžně se provádí monitoring tisku prostřednictvím služby firmy Anopress.

Pracovníci odboru také zajišťují tiskové informace pro veškerá média a zajišťují odpovědi či přímo odpovídají na jejich dotazy (ročně přibližně 300 dotazů).

Internet

Městský web opět uspěl v celostátní soutěži „Zelená informacím“ o nejlépe pojatou prezentaci k životnímu prostředí na internetových stránkách měst. Soutěže se v kategorii měst s více než 5 tisíci obyvateli zúčastnilo na 270 měst z celé republiky a Hranice obsadily 11. místo (v roce 2012 - 5. místo).

V roce 2013 se opět rozšířila nabídka informací na městském webu. Od ledna 2013 je na webu města dostupná aplikace, umožňující dálkově zjistit přítomnost úředníků na pracovišti

V září 2013 byla na webu města zprovozněna aplikace „Dej tip“ k hlášení závad ve městě buď prostřednictvím „chytrého“ mobilního telefonu nebo webového formuláře.

Na městský web se umísťuje „Hranická radnice“ a místní televizní zpravodajství. Umísťování televizního zpravodajství na webové stránky města je ojedinělým projektem mezi webovými stránkami jiných měst a obcí a televizní vysílání se těší velkému zájmu, o čemž svědčí statistiky návštěvnosti webových stránek města. Aktualizace stránek probíhá průběžně dle potřeby a dle požadavků vedoucích odborů.

Návštěvnost 2008	Návštěvnost 2009	Návštěvnost 2010	Návštěvnost 2011	Návštěvnost 2012	Návštěvnost 2013
129 863	155 331	190 520	184 530	202 837	220 505

Nárůst 2009/2008	Nárůst 2010/2009	Pokles * 2011/2010	Nárůst 2012/2011	Nárůst 2013/2012
25 468	35 189	- 5 990	18 307	17 668

* v roce 2010 prudký nárůst návštěvnosti - povodně, naopak v roce 2011 pokles - nebylo televizní vysílání.

Přehled podaných tipů za období od 16. 9. 2013 do 31. 12. 2013

	Kategorie	Počet podnětů	V řešení	Nelze vyřídit	Nepřísluší ¹	Vyřešeno
1	Odpadky, černá skládka	7		1(spam)		6
2	Dopravní značení	3			1	2
3	Veřejná zeleň	15	2		5	8
4	Pískoviště, hřiště, sportoviště	2	1			1
5	Chodník	16	2	1*		13
6	Lavičky, zábradlí	3	2			1
7	Autovraky	0				0
8	Silnice, cyklostezky	10	1	1**		8
9	Kanalizace	3			1	2
10	Veřejné osvětlení	7				7
11	Zastávky MHD	0				0
12	Autovrak	1			1	0
13	Jiné	5	3			2
	Celkem	72	11	3	8	50

¹ Kategorie „Nepřísluší“ značí, že problém nemůže řešit město, například protože nejde o městský pozemek. Podnět je proto předáván k řešení příslušným orgánům.

* Jde o investici, která bude zahrnuta do návrhu investičního rozpočtu na rok 2014 (chodník od kruhového objezdu u Lídlu k firmě Cetris)

**** Komunikace u garáží u rybníku Kuchyňka je využívána pro stavbu retenční nádrže - po skončení stavby v roce 2014 má být opravena**

1.2. Přenesená působnost

1.2.1. Školství

Správní obvod Hranice zahrnuje 32 škol a školských zařízení s právní subjektivitou, jejichž zřizovatelem jsou obce.

Pro tyto školy a školská zařízení odbor školství zajišťuje:

- přípravu, rozpis a změnu rozpočtu přímých nákladů odeslané na odbor školství, mládeže a tělovýchovy Krajského úřadu Olomouckého kraje (OŠMT KÚ OK)
- Podklady pro rozpočet roku 2013. Platové tarify, příplatky, pravidelné přímé pedagogické činnosti nad stanovený rozsah, integrace, ostatní osobní náklady (OON) dle součástí školského zařízení, stanovení počtu pracovních úvazků ve školních jídelnách a výdejnách stravy.
- zpracování rozpočtu přímých nákladů na rok 2013 podle „Principů rozdělování dotace pro přímé náklady na vzdělávání pro školy, předškolní a školská zařízení Olomouckého kraje zřizovaná obcemi“ pro školy a školská zařízení ve správním obvodu Hranic - výpočet mzdových prostředků a úvazků dle počtu dětí a žáků pro 32 škol a školských zařízení
- úprava rozpočtu přímých nákladů na rok 2013 k 15.4., 14.6., 1.10. a 15.11.2013.
- zpracování protokolů přímých nákladů na rok 2013 dle paragrafů (mateřská škola, základní škola s 1.-9. ročníkem, základní škola pouze s 1. stupněm, školní jídelna,

ostatní školní stravování, školní družina, střediska volného času) v členění počet zaměstnanců, NIV (neinvestiční výdaje) celkem, mzdové prostředky celkem - z toho: platy, OON (ostatní osobní náklady), odvody, přímé ONIV (ostatní neinvestiční výdaje).

- zpracování požadavků škol pro dofinancování rozpočtu k 26.3. a 14.10.2013.
- výpočet rozpuštění prostředků na platy z rezervy kraje.

Kontrolu, sumáře a komentáře čtvrtletních statistických výkazů o zaměstnancích a mzdových prostředcích v regionálním školství (P1-04) odeslané na Ministerstvo školství, mládeže a tělovýchovy (MŠMT) Praha za každé čtvrtletí roku pro 32 škol a školských zařízení

Kontrolu, sumáře a komentáře výkonových výkazů odeslané na MŠMT Praha

Výkaz	Název	Počet odeslaných výkazů
M 3a	Výkaz o základní škole podle stavu k 31. 3. 2013	16 ks
S 1-01	Výkaz o mateřské škole podle stavu k 30. 9. 2013	30 ks
M 3	Výkaz o základní škole podle stavu k 30. 9. 2013	16 ks
R 13-01	Výkaz o ředitelství škol podle stavu k 30. 9. 2013	30 ks
Z 2-01	Výkaz o školní družině-školním klubu podle stavu k 31. 10. 2013	17 ks
Z 15-01	Výkaz o činnosti střediska volného času podle stavu k 31. 10. 2013	1 ks
Z 17-01	Výkaz o činnosti zařízení školního stravování podle stavu k 31. 10. 2013	41 ks

Kontrolu tabulek Finanční vypořádání dotací poskytnutých krajům za rok 2012 = 32 ks tabulek.

Mimořádná šetření Ministerstva školství, mládeže a tělovýchovy odeslaná na odbor školství, mládeže a tělovýchovy Olomouckého kraje a MŠMT Praha - S 53-01 Výkaz o zahájení povinné školní docházky v základní škole podle stavu k 28. 2. 2013 = 16 ks výkazů.

Evidenci rozhodnutí Ministerstva školství, mládeže a tělovýchovy o zařazení škol v rejstříku škol a školských zařízení a evidenci škol na výjimku z počtu žáků

Státní památková péče

V roce 2013 bylo orgánem státní památkové péče ve smyslu zákona o státní památkové péči vydáno 62 rozhodnutí - závazných stanovisek. Dále byly činěny další úkony na úrovni vyjádření orgánů státní památkové péče k dotčené problematice: ke koordinovaným stanoviskům městského úřadu, vyjádření k činnosti na území s archeologickými nálezy a k územnímu plánování, vyjádření ke změně užívání chráněných prostor a objektů, obecná vyjádření subjektům ohledně zájmů památkové péče.

V roce 2013 bylo vydáno závazné stanovisko ke stavební činnosti u významných nemovitých kulturních památek jak pro přímou stavební obnovu (oprava fasády bývalé hranické radnice či věže kostela sv. Vavřince v Drahotuších), tak na restaurátorské práce (oprava sochy sv. Jana ve Skaličce). Vydána byla řada stanovisek k pracím u jednotlivých obytných památek (pokračující komplexní obnova domu č. p. 265 či oprava fasády u č. p. 94 a 79) i k řadě utilitárních činností jednotlivých stavebníků v plošně chráněných územích (např. výměně výplní otvorů, úprav domů historického centra či větším rekonstrukcím řady objektů).

Největšími akcemi, u nichž byl v roce 2013 vykonáván stavební dohled z hlediska státní památkové péče, byly pokračující práce na zámku v Hustopečích (oprava střešní krytiny, oprava dvou místností v přízemí jihozápadní části), pokračující rekonstrukce zámekového parku

a obnova plastické fasády zámku ve Všechovicích (východní a jižní strany), oprava fasády kostela sv. Šimona a Judy ve Špičkách.

V roce 2013 byly MK ČR prohlášeny dvě nové kulturní památky ČR (obě mimo Hranice), naopak zrušeno bylo prohlášení hranické sokolovny a části kulturní památky č. p. 113 v Drahotuších (dvorní trakt).

Počet právních úkonů ve správních a přestupkových řízeních v roce 2013

Přehled správních řízení - celkem	
Počet rozhodnutí ve věci celkem v roce 2013	62
Počet usnesení ve věci celkem v roce 2013	0
Počet rozhodnutí ve věci ve správních řízeních zahájených v r. 2013	62
Počet usnesení ve věci ve správních řízeních zahájených v r. 2013	0
Počet správních řízení, zahájených v r. 2012 a převedených do r. 2014	0
Počet správních řízení zahájených před r. 2013 a převedených do r. 2014	0
Počet závazných stanovisek	viz rozh.
Počet jiných úkonů správních orgánů	0
Počet rozhodnutí vydaných v samostatné působnosti	0
Počet oznámení, sdělení (nahrazující rozhodnutí ve věci) celkem v roce 2013	0
Počet odvolání celkem	0
Počet zrušených rozhodnutí (usnesení) z důvodů procesních vad, popř., kde převažují procesní vady	0
Počet zrušených nebo změněných rozhodnutí z důvodu změny posouzení zdravotního stavu	0
Počet zrušených rozhodnutí (usnesení) a věc vrácena k novému projednání	0
Počet potvrzených rozhodnutí (usnesení) a odvolání zamítnuto	0
Počet změněných rozhodnutí (usnesení)	0
Počet zamítnutých odvolání	0
Počet řízení o odvolání dosud v řízení	0
Počet nevyřízených podnětů z r. 2013, kde nebylo zahájeno správní řízení a jsou převáděny do r. 2014	0
Počet nevyřízených podnětů před r. 2013, kde nebylo zahájeno správní řízení a jsou převáděny do r. 2014	0
Přehled přestupků - celkem	
Počet podnětů	0
Počet vyřízených podnětů	0
Počet odložených podnětů	0
Počet odložených podnětů, došlých před daným rokem	0
Počet podaných opravných prostředků	0
Počet zrušených rozhodnutí celkem/počet zrušených rozhodnutí z důvodů procesních vad popř., kde převažují procesní vady	0

2. Oddělení sociálně právní ochrany dětí a sociální práce

Oddělení sociálně-právní ochrany dětí a sociální práce se zabývá sociální oblastí, kde vykonává činnosti vyplývající z kompetencí samostatné a přenesené působnosti města, výkonu opatrovnictví u občanů omezených nebo zbavených způsobilosti k právním úkonům. Oddělení je složeno z 11 zaměstnanců a vedoucího oddělení.

Rok	2011	2012	2013
Finanční prostředky vyplacené z rozpočtu města - příspěvky na činnost v oblasti sociální	1 350 000,-	886 896,-	630 000,-
Finanční prostředky vyplacené z rozpočtu města - granty v oblasti sociální	220 000,-	220 000,-	220 000,-

2.1. Samostatná působnost

2.1.1. Výkon sociální práce a opatrovnictví

Zaměstnanci vykonávající sociální práci v samostatné působnosti poskytovali sociální a dluhové poradenství, spolupracovali při řešení obtížných sociálních situací občanů města se zdravotnickými zařízeními, poskytovateli sociálních služeb a úřady. Sociální práce v samostatné a přenesené působnosti se prolíná.

Funkce opatrovníka byla zabezpečována u osob zbavených nebo omezených ve způsobilosti k právním úkonům, u kterých bylo opatrovníkem ustanoveno město Hranice. U občanů omezených nebo zbavených způsobilosti k právním úkonům je vedena spisová dokumentace, hospodaření s finančními prostředky a majetkem, je zajišťována zdravotní péče a sociální služby, důležitá rozhodnutí opatrovníka jsou podávána ke schvalování soudu.

Město ustanovuje občanům, kteří nejsou schopni hospodaření s důchodovými dávkami, zvláštního příjemce a kontroluje hospodaření.

Rok	2011	2012	2013
Počet klientů, kterým město Hranice vykonává funkci opatrovníka	21	21	21
Počet nevyřízených podnětů na úpravu způsobilosti k právním úkonům	7	3	4
Počet klientů, kterým je vedeno finanční hospodaření – peněžní deníky	15	17	18
Zvláštní příjemce dávek důchodového pojištění, stávající/nová rozhodnutí	36/3	39/2	37/6

2.1.2. Výkon sociálně-právní ochrany dětí

Orgán sociálně-právní ochrany dětí, vykonává v souladu se zákonem č. 359/1999 Sb., o sociálně-právní ochraně dětí, ve znění pozdějších předpisů, v samostatné působnosti činnosti v souladu s organizačním řádem. V rámci samostatné působnosti vykonává dle pracovní náplně romský terénní pracovník činnosti, které přispívají současně k zajištění klidu a pořádku ve městě, zajištění využití volného času a přípravy dětí na vyučování a zajištění pořádku na ul. Vrchlického. Vykonávaná činnost tohoto oddělení v samostatné a přenesené působnosti se navzájem prolíná.

Rok	2011	2012	2013
Spolupráce se státními orgány, školami, školskými a zdravotnickými zařízeními, občanskými sdruženími, církvemi, charitativními a jinými organizacemi:	294	308	312
Projednání s rodiči: odstranění nedostatků ve výchově dítěte:	112	91	64
Sledování zamezování přístupu dětem do prostředí, které je z hlediska jejich vývoje a výchovy ohrožující – kontrolní šetření v hernách a restauracích ve spolupráci s MP Hranice a PČR Hranice:	4	2	2
Pořádané akce pro děti ze sociálně znevýhodněného prostředí	počet dětí	počet dětí	počet dětí
- jednodenní výlet ZOO Brno, hrad Špilberk	25	29	30
- Předvánoční besídka	30	25	30

Činnost romského terénního pracovníka:

mimo plnění pracovních povinností na odboru a oddělení, organizuje ve spolupráci s Domem dětí a mládeže Hranice v rámci kroužku pro romské děti (pravidelně 2x týdně), sportovní a kulturní akce. V letech 2012 a 2013 došlo ke snížení počtu akcí z důvodu dlouhodobé pracovní neschopnosti romského terénního pracovníka.

Rok	2011	2012	2013
Počet akcí	25	13	15
Počet dětí	816	440	593

2.1.3. Příspěvky a granty v oblasti sociálně-zdravotní

Uzavřené smlouvy na poskytnuté granty a příspěvky	Počet smluv 2011	Počet smluv 2012	Počet smluv 2013
Granty v oblasti sociálně-zdravotní	16	5	9
Granty v oblasti sociálně-zdravotní – 2. kolo	-	5	-
Příspěvky na celoroční činnost - oblast sociálně - zdravotní	10	6	6
Příspěvky na celoroční činnost - oblast sociálně – zdravotní – 2. kolo	-	3	-
Příspěvky mimo grantové řízení	1	2	2
Celkem	27	21	17

2.1.4. Komise pro sociální a bytové záležitosti

projednávala na šesti jednáních problematiku bytovou, sociální, navrhovala rozdělení příspěvků a grantů.

2.1.5. Komise sociálně-právní ochrany dětí,

která koordinuje výkon sociálně-právní ochrany dětí ve správním obvodu obce s rozšířenou působností jednala dvakrát.

2.1.6. Spolupráce s OS Elim

ELIM, křesťanská společnost pro evangelizaci a diakonii Hranice, o.s. (dále jen Elim Hranice) provozuje od r. 2011 na základě smlouvy s městem Hranice Azylový dům pro osamělé rodiče s dětmi ve Slavíči. V azylovém domě je každoročně prováděna a zpracována inventarizace drobného dlouhodobého hmotného majetku města.

V roce 2013 byla administrována žádost Elimu Hranice o příspěvek na provoz Azylového domu Slavič ve výši 300 000,- Kč, pro radu města a zastupitelstvo města.

2.1.7. Vymáhání nedobytných pohledávek

Odbor sociálních věcí a zdravotnictví do 31.12.2011 poskytoval dávky sociální péče. Za toto období jsou evidovány neprávem vyplacené dávky. Případné umoření pohledávek je příjmem státního rozpočtu.

Dávky sociální potřeby	- rodiny s dětmi	88.326 Kč	13 ks pohledávek
Dávky sociální potřeby	- nezaměstnaní	175.371 Kč	27 ks pohledávek
Příspěvek na živobytí		16.910 Kč	5 ks pohledávek
Příspěvek na provoz motorového vozidla		2.003 Kč	2 ks pohledávek
Bezüročná půjčka		11.000 Kč	2 ks pohledávek

Celkem pohledávky 293.610 Kč
z toho jedna pohledávka zaplacená ve výši 876 Kč

V roce 2013 bylo písemně vyzváno celkem 40 dlužníků z toho jeden dlužník pohledávku uhradil, ostatní dlužníci na zaplacení pohledávky nereagovali.

2.1.8. Přestupky

Rok	2011	2012	2013
Přestupky na úseku školství a výchovy mládeže dle § 31 ods. 1 z. o přestupcích č. 200/1990 – příkazní řízení	10	4	4

2.1.9. Evidence majetku oddělení

Inventurní seznam	Počet vyhotovených seznamů		
	2011	2012	2013
Dlouhodobého majetku (DHM,DNM)	2	2	0
Drobného dlouhodobého majetku	3	3	1
Rozestavěných investic	1	1	0
Účtů	2	2	2
Zásob zboží	1	1	1
Celkem	9	9	4

2.2. Přenesená působnost

2.2.1. Výkon sociální práce, sociální kurátor

Referenti vykonávající sociální práci v přenesené působnosti rozhodují a zajišťují činnosti v souladu s organizačním řádem. Dle zákona o sociálních službách (108/2006 Sb.), poskytují bezplatné základní sociální poradenství občanům v nepříznivé sociální situaci včetně návrhu řešení a prevence vzniku, vykonávají sociální šetření. Spolupracují s poskytovateli sociálních služeb, osobám které jsou ohroženy na zdraví a životě zajišťují poskytnutí sociální služby v nezbytném rozsahu. Zastupují osoby, které nejsou podle lékařského posudku schopny samostatně jednat a nemají zákonného zástupce, při uzavírání smlouvy o poskytnutí sociální služby. Rozhodují o úhradách za stravu a pobyt u dětí umístěných do domova pro osoby se zdravotním postižením na základě rozhodnutí soudu o nařízení ústavní výchovy nebo

předběžného opatření. Osobám se zdravotním postižením vydávají parkovací průkazy a „euroklíče“. Zajišťují výdej receptů a žádanek na léčiva obsahující omamné látky. Projednávají přestupky na úseku školství a výchovy mládeže.

Sociální práce

Rok	2011	2012	2013
Intervence – poradenství, kontakt s klientem, sociální šetření, návštěvy v nemocnici, v zařízení sociálních služeb	-	599	570
Poradenství, informace – bez záznamu (tel., klient záznam odmítl)	-	254	277
Odeslané zprávy (úřady, DS, instituce, soudy)	-	20	32
Počet podaných podnětů k zahájení řízení ve věci posouzení způsobilosti k právním úkonům – v rámci prováděné sociální práce s cílovou skupinou osob starých a zdravotně postižených	-	6	1
Počet vydaných parkovacích průkazů pro osoby zdravotně postižené včetně poskytnutí sociálního poradenství	-	427	206
Počet vydaných Euroklíčů včetně poskytnutí sociálního poradenství	-	32	48
Počet uzavřených smluv o poskytování sociálních služeb	2	1	4

pozn. v roce 2011 nebylo sledováno

Vydávání receptů a žádanek na léčivé přípravky obsahující omamné látky

Rok	2011	2012	2013
Počet vydání / počet vydaných receptů	2/2 balení	1/5 balení	2/6 balení
Příjem ve výši – úhrada nákladů – příjem města	66 Kč	164 Kč	197 Kč

Sociální kurátor eviduje dle hlášení Vězeňské služby ČR nástup, změny pobytu a ukončení pobytu osob ve vazbě a výkonu trestu odnětí svobody. Osoby, vracející se z vazby nebo výkonu trestu, však nemají stanovenou zákonnou povinnost kontaktovat sociálního kurátora. Změnou kompetencí, kdy je mimořádná okamžitá pomoc vyplácena úřadem práce, došlo ke snížení počtu klientů, kteří osobně vyhledali pomoc sociálního kurátora.

Rok	2011	2012	2013
Poskytování poradenské činnosti osobám vracejícím se z výkonu trestu odnětí svobody, vazby a ukončení ústavní výchovy (bydlení, vyřizování dokladů, opakovaná poradenství, atd.)	44 osob	17 osob	28 osob
Počet navštívených klientů ve výkonu trestu	0	2	0
Počet provedených sociálních šetření v rámci spolupráce se soudy (souhlas s podmíněným propuštěním, přerušením trestu)	3	2	0

2.2.2. Výkon sociálně-právní ochrany dětí

Při výkonu sociálně-právní ochrany dětí stále přetrvávají negativní stránky dlouhodobé nezaměstnanosti, rodičovské nezodpovědnosti, zadluženosti. Stálými klienty zůstávají děti rodičů, kteří neznají pracovní povinnosti, neumí hospodařit, starat se o domácnost, rodinu a výchovu dětí. Náročná zůstává sociální práce s nezletilými matkami, matkami s psychiatrickým onemocněním, rodiči vedoucími nekonečné partnerské spory a rodiči nevykonávajícími povinnosti plynoucí z rodičovské zodpovědnosti. Přibývají situace, kdy rodiče sami žádají o umístění dětí v ústavním zařízení z důvodu své obtížené sociální situace.

Jednání vyžadují stále více odborných znalostí a orientaci v stávající a především nové legislativě. S ohledem na stupňující se složitost projednávaných případů se zvyšuje i počet jednání psychicky a časově náročných.

Náhradní rodinná péče

Rok	2011	2012	2013
Počet dětí svěřených do pěstounské a poručenské péče	42	44	40
Provedené šetření u dětí svěřených do pěstounské a poručenské péče	168	178	206
Počet dětí svěřených jiným fyzickým osobám než rodičům (cizí péče)	13	8	5
Provedené šetření u dětí svěřených jiným fyzickým osobám než rodičům	57	41	23

Práce terénní sociální pracovnice, kurátora pro mládež

Rok	2011	2012	2013
Celkový počet sledovaných rodin v roce (živé spisy Om, Nom)	798	782	709
Počet dětí umístěných v ústavní výchově (na základě rozsudku, usnesení o předběžném opatření)	44	60	38
Sledování vývoje dětí, které byly umístěny do výkonu ústavní výchovy - návštěvy	158	172	169
Sociální šetření v rodině a bydlišti dítěte, ve škole, zdravotnickém zařízení, informace o dítěti a jeho rodině - celkem	1035	1148	947
Orgán sociálně-právní ochrany ustanoven soudem opatrovníkem, poručníkem	230	289	219
Podání návrhů a podnětů soudu na zahájení soudního řízení ve věcech péče o nezl. dítě	160	158	94
Počet řešených případů dětí a mladistvých v souvislosti s výchovnými problémy, trestnou činností	141	126	94
Účast na přestupkovém řízení vedeném proti mladistvému v souladu se zákonem o přestupcích	10	7	8
Počet soudních jednání ve věcech péče o nezletilé dítě	418	492	396
Osobní účast soc. pracovníků při soudních jednáních ve věcech péče o nezl.	102	110	85
Návštěvy a kontakty rodičů dětí, které byly umístěny do ústavní výchovy	109	160	95
Zajištění nepřetržité pohotovostní služby po celý rok – počet zásahů	8	8	6

Odbor správy majetku - 3

Zpracovatel: Ing. Radomír Bradáč, vedoucí odboru
Oddělení: s účinností od 1.7.2011 oddělení investic
Výbory: -
Komise: grantová týkající se grantů na podporu investic a oprav tělovýchovných zařízení, kulturních zařízení a zařízení sociálních služeb na území města Hranic

Příspěvkové organizace: -

3. Předmět činnosti

Odbor správy majetku vykonává činnost převážně v samostatné působnosti.

Zajišťuje hospodaření a správu nemovitého majetku, které spočívají v řešení všech potřebných náležitostí, tj. počínaje zápisem na list vlastnictví města, přes využití nemovitého majetku, až po zajištění běžné údržby, popř. zajištění investičních akcí, včetně řádné inventarizace. Řeší veškeré majetkoprávní vztahy (prodej, pronájmy, výpůjčky).

Odbor správy majetku na svěřených úsecích zajišťuje vymáhání dlužného nájemného, a to ve spolupráci s právním zástupcem města. Přípravuje podklady pro soudní jednání a na vyžádání právního zástupce se těchto zúčastňuje.

V rámci povinností v návaznosti na rozpočet města Hranic odbor sestavuje návrh rozpočtu na daný kalendářní rok. Provádí průběžná kontrolu plnění čerpání jednotlivých položek rozpočtu. Provádí kontrolu úhrady nájemného. V případě dluhu zajišťuje jeho vymáhání včetně zajištění podkladů pro projednání v radě, v zastupitelstvu a případně i pro soudní řízení. Do tohoto kruhu povinností patří i provádění rozborů hospodaření.

Od 1.7.2013 byla rozšířena působnost o úseky veřejné zeleně, odpadů, hřbitovnictví, veřejného osvětlení, místních komunikací, veřejného prostranství a mobiliáře.

3.1. Samostatná působnost

3.1.1. Byty

V rámci hospodaření s bytovým fondem v majetku města Hranic bytový úsek zajišťoval evidenci:

- žádostí o nájem bytu ve vlastnictví města Hranic
- žádostí o nájem bytu zvláštního určení (DPS)
- žádostí o povolení podnájmu bytu dle § 719 obč. zák.
- žádostí o vzájemnou výměnu bytů dle § 715 obč. zák.
- oznámení o přechodu nájmu bytu dle § 706, 708 obč. zák.
- žádostí o přednostní zařazení žadatelů o nájem bytu zvláštního určení na jmenný seznam uchazečů
- žádostí o výpůjčku
- žádostí o ubytování v čp. 1466, Vrchlického v Hranicích
- stížností občanů města, týkající se bydlení

Bytový úsek dále :

- spolupracoval s právníkem města, Okresním soudem v Přerově, odborem sociálních věcí a zdravotnictví a na základě žádostí o poskytnutí informací, podával informace o nájemnících obecních bytů
- zajišťoval asistenci při výkonu rozhodnutí
- zodpovídal za uložení věcí, které byly vyklizeny z bytu povinného

- v návaznosti na vyklizené byty předkládal radě města materiály ve věci vyhlášení záměrů na postoupení pohledávek a prodeje bytů
- předkládal zastupitelstvu města materiály ve věci postoupení pohledávek a prodeje bytů
- předkládal radě města materiály ve věci vyhlášení záměrů na pronájem volných bytů ve - vlastnictví města a následně ve věci přidělení – obsazení volných bytů
- podával návrhy na rušení trvalých pobytů

Komisi pro sociální a bytové záležitosti byly předkládány podklady pro její jednání. Jednalo se zejména o:

- žádosti a jejich hodnocení o nájem bytu ve vlastnictví města Hranic
- žádosti o povolení podnájmu
- žádosti o přechod nájmu
- žádosti o udělení souhlasu ke vzájemné výměně bytů
- doplňování jmenného seznamu uchazečů o nájem bytu zvláštního určení
- stížnosti občanů města Hranic, týkající se bytových záležitostí
- žádosti o ubytování v čp. 1466 Vrchlického

Členové komise pro sociální a bytové záležitosti komise byli průběžně informováni o podávání výpovědí z nájmu bytů, s jejich vyklizením a s následným vyhlašování záměrů na postoupení pohledávek nebo prodejem bytů.

	2011	2012	2013
Počet povolených podnájmů dle § 719	12	17	17
Počet povolených směn bytů dle § 715	4	2	1
Počet přidělených bytů	15	12	8
Počet přidělených bytů zvláštního určení	5	3	3
Počet žádostí o přechod nájmu dle §706,708	7	5	3
Počet připravovaných materiálů do RM	125	120	110
Počet připravených materiálů do ZM	27	22	24
Počet podaných žádostí o nájem bytu zvláštního určení - DPS	15	13	13
Počet komisí v roce 2012	9	7	7
Počet podaných návrhů na zrušení trvalého pobytu	16	13	11
Počet připravených podkladů pro sepis kupních smluv	13	10	7
Počet uzavřených smluv o výpůjčce	2	1	2
Počet uzavřených smluv o postoupení pohledávky	1	4	2
Počet vypracovaných daňových přiznání	17	15	11

V roce 2013 pokračoval odbor správy majetku ve spolupráci s firmou H&B REAL, a.s. a JUDr.Veverka, Mgr. Derychová, JUDr. Neulsová sdružení a vykonávající advokacii ve společné kanceláři, prodej bytového fondu z majetku města Hranic. Od 1.1.2013 do 30.12.2013 byly na Katastrálním úřadu pro Olomoucký kraj, Katastrální pracoviště Hranice registrovány 4 kupních smlouvy.

V roce 2013 probíhal prodej bytových jednotek třetím osobám, a to v souladu s čl. 5.2.7. „Zásad prodeje bytového fondu Města Hranic“ a to tam, kde bylo v bytovém domě prodáno více jak 80% bytových jednotek. Tyto uvolněné bytové jednotky nebyly pronajaty nájemci, ale byly prodány v souladu se zák. č. 128/2000 Sb., v platném znění.

V roce 2013 probíhal také prodej bytových jednotek třetím osobám, u kterých zaniklo právo na přednostní nabytí bytu dle zák. č. 72/1994 Sb. (byty obsazené nájemci) za cenu v místě a čase obvyklou.

Správu domovního fondu vykonává na základě mandátní smlouvy od roku 1996 Ekoltes Hranice a.s.. K 31.12.2013 se jedná o 496 nájemních jednotek (409 bytových jednotek + 87 nebytových jednotek).

Odbor správy majetku ve spolupráci se správcem nemovitosti každoročně zpracovává na příslušný rok rozpočet. Celý rozpočet je propojen přes rozpočet města, kdy správce odvádí na účet města vybrané nájemné a následně na základě faktur jsou skutečné výdaje propláceny správci.

V roce 2013 pravidelně probíhaly porady se správcem nemovitostí.

V roce 2014 bude správa bytů nadále zajišťována ve spolupráci se správcem nemovitostí. Bude postupováno dle návrhu rozpočtu, vč. zajištění plánovaných oprav a údržby. Budou zpracovány rozbor hospodaření za rok 2013.

Dále bude v roce 2014 pokračovat privatizace bytového fondu dle platných „Zásad“.

3.1.2. Správa domů

Úsek správy domů zajišťoval:

- základní správu domů tj. běžná údržba, povinné technické revize
- výběrová řízení a realizaci oprav, rekonstrukcí a výměn – např. oprava fasády a klempířských prvků na budově Staré radnice čp. 71 Masarykovo nám. Hranice, výměna oken a dveří v budově Smuteční obřadní síň čp. 751 Hřbitovní ul. Hranice
- připravil a zrealizoval burzovní obchod pro nákup elektřiny a plynu na rok 2014 pro jednotlivá odběrná místa Města Hranic, Ekoltesu Hranice, a.s. a všech příspěvkových organizací města a to formou výběrového řízení u Českomoravské komoditní burzy Kladno
- pronájem a výpůjčky nemovitostí, nebytových prostor
- prodej nemovitostí – čp. 935 Máchova ul. Hranice, kůlny Struhlovsko.
- inventarizace majetku, pohledávek na nájemném, na službách spojených s užíváním nebytového prostoru a bytů, investic, zálohových plateb na svěřeném úseku
- evidenci, vyjádření k stavebním řízením dle § 85 odst. 1 písm. b) zákona č. 183/2006 Sb., o územním plánování a stavebním řádu, ve znění pozdějších předpisů (Stavební zákon), zastoupení, v souladu s čl. 3 přílohy č. 6 Směrnice města Hranic QS 55-01 Organizační řád
- ke dni 1.7. příslušného roku zajišťoval navýšení nájmů z nebytových prostor a z pozemků o míru inflace dle informací Českého statistického úřadu
- podklady pro činnost osadních výborů a schůzky včetně zápisů
- revizi provozního řádu – směrnice QS 63-01.

Správa domů byla zabezpečována přímo pracovníky úseku. Do okruhu správy bylo zařazeno 30 objektů a provozní budovy městského úřadu tj. čp. 1 Pernštejnské nám., čp. 118 Zámecká ul. a prostory k tomuto účelu užívané tj. prostory v budovách čp. 1399 Purgešova ul.

V rámci povinností v návaznosti na rozpočet byl sestaven návrh rozpočtu na kalendářní rok 2013 a byla prováděna průběžná kontrola plnění čerpání jednotlivých položek rozpočtu na rok 2013. Současně byla prováděna kontrola úhrady nájemného. V případě dluhu bylo zajišťováno vymáhání včetně projednávání v radě, v zastupitelstvu a případně zajišťování podkladů pro vymáhání soudní cestou. Do tohoto okruhu povinností patří i provádění rozborů hospodaření.

V roce 2014 bude výkon správy nemovitého majetku – správa domů - navazovat na rok 2013. Jako prioritní úkol zůstává zajištění ucelené, jednotné evidence objektů pod odbor správy majetku. Správa bude zajištěna včetně plánovaných oprav a údržby, povinných technických revizí. Jde zejména o opravu fasády a klempířských prvků budovy Smuteční obřadní síně čp. 751 Hřbitovní ul. Hranice. V rámci čerpání jednotlivých položek rozpočtu budou zpracovány rozborů hospodaření.

V případě správy objektů osadních výborů budou zajištěny terénní úpravy v okolí budovy čp. 8 Uhřínov a budou zahájeny stavební práce nutné pro kolaudaci objektu čp. 589 Drahotuše – tenisové kurty.

	2011	2012	2013
Počet připravených materiálů do RM	32	35	35
Počet připravených materiálů do ZM	8	3	2
Počet uskutečněných zakázek v hodnotě do 100 tis. Kč	271	275	275
Počet uskutečněných zakázek v hodnotě od 100 do 500 tis. Kč	2	3	2
Počet spravovaných budov	29	29	30
Počet zajišťovaných vyúčtování služeb	4	4	4
Počet ověřených opisů a podpisů	8	25	0
Počet jednání osadních výborů	3	3	3

3.1.3. Pozemky

V roce 2013 byly registrovány a postupně zpracovávány žádosti fyzických i právnických osob o prodej, pronájem, výpůjčku, směnu, výkup pozemků a zřízení věcných břemen na pozemcích města Hranic.

Na základě vyjádření příslušných odborů byly žádosti předkládány k projednání v orgánech města.

Ve spolupráci s Katastrálním úřadem pro Olomoucký kraj , Katastrálním pracovištěm Hranice, úsek pozemků pokračoval v řešení odstranění nesouladu v katastru nemovitostí. Byla prováděna fyzická kontrola u pozemků vedených v druhu zastavěná plocha a nádvoří se způsobem využití zbořeniště s tím, že následně byl upraven soulad s katastrem nemovitostí. Tato kontrola bude probíhat i v roce 2014.

Odbor správy majetku také úzce spolupracoval s ČR – Úřadem pro zastupování státu ve věcech majetkových, odloučené pracoviště Přerov (ÚZSVM) ve věci bezúplatných a úplatných převodů pozemků dle zákona č. 219/2000 Sb.

V roce 2013 bylo město Hranice bezúplatně převedeno 9 pozemků z toho 8 v lokalitě Struhlovsko a 1 v lokalitě za Viadukty.

Město Hranice se také zúčastnilo 2 dražeb vypsaných ÚZSVM. V jedné dražbě pozemků bylo město Hranice úspěšné. Druhá dražba byla zrušena a bude vypsána nová dražba.

Na základě předaných podkladů od oddělení investic byly v roce 2013 uzavřeny smlouvy o smlouvách budoucích kupních na akci „Cyklostezka Bečva III“, jejíž realizace bude probíhat v letošním roce. Majetkoprávně byly dořešeny ukončené investiční akce rekonstrukce ulice „ Studentská- Hviezdoslavova“, rekonstrukce parku „ Sady Československých legií“ .

Úseku pozemků se podařilo po několika letech úspěšně zapsat do katastru nemovitostí komunikaci v ulici Zborovská , nově vybudovanou točnu v ulic Žáčkova a údolíčko na Struhlovsku.

Úsek pozemků také prováděl ověřování listin pro město Hranice v rámci přenesené působnosti.

	2011	2012	2013
Počet připravených materiálů do RM	138	148	176
Počet připravených materiálů do ZM	50	66	59
Počet ověřených opisů	633	335	287
Počet vypracovaných daňových přiznání	90	12	30
Počet uzavřených nájemních smluv a smluv o výpůjčce	8	12	16
Počet uzavřených smluv o budoucích smlouvách o zřízení věcného břemene	65	49	43

Granty:

	2011	2012	2013
Podané přihlášky	12	8	14
Schválené / realizované	7	8	12
Celková výše Kč schválených	450.000	498.306	500.000
Celková výše Kč využitých	450 000	498.306	500.000

V roce 2014 bude na základě žádostí fyzických a právnických osob úsek pozemků nadále zpracovávat podklady a materiály pro schůze Rady města Hranic a zasedání Zastupitelstva města Hranic ve věcech: výpůjčky, pronájmu, prodeje, výkupu a směny majetku města včetně vyhlášení záměrů a sepisování nájemních smluv. Dále bude zajišťovat podklady pro sepis kupních a směnných smluv, smluv o zřízení věcného břemene a pro řešení duplicitních vztahů, apod.

Z důvodu platnosti Nového občanského zákoníku a novelizací dalších zákonů bude prováděna k revize příp. přepracování směrnic, procesních map a formulářů .

3.1.4. Hospodářská agenda

Na odboru správy majetku byla zajišťována ucelená agenda v rámci hospodaření s majetkem obce. Hospodářka odboru operativně kontrolovala a řídila pracovní činnost údržbáře a uklízeček ve 3 provozních budovách a ve spolupráci s vedoucím odboru správy majetku tuto činnost pravidelně kontrolovala a vyhodnocovala.

Dále zajišťovala:

- opravy a provoz kancelářské techniky a služebních automobilů
- pronájmy a výpůjčky prostor MěÚ, částečnou správu rozpočtu na úseku vnitřní správy
- provádění nákupů, evidenci a inventarizaci majetku vnitřní správy
- výběrová řízení na nákup drogistického a papírenského zboží
- evidenci na osobních listech ochr. pracovních pomůcek
- částečné opravy a služby spojené s užíváním prostor MěÚ (malování, renovace parket, praní prádla, servis výtahů, automatických dveří)
- revize přenosných elektrických zařízení

Do hospodářské činnosti také spadalo zajištění nákupu knih, PHM, pohoštění, právních a konzultačních služeb, odměn za dohodu o provedení práce a činnosti, pravidelný svoz komunálního odpadu, nákupu ochranných prostředků dle ZP, vybavení příručních lékárníček . Na tomto úseku byly radě města předloženy pro zasedání čtyři materiály , které se týkaly „Vyvěšení vlajky pro Tibet a vlajky Moravy,, a „Výpůjčky zahradního nábytku pro Hranickou rozvojovou agenturu.

V rámci povinností byla prováděna pravidelná kontrola plnění čerpání jednotlivých položek rozpočtu a v návaznosti na rozpočet města byl sestaven návrh rozpočtu na kalendářní rok 2014 .

3.1.5. Oddělení investic

V rámci výkonu samostatné působnosti vykonává odbor správy majetku na úseku investic zejména tyto činnosti :

- zajišťuje vlastní realizaci investičních akcí dle schváleného rozpočtu v souladu se zákonem č. 183/2006 Sb., o územním plánování a stavebním řádu v platném znění včetně zajištění výběrového řízení dle směrnice QS 74-01 a zákona č. 137/2006 Sb., o veřejných zakázkách
- zajišťuje výběrová řízení pro ostatní odbory městského úřadu od 500 tis. Kč bez DPH v souladu se směrnicí QS 74-01 Zadávání veřejných zakázek
- spolupracuje, případně konzultuje s ostatními odbory výběrová řízení, která jsou v jejich kompetenci v souladu se směrnicí QS 74-01
- projednávání smluv o dílo s právníkem města, finančním odborem a zhotovitelem

V roce 2013 odbor správy majetku, oddělení investic zajišťovalo tyto investiční akce:

Regenerace panelového sídliště Hromůvka – III. etapa

Město Hranice obdrželo dotace z MMR. Akce byla realizována 7/2013 – 11/2013. Stavba byla ukončena v roce 2013.

Hasičská zbrojnice Velká

Akce byla zahájena v září roku 2013 a dle smlouvy o dílo bude ukončena 31.5.2014. Zhotovitelem je firma PSS Přerovská stavební Přerov.

Cyklostezka Bečva III

Město Hranice získalo na vlastní realizaci dotace z ROP Střední Morava. V roce 2013 proběhlo výběrové řízení a byla uzavřena smlouva o dílo. Vlastní stavební práce budou zahájeny na jaře roku 2014.

Cyklostezka Slavíč – I. etapa

V roce 2013 byla zpracována projektová dokumentace pro územní řízení a podána žádost na vydání územního rozhodnutí. Z důvodu odvolání účastníka řízení zatím územní rozhodnutí nenabylo právní moci.

Hranice – stavební úpravy a rozšíření kapacity MŠ Struhlovsko

Na akci byla zpracována projektová dokumentace a vydáno stavební povolení. Koncem roku 2013 bylo zahájeno výběrové řízení na zhotovitele. Na akci byly přislíbeny dotace z ROP Střední Morava.

Křížovatka ulic Kpt. Jaroše a Tř. Čsl. armády

Součástí akce bylo vybudování čtyř bezpečnostních ostrůvků. Na akci byly přiděleny dotace ze Státního fondu dopravní infrastruktury. Akce byla ukončena a zkolaudována.

Rekonstrukce vytápění ZŠ Drahotuše

V rámci akce došlo k rekonstrukci stávající kotelny včetně výměny topných těles a rozvodů v budově školní jídelny. Akce byla ukončena.

Výstavba a rekonstrukce kanalizace v Hranicích

V roce 2013 byla zpracována realizační projektová dokumentace a bylo zahájeno výběrové řízení. Na akci byly přislíbeny dotace.

Zámecké zahrady

Pro stavbu jsou vydána pravomocná stavební povolení. Město obdrželo v roce 2013 dotaci z ROP Střední Morava. Předpokládané zahájení realizace akce je plánováno v roce 2014, ukončení 6/2015.

Regenerace panelového sídliště Nová

V roce 2013 byla zpracována projektová dokumentace pro územní a stavební povolení. Vydáno bylo územní rozhodnutí a stavební povolení. V roce 2014 bude město žádat o státní dotaci na realizaci stavby z Ministerstva pro místní rozvoj.

Stavební úpravy a přístavba objektu čp. 57 – Klub seniorů

V roce 2013 byl proveden výběr zhotovitele stavby. Realizace proběhla 5/2013 – 9/2013, akce je ukončena.

Plynofikace Valšovice

V roce 2013 byly dokončeny vklady věcných břemen do katastru nemovitostí. S RWE GasNet, s.r.o. byl uzavřen dodatek č. 1 ke smlouvě o nájmu plynárenského zařízení na prodloužení STL plynovodu. Na základě uzavřeného dodatku proběhne v roce 2014 vpuštění plynu do prodloužené větve.

Rekonstrukce ulice Skalní – 1etapa.

V roce 2013 proběhlo výběrové řízení na zhotovitele stavby. Stavbu realizuje firma EUROVIA CS a.s. První část stavby byla v délce cca 400 m, proběhla 7/2013 -10/2013. První část stavby je ukončena. Druhá část stavby v délce cca 420 m bude probíhat 4/2014-7/2014.

Oprava schodiště v Máchově ulici

Oprava schodiště proběhla 4/2013-6/2013. Akce je ukončena.

Modernizace domova seniorů

Modernizace bude spočívat v opravě 33 ks koupelen, výměně všech výtahů, rekonstrukci společenské místnosti, vodoléčby a zřízení kapličky z místnosti bývalé kužárny. Součástí akce je výměna podhledů ve 3 chodbách a dodávka 4 ks zvedáků pacientů. Ve výběrovém řízení na realizaci stavby uspěla firma Teplotechna Ostrava a.s. Na akci bude čerpána dotace z ROP Střední Morava. Staveniště bylo zhotoviteli předáno 6. 1. 2014.

Inženýrské sítě v Tyršově ulici – Hranice IV – Drahotuše

Záměrem je zainventovat vybavení pozemků města v Tyršově ulici inženýrskými sítěmi a dosáhnout tak lepší ceny při jejich prodeji zájemcům o stavbu RD v této lokalitě. V současné době byla PD dokončena včetně vydaných stavebních povolení a probíhá aktualizace dle vyhl. 230/2012 Sb., vyhl.499/2006 Sb. a zákona o veřejných zakázkách č. 137/2006 v pozdějším znění.

ČEZ Distribuce a.s. zajišťuje stavební povolení na elektropřípojky.

Energetické úspory ZŠ Šromotovo

V rámci akce byla provedena výměna oken a dveří, zateplení pláště budov, oprava poškozených konstrukcí krovů, výměna klempířských prvků a nátěr plechové střechy na staré budově. Na akci byly přiděleny dotace. Stavba byla dokončena a zkolaudována.

Parkovací stání v Rezkově ulici

V rámci stavby bylo provedeno 58 parkovacích stání, cca 90 bm místní komunikace a chodníku včetně podkladních vrstev. Bylo provedeno odvodnění ploch a napojení na stávající kanalizaci. Stavba byla dokončena a zkolaudována.

Rekonstrukce komunikace ul. Karolíny Světlé

Proběhla jednání o napojení bytového domu č.p. 1126 na kanalizaci a opravě kanalizace v majetku VaK Přerov a.s. Před vlastní opravou komunikace musí proběhnout oprava kanalizace a napojení kanalizace z bytového domu 1123. Pro účely vydání stavebního povolení byla zajištěna PD na úpravu veřejného osvětlení v ulici. V současné době probíhá stavební řízení.

Nasazení řídicího systému VO v Hranicích

Proběhlo výběrové řízení na realizaci dodávky technologie a vlastní realizace akce. Práce byly ukončeny a akce převzata. Na akci byly přiděleny dotace.

Oprava ulice Sokolská – Drahotuše

Byla realizována oprava asfaltového povrchu komunikace Sokolské ulice v Drahotuších. Akce byla ukončena.

Kanalizace ulice Pivovarská – Drahotuše

Byla realizována výstavba kanalizace a následně byla provedena oprava asfaltového povrchu komunikace Pivovarské ulice. Akce byla stavebně ukončena.

Oprava chodníku ulice Tovární

Byla realizována oprava chodníku v ulici Tovární a část ulice Nádražní. Akce ukončena.

Výstavba chodníku ve Slaviči – PRESBETON NOVA

Byla realizována výstavba nového chodníku od závodu PRESBETON NOVA k autobusové zastávce. Součástí stavebních úprav bylo posunutí stávající autobusové zastávky a úprava vodících čar pro nevidomé přes přechod na komunikaci I/47. Akce byla ukončena a zkolaudována.

Energetické úspory ZŠ 1. máje

Byla realizována výměna výplní otvorů, zateplení půdy a fasád budov 1 a 2 stupně ZŠ, včetně spojovacího krčku. Akce ukončena a zkolaudována.

Chodník a vodovod ulice Potštátská

Byla realizována výstavba vodovodu a části chodníku. Součástí stavby chodníku je výstavba lávky pro pěší přes meliorační kanál. Dokončení lávky a přilehlé části chodníku bude provedeno do konce 05/2014.

Oprava silničního mostu přes železniční trať Hranice – Vsetín

Byla vypracována prováděcí projektová dokumentace na opravu mostu. V prosinci 2013 bylo požádáno o vydání stavebního povolení. Předpokládaný termín opravy mostní konstrukce je v roce 2014.

Energetické úspory DPS Máchova ulice

Byl zpracován energetický audit, na jehož podkladu byla zpracována realizační projektová dokumentace, včetně rozpočtu předpokládaných nákladů stavby.

Dopravní prostor Tovární ulice

Na výše uvedenou akci bylo vydáno v roce 2013 stavební povolení. V tuto se zpracovává prováděcí projektová dokumentace stavby, včetně rozpočtu. Předpokládaný termín realizace stavby je v roce 2014.

U výše uvedených staveb pracovníci oddělení investic prováděli výběrová řízení a při vlastní realizaci technický a stavební dozor. V rámci náplně oddělení připravovali pracovníci materiály pro jednání rady a zastupitelstva města. Součástí práce je i zajišťování projednávání smluv a dodatků ke smlouvám s právníkem města, finančním a zhotovitelem.

Při přípravě investičních akcí byly vypracovány podklady pro výběrová řízení ve smyslu zákona č. 137/2006 Sb., o zadávání veřejných zakázek a směrnice QS 74-01, zadávání veřejných zakázek, včetně jejich organizace.

Před zahájením významných investičních akcí zajišťovali pracovníci projednávání s občany dotčených lokalit u akcí :

Rekonstrukce komunikace Skalní I. etapa – vlastní realizace

Regenerace panelového sídliště Hromůvka IIII. etapa – vlastní realizace

Regenerace panelového sídliště Nová – projektová dokumentace

	2011	2012	2013
Počet připravených materiálů do RM	92	71	97
Počet připravených materiálů do ZM	5	6	3
Počet uskutečněných zakázek v hodnotě do 100 tis. Kč	72	59	75
Počet uskutečněných zakázek v hodnotě od 100 do 500 tis. Kč	2	3	2
Počet veřejný projednání s občany	9	6	3

Oddělení investic dále zajišťovalo podklady pro uzavření smluv o poskytnutí příspěvků schválených zastupitelstvem města, projednání smluv o poskytnutí příspěvků s právníkem města a finančním odborem, vyúčtování příspěvků.

3.1.6. Odpadové hospodářství

Úsek odpadového hospodářství vykonával činnosti:

- vedení průběžné evidence vzniku směsného komunálního odpadu, skla, plastu, papíru, nápojového kartonu, nebezpečného odpadu, objemového odpadu, uličních smetků, zeminy a kamení, jiného biologicky nerozložitelného odpadu a stavebního odpadu, atd.
- zajišťování pravidelného čtvrtletního hlášení o produkci vytríděných složek z komunálního odpadu (papír, sklo, plasty a nápojový karton) a fakturace odměny za takto vytríděné složky z komunálního odpadu
- zajišťování ročního hlášení o produkci odpadů za Město Hranice (občané)
- zajišťování pravidelné čtvrtletní fakturace za zpětný odběr elektrozařízení a světelných zdrojů, pocházejících z domácností
- zajištění zpracování a odeslání údajů o nakládání s komunálním odpadem pro Český statistický úřad a pro společnost EKO-KOM a.s.
- zjišťování černých skládek a zabezpečování jejich odstranění z pozemků města (v roce 2013 byly na pozemcích v majetku města celkem 6 černých skládek)
- následná kontrola kvality provedených prací, čistoty stanovišť a plnosti kontejnerů na vytríděné složky komunálního odpadu a okamžité řešení zjištěných nedostatků
- kontrola kvality prací, zajišťovaných společnostmi EKOLTES Hranice, a.s. (svoz a odstranění komunálního odpadu, vývoz velkoobjemových kontejnerů na komunální odpad - zahrádkářské kolonie, vývoz igelitových pytlů ze zahrádkářských kolonií, vývoz popelových nádob z problémových úseků města Hranic)
- zpracování harmonogramu a zabezpečení přistavení velkoobjemových kontejnerů ve vilové zástavbě na jarní a podzimní úklid ze zahrad a zahrádek (zastávkový systém)

- zabezpečení přistavení velkoobjemových kontejnerů ve vilové zástavbě a na sídlištích v době vánočních svátků
- zpracování harmonogramu a zabezpečení sběru nebezpečných složek komunálního odpadu v místních částech Města Hranic (1x ročně – mobilní sběr)
- výstavba 1 nového stanoviště na tříděný odpad v místní části Velká, dohled nad stavebními pracemi
- zajištění nátěrů a oprav kontejnerů na vytríděné složky z komunálního odpadu s dolním výsypem
- spolupráce při zajištění akce „Den životního prostředí“ – organizace výstavy ve dvoraně zámku
- realizace sběru šatstva, hraček a obuvi – 9 nových sběrných kontejnerů ve městě
- organizační zajištění akce „Barevný den na Masarykově náměstí v rámci Evropského týdne mobility a Dne bez aut., spolupráce se společnostmi Elektrowin a.s., ASEKOL s.r.o., ECOBAT s.r.o.
- zabezpečení mimořádných svozů odpadů za státní svátky
- kontrola faktur a dokladů od společnosti EKOLTES Hranice, a. s.
- pravidelné kontroly sběrného dvora (druhy a množství sbíraných odpadů)
- pravidelné informační články v místním tisku a na webových stránkách města Hranic – za rok 2013 celkem 23 článků.

3.1.7. Veřejná zeleň

Průběžné byly prováděny terénní kontroly veřejné zeleně, stavu stromů, trávníků, keřů a záhonů. V období vegetačního klidu probíhala každoroční úprava keřů a kácení stromů ve špatném zdravotním stavu v Hranicích a místních částech. Dále byla prováděna kontrola činnosti správce veřejné zeleně a terénní kontrolní činnost běžné údržby.

Usek zeleně se vyjadřoval v rámci žádostí fyzických a právnických osob pro stavební řízení.

V roce 2013 byla dokončena pasportizace zeleně v Hranicích a místních částech.

Dotace na úseku veřejné zeleně:

Výsadba a ošetření zeleně v Hranicích – Město Hranice dokončilo realizace dotace firmou Petr Vykrut – zahradnické služby. V prosinci 2013 proběhlo předání realizované dotační akce městu a souběžně byla provedena kontrola ze Státního fondu životního prostředí.

Revitalizace stromořadí v Hranicích – v roce 2013 byl proveden odborný posudek na lípy ve Fuskově aleji.

3.1.8. Hřbitovnictví

V rámci úseku hřbitovnictví se prováděly tyto činnosti:

- spolupráce s pracovníky společností EKOLTES Hranice, a.s.
- zpracování materiálů do Rady města a Zastupitelstva města Hranic
- kontrola plnění mandátní smlouvy, uzavřené se společností Ekoltes Hranice, a.s. na zabezpečení provozu veřejného pohřebiště
- pravidelná terénní kontrolní činnost – hřbitov Hranice, Drahotuše, U Kostelíčka, Středolesí
- spolupráce s osadními výbory a zajištění jejich požadavků.
- na hřbitově v Hranicích proběhlo kácení 5ks stromů, které byly ve velmi špatném zdravotním stavu.

3.1.9. Veřejné osvětlení

Usek veřejného osvětlení prováděl činnosti:

- zajišťování materiálů pro Radu města a Zastupitelstvo města Hranic,

- zařazení investičních akcí veřejného osvětlení do dlouhodobého hmotného investičního majetku,
- instalace vánoční výzdoby ulic, včetně vánočního osvětlení na vánoční stromy v Hranicích a místních částech města,
- neinvestiční příspěvky na výstavbu a opravy veřejného osvětlení v lokalitách Pod Hůrkou, Tyršova a „U Splavu“ v Hranicích,
- spolupráce s osadními výbory při zajišťování jejich požadavků,
- pravidelná spolupráce s pracovníky společnosti EKOLTES Hranice, a.s., upozornění na poruchy a výpadky.

3.1.10. Místní komunikace

Úsek místní komunikace:

- zpracovával specifikaci prací a průběžně dává požadavky na práce, zajišťované společností EKOLTES Hranice a.s. (běžná údržba místních komunikací, zimní údržba místních komunikací, čištění místních komunikací, opravy místních komunikací většího rozsahu, odstraňování dopravních závad apod.),
- zajišťoval podklady pro výkupy, prodeje a převody pozemků pod místními komunikacemi,
- plnil další úkoly (materiály pro Zastupitelstvo města a Radu města Hranic apod.) v oblasti samostatné působnosti, dle požadavků města Hranic,
- zajišťoval projekty a následné realizace staveb (komunikace, chodníky, autobusové zastávky), dle schváleného rozpočtu města, jejichž rozpočtové náklady jsou nižší než 500 tis. Kč,
- řešil problematiku autovraků a dlouhodobě odstavených vozidel na komunikacích a odstavných (zpevněných) plochách v majetku města Hranic,
- vyjadřoval se ke stavebním řízením a dalším záměrům (prodeje, výkupy, pronájmy atd.) - viz. tabulka (a),
- povoloval zábory veřejných prostranství - viz tabulka (b),
- vydával povolení k parkování vozidel v Hranicích - viz. tabulka (c).

Úsek dopravy	2011	2012	2013
Vyjádření a stanoviska	848	996	870
Povolení záboru veřejného prostranství	60	59	65
Povolení k parkování vozidel	25	23	29

3.1.11. Správa dětského a městského mobiliáře

Úsek správy dětského a městského mobiliáře zajišťoval:

- běžnou údržbu, obnovu a doplnění mobiliáře (objednávky, fakturace, kontrola).
- provedení odborných ročních kontrol dětského mobiliáře dle normy ČSN EN 1176,
- provedení oprav dětského mobiliáře, vyplývajících z provedené roční kontroly,
- výměny písku v pískovištích,
- pravidelnou kontrolní činnost v terénu a následné objednání potřebných oprav,
- odstranění nevyhovujících dětských prvků z hlediska bezpečnosti,
- nátěru dětských dřevěných prvků od výrobce REVO hřiště s.r.o.,
- výroby cedulí - Provozní řád k dětským prvkům na Hromůvce,
- zařazení nového dětského mobiliáře do majetku města,
- spolupráce s firmami, zabývajícími se danou problematikou.

Provedené práce	Počet
Výměna písku v pískovištích	35
Výměna pískovišť	1
Doplnění mobiliáře	7
Odstranění nefunkčního mobiliáře	1
Oprava dětského mobiliáře	13
Údržba povrchů dětských hřišť	3
Výroba stojanů na tabuli - Provozní řád	2

3.2. Přenesená působnost

Odbor správy majetku v rámci přenesené působnosti prováděl ověřování listin pro město Hranice.

Odbor vnitřních věcí – 5

Zpracovatel: Ing. Petr Mynář, vedoucí odboru
Oddělení: provozní a správní
občansko-správních agend
informačních technologií
dopravně správních agend

Výbory: -
Komise: -

Příspěvkové organizace: -

5. Předmět činnosti

5.1. Samostatná působnost

5.1.1. Oddělení provozní a správní

5.1.1.1. Spisová a archivní služba (SAS)

Podatelna:

- příjem, rozřídění, evidence dokumentů v listinné a elektronické podobě
- skartace dokumentů (MP, OSVZ, OSM, OŽP, OVV, OD, FO, OKS)
- reklamace na České poště v počtu 25
- evidence publikací a jiných tiskovin
- evidence razítek
- metodická a kontrolní činnost na úseku SAS

Součástí pracoviště SAS je obsluha telefonní ústředny, kterou zabezpečuje telefonistka OVV, a ta dále obsluhuje kopírovací, vázací a laminovací stroje a fax.

V roce 2013 došlo postupně k rozsáhlé organizační změně. Aby bylo možno provést alespoň přibližné meziročního srovnání byla provedena úprava dat za roky 2011 a 2012 v následujících tabulkách, pro které platí: OŠSV = OŠK + OSVZ; OVV = OVV + OD; OSÚŽPD = OŽP + OSÚ + ORM; SP = OKS.

Přehled přijatých písemností v listinné podobě

Odbor	2011		2012		2013	
	podatelna	spis.uzly	podatelna	spis.uzly	podatelna	spis.uzly
0 - MP	176	7	193	5	169	4
1 - OŠSV	6741	211	3225	87	3036	109
3 - OSM	1210	215	1177	201	1237	175
5 - OVV	9262	6650	7806	1138	7682	1265
6 - OŽÚ	643	1493	693	1492	764	1616
7 - FO	4637	119	2750	302	2041	326
8 - OSÚŽPD	5897	1421	5117	1381	4948	1548
9 - SP	799	98	1040	68	834	66
Celkem	29365	10214	22001	4674	20711	5109
Součty		39579		26675		25820

Přehled přijatých písemností e-mailovou poštou na elektronickou adresu podatelny

	2011	2012	2013
e-mail	3117	3396	4215
e-mail s elektronickým podpisem	48	49	219
procento e-mailů s el. podpisem	1,52%	1,42%	4,94%

Přehled přijatých písemností prostřednictvím datové schránky

Odbor	2011	2012	2013
0 - MP	37	41	41
1 - OŠSV	1341	1080	1459
3 - OSM	128	136	165
5 - OVV	4500	4132	4247
6 - OŽÚ	254	321	353
7 - FO	3660	1622	1217
8 - OSÚŽPD	1191	1109	990
9 - SP	70	309	187
Celkem	11181	8750	8659

Výpravna:

- příprava písemností k odeslání prostřednictvím České pošty, doručovatelů MěÚ a datové schránky MěÚ
- evidence a výdej avizovaných listovních zásilek MěÚ
- administrativa spojená s agendou doručovatelů MěÚ

Veškeré doporučené písemnosti (obyčejné zásilky se neevidují) jsou vypravovány elektronickou formou, s použitím frankovacího stroje. Pomocí čtecího zařízení vyhotovujeme předávací evidenční listy odchozích písemností jak pro Českou poštu, tak pro doručovatele MěÚ.

Přehled odeslaných písemností v listinné podobě

Odbor	2011	2012	2013
0 - MP	204	217	223
1 - OŠSV	6941	1740	1718
3 - OSM	1882	1990	2197
5 - OVV	9507	8324	7447
6 - OŽÚ	2617	2489	3242
7 - FO	1286	3548	1974
8 - OSÚŽPD	16825	14546	15214
9 - SP	250	310	428
Celkem	39512	33164	32443

Přehled odeslaných písemností datovou schránkou

Odbor	2011	2012	2013
0 - MP	97	110	151
1 - OŠSV	1459	281	246
3 - OSM	105	65	58
5 - OVV	3275	2968	3035
6 - OŽÚ	646	639	1183
7 - FO	455	365	466
8 - OSÚŽPD	6786	6073	6241
9 - SP	31	71	162
Celkem	12854	10572	11542

Finanční náklady	2011	2012	2013
Česká pošta	621.010,-	492.972,-	451.926,-
Doručovatelé MěÚ	208.606,-	175.548,-	162.502,-
Úspora*	260.046,-	240.800,-	205.850,-

*Tato finanční úspora je rozdíl mezi cenou doručení doručovateli MěÚ a prostřednictvím České pošty.

V souvislosti s doručováním prostřednictvím datové schránky zabezpečuje agenda SAS autorizovanou konverzi dokumentů z moci úřední:

	2011	2012	2013
Počet dokumentů	94	80	77

V roce 2013 došlo oproti roku 2012 k mírnému nárůstu jak v přijatých, tak odeslaných dokumentech. Celkem bylo přijato a odesláno necelých 83 000 dokumentů. V porovnání s rokem 2011 se jedná o výrazně nižší číslo. Pozitivním faktem je vzrůstající trend podílu elektronicky zpracovaných (přijatých nebo odeslaných) dokumentů, který v roce dosáhl 29,72%.

5.1.1.2. Úřední deska, informace

Úřední deska MěÚ je umístěna ve dvoraně zámku, je přehledná, věcně rozčleněná a nepřetržitě přístupná občanům. Stejně informace jsou zároveň zveřejněny také na elektronické úřední desce. O všech dokumentech zveřejněných na úřední desce je vedena přesná evidence.

	2011	2012	2013
Počet zveřejněných informací	849	825	589

V roce 2013 došlo k poklesu počtu zveřejňovaných informací. Toto souvisí zejména se sníženým počtem exekucí, v rámci kterých exekutoři zasílají vybrané typy dokumentů (např. vyhláška o nařízeném dražebním jednání) ke zveřejnění na úřední desku úřadu.

Informace jsou občanům podávány telefonicky nebo ústně na podatelně II-informací ve dvoraně zámku, kde je také umístěna část tiskopisů MěÚ.

5.1.1.3. Ztráty a nálezy

Agenda ztrát a nálezů je zabezpečována na podatelně II-informacích ve dvoraně zámku.

Přijímáme nálezy především od Městské policie a Policie ČR, a také od občanů. Evidence nálezů je pravidelně zveřejňována na úřední desce MěÚ. Po uplynutí stanovené úložní lhůty /0,5 roku/ dílčí inventarizační komise nálezy oceňuje, popř. necháme ocenit odbornou firmou a poté zpracováváme návrhy na likvidaci nálezů pro ústřední inventarizační komisi, popř. k zavedení do majetku města.

Přehled evidence ztrát a nálezů	2011	2012	2013
Počet nalezených věcí	82	74	88
Počet nálezů vrácených občanovi	24	15	20

5.1.1.4. Autoprovoz

Agenda autoprovozu je umístěna na podatelně II-informacích a organizuje služební cesty zaměstnanců MěÚ. Dispečerka spolu s řidičem dbají o hospodárné využívání vozového parku MěÚ a zabezpečují pravidelná proškolení řidičů.

Přehled o provozu

Škoda:	Počet příkazů			Počet najetých km		
	2011	2012	2013	2011	2012	2013
Superb	188	192	187	31811	30524	24814
Octavia	200	196	189	18756	21372	15884
Fabia Combi	240	233	232	13512	12725	12010
Fabia /bílá/	219	210	199	12575	10482	9876
Fabia /modrá/	228	198	218	11071	9133	12805
Celkem	1075	1029	1025	87725	84236	75389

5.1.1.5. Pokladna

Pokladní činnosti:

- příjmová a výdajová pokladna (dotace, odvody, převody)
- výplaty mezd a odměn
- agenda stravování zaměstnanců (objednání, vyúčtování)
- zpracování poplatků za soukromé telefonní hovory
- agenda cestovních dokladů (pracovní cesty tuzemské i zahraniční)
- agenda telekomunikační
- zpracování a evidence smluv a Dohod o pracovní činnosti a o provedení práce za OVV
- správa odd. 61 § 71 – část výdajů na chod MěÚ
- správa sociálního fondu (příděl do SF, penzijní pojištění)
- finanční zpracování volebních výdajů
- vypracování inventurních soupisů
- správa objednávek jízdy vlakem Regiojet

Přehled pokladních operací

	2011	2012	2013
Příjmové doklady	9421	9648	9500
Výdajové doklady	1426	1433	1438
Celkem	10847	11081	10938

Od června 2013 bylo spuštěno objednávání jízd vlakem Regiojet prostřednictvím kreditové jízdenky. Bylo uskutečněno 52 jízd, při kterých bylo přepraveno 77 osob, 31 jízd bylo uskutečněno do Prahy nebo zpět, 21 jízd do Olomouce nebo zpět. Ve třech případech byla provozovatelem provedena kompenzace jízdného z důvodu sníženého komfortu cestování (nefunkční klimatizace/topení). Celkové náklady na jízdné vlakem Regiojet v roce 2013 byly 12.680,- Kč.

Směr jízdy	Počet jízd	Počet osob
Olomouc	17	25
z Olomouce	4	6
Praha	17	25
z Prahy	14	21
Celkem	52	77

5.1.1.6. Požární ochrana – Jednotky sborů dobrovolných hasičů

V uplynulém roce byly realizovány následující akce:

- hasičská zbrojnice Drahotuše – zateplen strop foukanou izolací, instalace sněhových zachytávačů na střeše,
- hasičská zbrojnice Valšovice - vyměněny staré dveře do klubovny a skladu za plastové, dále byla budova vybavena elektronickým zabezpečovacím systémem,
- JSDH Hranice - s využitím dotací Olomouckého kraje byla jednotka vybavena novou digitální radiostanicí, dále speciálními svítilnami na zásahové přílby, proběhla komplexní oprava a revize dýchacích přístrojů,
- hasičská zbrojnice Slavíč byla vybavena elektronickým zabezpečovacím systémem a jednotka byla vybavena elektrocentrálou s osvětlovací soupravou,
- u všech jednotek probíhala obměna zásahového materiálu a osobních ochranných prostředků hasičů – hadice a savice, zásahové obleky, boty a rukavice, jednotky Velká, Drahotuše, Slavíč, Středolesí a Valšovice byly vybaveny radiostanicemi a speciálním zásahovým páčidlem,
- soutěžní družstvo valšovských hasičů se umístilo na 6 místě v rámci Velké ceny OSH Přerov ročník 2013 v požárním útoku.

V roce 2013, pod vedením OVV MěÚ Hranice, pokračovalo pravidelné cílené proškolení členů jednotek zřízených městem Hranice, navíc i speciální odborná příprava ve vyprošťování osob při dopravních nehodách. V závěru roku proběhl VII ročník setkání velitelů jednotek všech obcí našeho správního obvodu. Taktické cvičení jednotek zřízených městem Hranice proběhlo v obci Klokočí.

5.1.2. Oddělení občansko-správních agend

5.1.2.1. Značení ulic, číslování domů, přidělování a evidence čísel popisných a evidenčních

Agendu značení ulic zajišťuje ohlašovna trvalých pobytů. Přidělování a evidenci čísel popisných a evidenčních zabezpečuje ohlašovna trvalých pobytů na základě písemné výzvy OSÚ v Hranicích, v ostatních případech na základě písemné žádosti vlastníka budovy. Současně o přidělení č.p., a č. ev. ohlašovna vydá vlastníkovvi budovy písemný doklad. Ohlašovna jako editor údajů zapisuje do RÚIAN údaje o pojmenování změně či zrušení ulice, vzniku, změně nebo zániku stavebního objektu, který nevyžaduje stavební povolení ani ohlášení stavebního úřadu a dále o vzniku, změně nebo zániku adresního místa. V roce 2013 nebyla pojmenována žádná nová ulice ani veřejný prostranství

	2011	2012	2013
Přidělení čísla popisného	23	28	23
Zrušení čísla popisného	3	-	2
Přidělení čísla evidenčního	1	10	1

5.1.3. Oddělení informačních technologií

Oddělení informačních technologií každoročně zajišťuje zejména:

- správu systému výpočetní techniky
- zodpovídá za provoz síťových služeb a propojení sítě do internetu a dalších sítí
- zabezpečuje instalace a provoz hardware serverů, klientských stanic
- definuje vazby mezi aplikacemi systému výpočetní techniky a zajišťuje moduly pro jejich propojení
- řeší přístupová práva klientů pro vstup do aplikací
- vytváří koncepci využití výpočetní techniky a programového vybavení
- vytváří a aktualizuje informační koncepci městského úřadu

Stav technického vybavení IS

Předmět	2011	2012	2013
Celkový počet zaměstnanců	126	113	112
Celkový počet odborů	10 + MP	10 + MP	7 + MP
Celkový počet PC a notebooků úřadu	175	157	164
Z toho zapůjčená PC (MDČR, MVČR, MPSV)	34	34	34
Počet fyzických serverů	8	5	5
Z toho počet virtuálních serverů	16	19	19
Celkový počet informatiků	3	3	3
Poměr zaměstnanců ku PC	1,38	1,3	1,2
Poměr zaměstnanců ku informatikům	42	37,66	45,3
Poměr PC ku informatikům	58	49	54,7
Poměr PC ku fyzickým serverům	21,8	29,4	32,8

Charakteristika a počty klientů na úřadě:

Převažující operační systém	Windows 7 Professional, Windows XP Professional
Termín pořízení	2004 - 2013

Minimální HW konfigurace	Intel 1.2GHz, 512MB RAM, 80GB, Win XP
Maximální HW konfigurace	Intel Core i7 , 8GB GB RAM, 500GB, Win 7 Pro
Nejčastější HW konfigurace	Intel Core i3, 2GB RAM, 320GB, Win 7 Pro

Byly zajišťovány updaty (aktualizace dat) a upgrady (aktualizace programů) všech používaných systémů.

V roce 2013 došlo k rozšíření používání Helpdesku, který umožňuje lépe strukturovat práci informatiků úřadu. Celkem bylo v roce 2013 zadáno 180 požadavků-tiketů, zatímco v roce 2012 bylo zadáno 37. Kromě vedení procesu vyřízení požadavku umožňuje Helpdesk vytvářet tzv. znalostní databázi, která napomáhá zejména k rychlejšímu řešení opakovaných, avšak méně častých problémů.

5.2. Přenesená působnost

5.2.1. Oddělení provozní a správní

5.2.1.1. Krizové řízení

1. Činnost na úseku zajištění branné povinnosti a obrany státu

V této problematice v loňském roce došlo k aktualizaci seznamu objektů důležitých pro obranu státu a tento byl spolu s dalšími dokumenty zařazen do Plánu obrany Olomouckého kraje.

2. Činnost na úseku krizového a havarijního plánování

V uplynulém roce došlo k aktualizaci Havarijního plánu Olomouckého kraje. V rámci kontrolní činnosti byla společně s HZS provedena kontrola některých samostatných obcí zaměřená zejména na připravenost obce na řešení krizových situací. Kontroly proběhly u obcí Hustopeče n. B., Potštát a Teplice n. B. U žádné z obcí nebylo shledáno porušení právních předpisů, pouze v některých oblastech bylo obcím doporučeno, v rámci metodické činnosti, dopracování dokumentů důležitých pro plnění úkolů starosty obce, k tomuto byly poskytnuty starostům obcí vzorové dokumenty zpracované a používané městem Hranice.

5.2.1.2. Agenda shromažďování

Přijímání oznámení o svolání shromáždění dle zákona č. 84/1991 Sb. o právu shromažďovacím je zabezpečováno na podatelně II-informací. Jedná se o administrativu spojenou s konáním akcí na území města Hranic, včetně spolupráce s Městskou policií a Policií ČR v Hranicích.

	2011	2012	2013
Počet oznámení	6	5	5

5.2.1.3. Vydávání ověřených výstupů z informačních systémů veřejné správy

Oddělení provozní a správní zabezpečuje vydávání ověřených výstupů z informačních systémů veřejné správy. Vydávání všech ověřených výstupů z ISVS je primárně soustředěno v rámci projektu Czech POINT na podatelnu II-informace, kde může občan získat na jednom místě všechny dostupné výpisy.

Přehled činnosti	2011	2012	2013
Výpisy z katastru nemovitostí celkem:	333	201	238
Správní poplatky v Kč	44.300,-	30.150,-	31 950,-
Výpisy z rejstříku trestů	852	616	537
Správní poplatky v Kč	42.600,-	61.600,-	53 700,-
Výpisy z rejstříku trestů právnických osob	0	0	39
Správní poplatky v Kč	0,-	0,-	3 900,-
Výpisy z obchodního rejstříku	368	350	217
Správní poplatky v Kč	48.800,-	38.200,-	28 450,-
Výpisy z živnostenského rejstříku	94	64	83
Správní poplatky v Kč	9.400,-	9.600,-	11 750,-
Výpis z bodového hodnocení řidiče	15	11	11
Správní poplatky v Kč	1.200,-	880,-	880,-
Výpis ze seznamu kvalifikovaných dodavatelů	12	11	16
Správní poplatky v Kč	1.200,-	2.200,-	3 200,-
Výpis z insolvenčního rejstříku	2	0	0
Správní poplatky v Kč	400,-	0	0
Výpisy z ISOH (autovraky)	0	0	1
Správní poplatky v Kč	0,-	0,-	100,-
Základní registry - Výpis z ROS	0	0	9
Správní poplatky v Kč	0,-	0,-	900,-
Výpisy celkem	1676	1253	1151
Autorizovaná konverze dokumentů – z moci úřední	532	435	591

Autorizovaná konverze dokumentů – na žádost	128	74	195
Správní poplatky v Kč	3.870,-	2.240,-	5 940,-
Správní poplatky celkem v Kč	151.770,-	144.870,-	140 770,-

Další úkony, spojené s informačním syst. DS	2011	2012	2013
Žádost o zřízení datové schránky	0	3	9
Oznámení o zneplatnění přístupových údajů a vydání nových	25	26	19
Žádost o zneprístupnění DS zřízené na žádost			1

5.2.1.4. Přestupky

- výkon státní správy v přestupkové agendě na úsecích dle organizačního řádu a dále za 30 obcí správního obvodu dle dohod uzavřených na dobu neurčitou s obcemi na období 2007+
- zpracování informací o občanech pro potřeby orgánů činných v trestním řízení a oprávněné orgány a osoby
- projednání záležitosti občanů dle § 5 Občanského zákoníku
- projednání přestupků dle stavebního zákona

Přehled projednaných přestupků	2011	2012	2013
Evidováno přestupků v běžném roce	802	729	759
Přešlo k vyřízení z minulého roku	47	63	65
Postoupeno přestupků (jiným správním orgánům)	18	4	10
Záznamem odloženo přestupkových věcí	235	127	125
Přechází k projednání do dalšího roku	63	65	68
V běžném roce vyřízeno přestupkových věcí	553	596	621
z toho vyřízeno – v blokovém řízení	51	172	175
- v příkazním řízení	281	287	291
- v ústním řízení	201	137	155
z toho ulož. sankce - pokuta (v přík.i ústn.řízení)	296	322	339
- napomenutí (v přík.i ústním)	156	66	51
- zastaveno řízení	30	36	56
Rozhodnutí o náhradě škody	12	7	11
Celkem uloženo na pokutách za přestupky v Kč	312.500,-	240.050,-	305.850,-
Pořádková pokuta dle správního řádu	31	0	0
Podáno odvolání proti rozhodnutí	7	7	4
z toho - potvrzeno rozhodnutí	2	1	2
- zrušeno R a nařízeno nové projednání	5	6	2
Informací o občanech vyžádáno a podáno	1001	914	665
Přestupky spáchané mladistvými	39	33	19
Věci dle § 5 Občanského zákoníku	0	0	1

Přehled o projednaných přestupcích dle jednotlivých § (druhu)

Paragraf - druh přestupku	2011	2012	2013
§ 30 – přestupky na úseku ochrany před alkoholismem	12	9	6
§ 16a z.č.328/99 Sb. – přest. na úseku obč. průkazů	202	203	235
§ 42c – přestupky na úseku matrik, jména a příjmení	0	0	0
§ 43 – přestupky na úseku obrany ČR	3	0	0
§ 47 – přestupky proti veřejnému pořádku	34	31	23
§ 48 – přest. proti veř. poř. dle zvlášť. právních předpisů	0	0	0
§ 49 – přestupky proti občanskému soužití	142	200	199
§ 50 – přestupky proti majetku	112	138	131
§ 46/1 – přest.proti pořádku ve st.spr. a územ.samospr.	0	2	0
§ 41 – přestupky na úseku tepláren. a energetiky	0	0	0
§ 178 – přestupky dle stavebního zákona	10	8	7
§ 76 – 76b přestupky dle zák. o zbraních a střelivu	-	5	12

5.2.2. Oddělení občansko-správních agend

5.2.2.1. Matrika

- výkon státní správy na úseku matriky a státního občanství
- výkon přenesené působnosti na úseku matriky

Přehled činnosti	2011	2012	2013
Narození	0	1	0
Protokol o přiznání otcovství	79	106	89
Dodatečné záznamy do rodné matriky	22	22	24
Sňatky	94	103	114
- z toho církevní	12	21	18
- z toho s cizincem	6	5	2
Osvědčení k církevnímu sňatku	12	21	18
Vysvědčení o právní způsobilosti pro sňatek v cizině	4	10	7
Dodatečné záznamy do oddací matriky	72	50	72
Úmrtí	379	394	377
Duplikáty matričních dokladů	358	317	322
Změny příjmení ve správním řízení	7	10	8
Zápisy matričních událostí /pro zvl. matriku v Brně/	9	12	14
Veřejné listiny – identifikace fyzické osoby	2	3	13
Prominutí vysvědčení o práv.způsobilosti cizinců k uzavření manželství	4	3	2
Ostatní (volba 2. jména, zpětvzetí příjmení po rozvodu, příjmení žen v mužském tvaru, užívání jednoho příjmení, vyšší ověření dokladů pro použití v cizině)	18	10	4

- v roce 2013 byly v oblasti naplňování rozšířené působnosti vůči matrikám správního obvodu (Bělotín, Hustopeče nad Bečvou, Opatovice, Potštát, Všechnovice) provedeny každoroční kontroly vedení matriční agendy
- byla proškolená a vyzkoušena 1 uchazečka o vykonání zkoušky dle § 14 odst. 1 pís. c) zákona č. 21/2006 Sb., ve znění pozdějších předpisů (zákon o ověřování), zkoušce vyhověla.

5.2.2.2. Ověřování shody popisu nebo kopie s listinou a ověřování pravosti podpisu

	2011	2012	2013
Ověření podpisů a opisů /legalizace a vidimace/	7 488	6 694	5 412
Výpis z rejstříku trestů	37	187	38
Výpis z ostatních rejstříků	65	143	0
Správní poplatky v Kč	365 870	316 280	254 720

V roce 2013 dochází k dalšímu poklesu počtu provedených vidimací a legalizací. Částečný vliv na tom mají nezměněné vnější podmínky – nižší potřeba úředně ověřených dokumentů, elektronizace veřejné správy, méně výhodná poloha v porovnání s poštou, která je rovněž oprávněna provádět tuto činnost.

5.2.2.3. Evidence obyvatel (EO)

	2011	2012	2013
Přidělení počítačového čísla domu	114	70	0
Poskytnutí údajů z ISEO	58	46	52
Prošetření a opravy v ISEO	809	1085	1030

Další činnosti evidence obyvatel:

- vyhotovuje sestavy počtu obyvatel všech obcí pověřeného správního úřadu pro FO
- vyhotovuje měsíční sestavy změn pro všechny obce správního obvodu
- provádí zápisy v CzechPOINT a opravy v RÚIAN/ISÚI
- šetří a odstraňuje rozpory dle seznamů MV nevyčísitelný počet, probíhá průběžně
- šetří a odstraňuje nesoulady mezi registry ISEO (Informační systém evidence obyvatel) a RÚIAN (Registr územní identifikace adres a nemovitostí), ČÚZK (Český úřad zeměměřičský a kartografický), katastr nemovitostí
- pro KÚ zjišťuje počty obyvatel s TP na ohlašovacích obcích správního obvodu
- přiřazuje volební okrsky všem číslům popisným a evidenčním v rámci celého správního obvodu v ISEO
- na požádání vydává obcím seznamy s počty voličů
- vydává a eviduje tiskopisy a potvrzení pro obce správního obvodu

5.2.2.4. Ohlašovna trvalých pobytů (TP)

Dle zákona 133/2000 Sb., o evidenci obyvatel a rodných číslech a o změně některých zákonů ohlašovna zavádí změny trvalých pobytů, ukončení a zrušení trvalých pobytů a dále zavádí ohlášení doručovacích adres do systému Czech POINT a současně do evidence ohlašovny Městského úřadu.

Přehled činnosti	2011	2012	2013
Změny v informačním systému ohlašovny a na kartách	1654	1793	1840
z toho – narození	169	184	186
- úmrtí	177	201	208
- přistěhování	298	469	286
- přestěhování	538	548	614
- odstěhování	429	369	532
Žádosti o poskytnutí údajů z informačního systému ohlašovny	28	18	10
Sdělení o ukončení trvalého pobytu na území ČR	7	4	4
Zavedení doručovací adresy	9	10	5
Vydání ověřených výpisů z Czech POINT	6	40	35
Potvrzení o změně místa trvalého pobytu	634	554	619
Počet oznámení vlastníkům domů	209	172	195
Správní poplatky v Kč	30.835	29.795	31.650
Návrhy na zrušení údaje o místu TP	143	133	111
Pravomocné rozh. - zrušení údaje o místu TP	129	117	84
Správní řízení přecházející do dalšího roku	14	10	15
Usnesení vydaných v tom roce ve věci	15	32	22

Další činnosti ohlašovny :

- vyhotovuje seznamy narozených dětí - 01-12/2013
- vyhotovuje seznamy jubilantů - 01-12/2013
- vyhotovuje seznamy budoucích jubilantů pro rok 2014
- kontroluje trvalé pobyty seznamů žáků základních a mateřských škol
- vyhotovuje seznamy dětí nastupujících povinnou školní docházkou ve školním roce 2013/2014
- pro evidenci obyvatel vyhotovuje jmenné seznamy osob trvale hlášených na sídle ohlašovny
- provádí zápisy údajů v roli editora do jednoho ze základních registrů RÚIAN
- pro OSUŽPD a FO dle požadavku vydává počty trvale hlášených občanů na požadovaných ulicích

V roce 2013 bylo pracovištěm ohlašovny v rámci realizace volby prezidenta ČR a voleb do Poslanecké sněmovny Parlamentu ČR vydáno 203 voličských průkazů pro volby do Poslanecké sněmovny Parlamentu ČR a 259 voličských průkazů pro I. a II. kolo volby prezidenta ČR.

5.2.2.5. Občanské průkazy (OP)

Přehled činnosti	2011	2012	2013
Žádosti o vydání občanských průkazů celkem	4345	4650	4385
Z toho - bez strojově čitelných údajů	72	72	83
- elektronických občanských průkazů	4273	4568	4301

- elektronických občanských průkazů s čipem	0	10	1
OP pořízené a vydané off-line procesem	0	58	84
Vydané OP občanům jiného pověřeného OÚ	142	133	134
Oznám.o ztrátě, odcizení, poškození či zničení OP	605	620	612
Potvrzení o OP	987	1439	872
Potvrzení o změně rodinného stavu	420	233	172
Rozhodnutí o zrušení platnosti OP z moci úřední	0	0	0
Rozhodnutí o skončení platnosti OP protokolem	1	350	25
Vyřazení žádostí a zrušení OP zemřelých občanů	329	358	366
Vyřazení žádostí se změnou TP	429	402	400
Přestupky projednané na úseku OP celkem	1800	1950	1820
-z toho projednané v blokovém řízení	300	232	180
Přestupky postoupené správnímu oddělení OVV	166	102	83
Správní poplatky v Kč	72 750	85 850	73 250
Blokové pokuty v Kč	61 900	57 200	51 400

Rok 2013 byl v porovnání s rokem 2012, kdy bylo zaznamenáno zvýšené množství podaných žádostí o vydání občanského průkazu z důvodu změny pojmenování ulic v místní části Drahotuše, relativně klidnější. V závěru roku se již postupně začíná projevovat vliv výměny občanských průkazů, který byl realizován v roce 2004 a jejichž platnost nyní postupně dobíhá.

5.2.2.6. Cestovní doklady (CD)

Přehled činnosti (CP-cestovní pas)	2011	2012	2013
Žádosti o vydání CP-celkem	1719	2471	1823
Z toho - ve zkrácené lhůtě	61	58	51
- s biometrickými prvky a nosičem dat	1658	2413	1772
- z toho občanům do 15 let	563	1361	610
- žádosti o vyd. CP zaslané jiným pověř. OÚ	1	1	0
- žádosti o vydání CP ze zastupitelských úřadů	19	16	24
Vyřazení karet cestovních dokladů zemřelých občanů	329	358	366
Oznám. o ztrátě, odcizení, poškození či zničení CP	83	61	63
Přestupky projednané na úseku CD	83	61	63
Rozhodnutí o skončení platnosti CP protokolem	13	21	23
Poskytnutí údajů z AISCD	0	1	0
Vyžádané a zaslané MPE	0	196	132
Rozhodnutí o odepření vydání CP	0	0	0
Správní poplatky v Kč	765 550	798.200	807.600

Po hektickém roce 2012, kdy skončila platnost zápisů dětí do cestovního pasu rodičů, byl rok 2013 klidnější. Přesto je i nadále stále velký zájem o dětské pasy, tj. pro děti od narození, což je spojeno s větším zatížením pracovníků a prodlouženou čekací dobou.

Další činnost na úseku cestovních dokladů spočívá v zasílání vyhotovených cestovních pasů na české zastupitelské úřady v zahraničí, zakládání žádostí po vydání CP, žádost o zaslání a přeposlání materiálů pasové evidence při změně místa trvalého pobytu.

5.2.2.7. Vyvolávací systém

Vyvolávací systém je mimo jiné umístěn na přepážkovém pracovišti oddělení občansko-správních agend, přičemž obsluha tohoto systému je instalována na řídicí klávesnici (přepážce č.1). Systém napomáhá plynulému provozu na velmi exponovaném pracovišti, ale není schopen evidovat skutečný počet občanů, kteří navštíví toto oddělení. Jedná se o původní jednoduchý systém, který má jen základní funkce a není objektivní, protože na jedno přivolané číslo přijde vyřizovat dva i více občanů i celá rodina. Není v silách pracovníků stále občany vracet zpět.

Statistika	2011	2012	2013
Počet osob	13 214	14 227	10 567
Průměrná doba čekání	10:34	15:21	13:15
Průměrná doba obsluhy	4:52	6:20	5:57
Přihlášení přes internet	72	475	168

5.2.3. Oddělení dopravě-správních agend

5.2.3.1. Provoz na pozemních komunikacích

V oblasti provozu na pozemních komunikacích je registrováno 26 908 řidičů, kteří jsou držiteli 123 277 řidičských oprávnění (skupin a podskupin).

Hlavní činností je rozhodování o udělení řidičského oprávnění a vydávání řidičských průkazů. V roce 2013 došlo jednak k více než dvojnásobnému nárůstu rozhodnutí o udělení řidičského oprávnění a to v souvislosti s legislativní změnou od 19.1.2013, kdy došlo k výraznému rozšíření zejména v členění udělovaných podskupin řidičských oprávnění a dále došlo k výraznému nárůstu v počtu vydaných řidičských průkazů, které bylo jednak způsobeno povinnou výměnou řidičských průkazů a dále legislativní změnou v oblasti profesní způsobilosti řidiče (PZŘ), kdy došlo k zániku samostatných profesních průkazů a v souvislosti se zápisem profesní způsobilosti muselo dojít k výměně řidičských průkazů u této skupiny řidičů.

S novelou zákona 361/2001Sb. vznikla nově od ledna 2013 agendě povinnost zapisovat do registru řidičů pravidelná školení řidičů, potřebná k zapsání a držení PZŘ. Za rok 2013 tak bylo zaevidováno 7007 pravidelných školení profesní způsobilosti.

	2011	2012	2013
Rozhodnutí o udělení řidičského oprávnění	700	698	1556
Národních řidičských průkazů bylo vydáno (vč. výměn)	1565	1626	4027
Mezinárodních řidičských průkazů bylo vydáno	54	90	83
Výpisů z registru řidičů bylo vyhotoveno a rozesláno	1072	1218	1182
Zadržení ŘP	41	110	144
Ze zdravotních důvodů bylo odebráno řidičské oprávnění	8	28	12

Vrácení řidičského oprávnění po ukončení zákazu činnosti	100	63	85
Digitální karta řidiče + karta vozidla*	134	209	265

*od roku 2013

Další činností je vedení registru řidičů, zaznamenávání uložených sankcí. Od nástupu bodového systému bylo zapsáno 15 469 (1279 v r. 2013) případů, kdy byly řidičům uloženy body. Dvanáct bodů k 31.12.2013 má 86 řidičů. Ve 2 případech bylo rozhodováno o námitkách proti záznamu bodů v bodovém hodnocení řidičů.

Součástí práce je i nad rámec zákona prováděná kontrola všech osob jimž byla uložena jakákoliv pokuta, zda neřídili v období kdy jim byl vysloven trest zákazu činnosti. Počty těchto úkonů se neevidují. Průměrná doba čekání u této agendy je 8 minut.

Žádné vydané rozhodnutí nebylo napadené odvoláním či návrhem na obnovu řízení.

5.2.3.2. Podmínky provozu na pozemních komunikacích

V registru vozidel je registrováno přes 30 000 vozidel od nejmenších mopedů až po nejtěžší zvláštní vozidla a kamiony.

Hlavní činností je rozhodování o zápisu silničního vozidla do registru vozidel, zápisy změn údajů zapisovaných v registru, přidělování registrační značky silničním motorovým vozidlům, přidělování tabulky s registrační značkou. Dále pak vydávání osvědčení o registraci a technického průkazu silničního vozidla nebo technického osvědčení silničního vozidla. V roce 2013 došlo k nárůstu provedených úkonů v registru vozidel, došlo k nárůstu počtu dovozů o více jak 50%, o více jak 90% vzrostl počet výpisů z registru vozidel po potřeby zejména exekutorů.

	2011	2012	2013
Celkem úkonů provedených v registru vozidel	7648	9 352	10919
Z toho vozidla, které se poprvé registrovaly	1120	938	531
Z toho vozidla, které měnily provozovatele	1011	923	1616
Odhlášení vozidla korespondenčním způsobem bylo uskutečněno	81	21	0
Dočasně bylo z registru silničních vozidel vyřazeno vozidel	560	564	570
Ukončení dočasného vyřazení	375	386	358
Trvale bylo z registru silničních vozidel vyřazeno vozidel	624	541	602
Vývozy	141	80	58
Rozhodnutí o povolení výroby a schválení technické způsobilosti jednotlivě vyrobeného silničního vozidla	10	8	40
Rozhodnutí o povolení přestavby a schválení technické způsobilosti jednotlivě přestavěného silničního vozidla	17	20	8
Rozhodnutí o schválení technické způsobilosti jednotlivě dovezeného silničního vozidla	220	221	333
„malá přestavba“ – plyn, tažné zař. a pod	224	342	264
Z registru vozidel byly pro potřeby soudů, exekutorů a jiných oprávněných osob vydány výpisy	428	367	699

Průměrná doba čekání u této agendy je 19 minut.

Žádné vydané rozhodnutí nebylo napadené odvoláním či návrhem na obnovu řízení.

5.2.3.3. Odborná způsobilost k řízení motorových vozidel

Získávání a zdokonalování odborné způsobilosti k řízení motorových vozidel je úsek, který je zaměřen především na spolupráci s autoškolami.

Na území pověřené obce má oprávnění – registraci k provozování autoškoly 8 podnikatelů. Převážnou část činnosti však vykazují jen dva z nich. V roce 2013 nepožádala žádná osoba o vydání registrace k provozování autoškoly. K žádné změně registrace nedošlo. Provozovatelé autoškol požádali v 11 případech o schválení nového vozidla pro výcvik v autoškolě a oznámili 5 změn, týkající se osob provádějících výuku a výcvik. Úsek zařazuje žadatele o řidičské oprávnění ke zkouškám z odborné způsobilosti a provádí tyto zkoušky. Rok 2013 vykazoval mírný pokles (cca 5%) počtu provedených zkoušek oproti roku 2012.

Skupina ŘO	Počet zkoušek skupiny ŘO	Úspěšné zkoušky (napoprvé)	Opakování z předpisů	Opakování z techniky	Opakování jízdy
AM	2	2	-	-	1
A	120	108	10	-	2
B	442	267	53	-	122
B+E	12	10	2	-	-
C	77	54	12	11	12
C+E	65	58	5	2	1
D	6	6	-	-	-
A1	30	26	2	-	2
T	21	15	4	-	3
Celkem	775	546	88	13	162

	2011	2012	2013
Celkem zkoušek*	744	756	721
Celkem zkoušek na skupinu ŘO	811	827	775
Úspěšné zkoušky napoprvé	587	599	546
Úspěšnost v %	72,38%	72,43%	70,45%

*v rámci jedné zkoušky mohlo být provedeno více zkoušek na jednotlivé skupiny ŘO

V roce 2013 nebyly výsledky žádné zkoušky jakkoliv zpochybněny.

5.2.3.4. Přestupková agenda

Oddělení dopravně správních agend projednává :

- přestupky na úseku bezpečnosti a plynulosti silničního provozu na pozemních komunikacích dle zákona 361/2000 Sb., o provozu na pozemních komunikacích a o změnách některých zákonů, ve znění pozdějších předpisů
- ostatní přestupky na úseku dopravy a silničního hospodářství
- ostatní přestupky proti pořádku ve státní správě a pořádku v územní samosprávě
- přestupky na úseku pojištění odpovědnosti z provozu vozidla

Převažující svým rozsahem jsou přestupky na úseku bezpečnosti a plynulosti silničního provozu na pozemních komunikacích. Jedná se o přestupky od nehod zaviněných alkoholem až po drobná pochybení. Rok 2013 znamenal mírný nárůst projednávání přestupků, nicméně se strmou řadou množí složitá projednávání za účasti právního zastoupení vyžadující časté

svědecké výpovědi. Přesto došlo k poklesu odvolání. Celé řízení se přesto pro svou vzrůstající složitost neustále prodlužuje. Důvodem je především enormní nárůst minimálních sazeb pokut a povinných zákazů činnosti.

	2011	2012	2013
Počet nevyřízených z minulého období	22	18	15
Počet přestupků došlých v průběhu roku 2011	240	176	199
Z důvodu příslušnosti, nebo po dohodě postoupeno jinému úřadu	6	5	4
Odloženo	17	10	14
Celkem projednáno přestupků a uloženo pokut	239	164	176
Zastavení řízení	16	7	5
Zákaz činnosti spočívající v zákazu řízení motorových vozidel uložen	96	83	75
Celková částka uložená na pokutách činí	1 615 800	1 365 000	1 101 100
Počet odvolání	12	13	8

Z osmi odvolání proti rozhodnutí o uložení sankce bylo odvolacím orgánem potvrzeno všech 8, žádné nebylo zrušeno z důvodu prekluze a žádné nebylo zrušeno a vraceno k novému projednání. Lhůty pro zahájení řízení jsou dodržovány.

Přestupky na úseku pojištění odpovědnosti z provozu vozidla jsou specifickou oblastí, neboť podněty tj. oznámení na podezření ze spáchání přestupku jsou až na výjimky rozesílány v elektronické podobě. Z České kanceláře pojistitelů bylo touto formou v průběhu roku oznámeno podstatně méně podnětů o vozidlech u nichž je, dle ČKP, důvodný předpoklad o zániku pojištění. Projednávání těchto oznámení je většinou detektivní činností, při níž se ve velké většině případů zjistí, že se jedná o jiného majitele, který pojistnou smlouvu doloží a přestupek se odkládá. Bylo uloženo 62 pokut.

Součástí přestupkové agendy je i upouštění od výkonu zbytku zákazu činnosti spočívající v zákazu řízení motorových vozidel. Bylo rozhodnuto ve 47 případech. Rozhodnutí o zadržení ŘP bylo vydáno ve 41 případech a odnětí řidičského oprávnění ze zdravotních důvodů bylo 18, což je výrazný nárůst zapříčiněný povinností lékařů oznamovat řidiče bez zdravotní způsobilosti.

5.3. Závěr

V roce 2013 prošel odbor vnitřních věcí zásadní organizační změnou. Bylo zrušeno oddělení správní, kdy zaměstnankyně matriky byly přesunuty pod oddělení evidence obyvatel, občanských průkazů a cestovních dokladů, později přejmenováno na oddělení občansko-správních agend a zaměstnanci zabezpečující agendu přestupků byli přesunuti pod oddělení provozní, které bylo přejmenováno na oddělení provozní a správní. Kromě toho začal odbor vnitřních věcí vykonávat část agend zrušeného odboru dopravy a to na oddělení dopravně správních agend. Ze zrušeného odboru kanceláře starosty bylo přesunuto oddělení informačních technologií. Tímto se odbor vnitřních věcí stal největším odborem Městského úřadu Hranice, kdy zajišťuje širokou škálu činností od samosprávných působících vně i dovnitř úřadu až po činnosti spadající do přenesené působnosti.

V roce 2013 jsme úspěšně zrealizovali tyto akce:

- volba prezidenta ČR
- předčasné volby do Poslanecké sněmovny parlamentu ČR

- optimalizace telekomunikačních služeb MěÚ Hranice
- zapojení příspěvkových organizací města do optimalizovaných telekomunikačních služeb
- zajištění připojení do systému CzechPOINT pro všechny pracovníce oddělení občansko-správních agend z důvodu ověřování údajů v základních registrech
- taktické cvičení jednotek SDH drahotušského okrsku, které se uskutečnilo v Klokočí
- výměna řidičských průkazů
- zavedení Wi-Fi sítě ve vybraných prostorech MěÚ

V roce 2014 budeme zabezpečovat tyto úkoly:

- zabezpečit organizačně a administrativně volby do europarlamentu
- zabezpečit organizačně a administrativně volby do zastupitelstev obcí a třetiny Senátu
- nasazení komunikační komponenty k základním registrům pro zefektivnění práce se základními registry
- kontrola strukturované kabeláže lokální sítě městského úřadu
- taktické cvičení jednotek SDH drahotušského okrsku u příležitosti 100let SDH Radíkov
- slavnostní otevření budovy hasičské zbrojnice ve Velké
- oslavy 140 let SDH Hranice
- úprava elektroinstalace - rozvodů náhradního zdroje elektrické energie v budově zámku
- výměnu občanských a řidičských průkazů, které byly vydány v rámci povinných výměn v roce 2004 a kterým nyní končí platnost

Odbor Obecní živnostenský úřad - 6

Zpracovatel: Marie Caletková, vedoucí odboru
Oddělení: -
Výbory: -
Komise: -

Příspěvkové organizace: -

6. Předmět činnosti

Odbor Obecní živnostenský úřad vykonává státní správu v přenesené působnosti podle zákona o živnostenských úřadech činnosti v rozsahu stanoveném živnostenským zákonem a podle zákona o zemědělství. Vykonává funkci kontrolního a dozorového orgánu, projednává přestupky a správní delikty podle živnostenského zákona a jiných zvláštních právních předpisů. Zajišťuje správu a výběr místních poplatků na tržních místech v Hranicích a místních částech, organizuje jarmarky a jiné prodejní akce. Aktualizuje podle požadavků nařízení města Tržní řád. Zpracovává rozpočet pro danou kapitolu a vypracovává výsledky hospodaření po skončení účetního období.

6.1. Samostatná působnost

V rámci spolupráce s MAS Rozvojovým partnerstvím regionu Hranicko byly v roce 2013 zorganizovány další 2 farmářské trhy s cílem zviditelnit výrobce, zejména jejich jedinečnost, kvalitu a tradici a propagovat regionální značení kvality českých výrobků „Moravská brána“. Dalšími prodejními akcemi, které odbor zajišťoval sám nebo ve spolupráci s jinými odbory městského úřadu, příspěvkovými organizacemi nebo osadním výborem byly: v měsíci červenci „Anenská pout“, v měsíci září slavnostní otevření parku Sadů Čs legií pro veřejnost a v měsíci říjnu jsme se podíleli na přípravě konference „Venkov 1.-3.10.2013 Hranice. Za užívání tržních míst byla v roce 2013 vybrána částka 100 tis.Kč, což je o 30 tis méně oproti minulému roku, zejména nižší účastí prodejců na Anenské pouti. Hlavním partnerem při zajišťování služeb a prací je EKOLTES Hranice a.s, dle uzavřené rámcové smlouvy. V rámci plnění akčního plánu na rok 2013 – spolupracovat na vytváření příznivých podmínek pro podnikání, byl v měsíci únoru 2013 proveden průzkum mezi podnikateli formou dotazníku, který byl následně vyhodnocen a bude sloužit k přijetí některých opatření pro podporu podnikání i jako materiál pro přípravu strategického rozvoje regionu Hranicko 2014-2020.

6.2. Přenesená působnost

6.2.1. Registrační oddělení

Živnostenský zákon byl v průběhu minulého roku několikrát novelizován. Důležité změny přinesl zejména zákon o povinném značení lihu, zákon o spotřebních daních. Předmětná novela mimo jiné reguluje prodej kvasného lihu, konzumního lihu a lihovin. Úprava se vztahuje na všechny podnikatele, kteří se zabývají distribucí, nebo prodejem těchto produktů v jak podnikatelům, tak konečným spotřebitelům v obchodě i v restauračních zařízeních. O koncesi musí požádat cca 2 tis. subjektů. V roce 2013 byla dokončena správní řízení z moci úřední u podnikatelů provozujících tzv. silniční dopravu velkými vozidly, v souvislosti s aplikací nařízení EP a Rady, kterým byly zavedeny společná pravidla týkající se závazných podmínek pro výkon povolání podnikatele v silniční dopravě. Celkem bylo dokončeno 167 správních řízení, z toho 70 sankčních řízení u podnikatelů, kteří nesplňovali zvláštní podmínky usazení, dobré pověsti, finanční a odborné způsobilosti.

V registru podnikatelů bylo opraveno na základě hlášení avíz z centrálního registru osob na 1.278 dat podnikatelů fyzických osob, včetně provedení všech úkonů ve vazbě na zánik

živností u zemřelých osob, na výkon funkce odpovědného zástupce nebo statutárního orgánu, popř. předány podněty na nesoulad zápisu obchodního rejstříku. Další podněty k opravám jsou nám zasílány především od správce informačního systému registru živnostenského podnikání, ale také od jiných subjektů např. Krajského úřadu Olomouckého kraje, odboru živností, Českého statistického úřadu z důvodu prověřování údajů např. duplicitních identifikačních čísel. V rámci konsolidace dat bylo opraveno v registru podnikatelů celkem 2.899 dat u neúplných adres, osob, provozoven, postoupených a slučovaných subjektů. Usnesení soudů o zápisu nových právnických a fyzických osob, či změn v obchodním rejstříku bylo do registru živnostenského podnikání doručeno celkem 374, a tyto následně zpracovány a podle povahy zápisu provedeny změny a založeny do spisu podnikatele.

Na registračním oddělení živnostenského úřadu bylo v minulém roce provedeno 6563 úkonů, vyplněno 1655 elektronických podání podnikatelů, které byly dle požadavků podnikatelů následně zaslány příslušným úřadům (finanční úřad, správa sociálního zabezpečení, úřad práce, zdravotní pojišťovny).

V roce 2013 bylo celkem vydáno 1096 výpisů z živnostenského rejstříku, nově zaregistrovaných podnikatelů bylo celkem 346, cizích podnikatelů využilo služby našeho úřadu v 115 případech. K datu 31.12.2013 máme registrovaných 6.151 podnikatelských subjektů (fyzických a právnických osob) s počtem oprávnění 9362. V následující tabulce jsou srovnány údaje o počtu podnikatelů a živností za poslední 3 roky :

Živnosti/podnikatelé	2011	2012	2013
Počet podnikatelů	6056	6269	6151
Počet živností	8820	9139	9362
Z toho živnosti:			
koncesované	369	376	478
vázané	771	833	876
řemeslné	2885	2964	3013
volné	4795	4966	4995

V další tabulce jsou uvedeny úkony nejčastěji požadované podnikateli na registračním oddělení ve srovnání let 2011-2013 :

Název položky	2011	2012	2013
Počet vydaných výpisů	1.005	999	1096
Počet rozhodnutí a usnesení	350	194	413
Počet přerušení a pokračování	851	964	984
Počet zrušených ŽO na vlastní žádost	115	110	118
Počet zaniklých oprávnění	45	40	160
Počet zrušených ŽO z moci úřední	12	17	9
Počet změn na provozovně	415	422	505
Počet potvrzení o zápisu v ŽR	417	224	230
Avíza-opravy dat	1.000	1147	1278
Konsolidace	2.809	2881	2899
Celkem správní poplatky v roce 2012	313 460,-	307 300,-	293 620,-

Žádost o stanovisko ke koncesi nebo její změně bylo požadováno po orgánu státní správy ve 116 případech. V minulém roce došlo k nárůstům případů zániku živnostenského oprávnění z důvodu smrti podnikatele, a to celkem ve 160 případech, dle hlášení avíz z centrálního registru osob. Zejména šlo o případy úmrtí, které byly zpětně řešeny cca od roku 1996.

Dle požadavků soudů, Policie ČR, exekutorů bylo odesláno 230 výpisů z živnostenského rejstříku.

Živnostenskému úřadu bylo v roce 2013 doručeno celkem 34 rozsudků a trestních příkazů soudů o odsouzení podnikatelů. Ztráta bezúhonnosti byla posuzována ve všech případech, ke zjištění ztráty došlo jen u 5 podnikatelů, z toho 2 případy byly dále řešeny v rámci odvolacího řízení. V obou případech bylo rozhodnutí potvrzeno a odvolání zamítnuto. Další případy byly posuzovány při podání nové živnosti, a to celkem u 21 podnikatelů. U žádného z těchto případů nebylo rozhodnuto, že živnostenské oprávnění ohlášením nevzniklo.

Zdůvodnění o použití nestandardních dotazů do jiných informačních systémů bylo provedeno za uplynulé období pouze v 9 případech. V žádném z těchto případů nebyl zjištěn neoprávněný zásah do evidence osobních údajů, tedy porušení předpisů na ochranu osobních údajů nebylo zjištěno.

Nejen začínajícím podnikatelům jsme poskytovali poradenskou a konzultační činnost především v důsledku legislativních změn. Pro snadnější orientaci v oblasti podnikání jsme předávali brožury a návody (Rádce pro podnikání v EU, příručka OSVČ), zpracovali jsme články s aktuální tematikou pro autodopravce, informace o prodeji a značení lihu, distribuci pohonných hmot apod.. Pravidelně jsou zveřejňovány aktuální informace na webu města. Aktualizovány jsou i všechny povinně poskytované informace o subjektu a návody jak řešit některé záležitosti s úřadem na webových stránkách.

V roce 2014 budeme dokončovat řízení o udělení koncese na základě novely zákona o lihu budeme aplikovat nové kontrolní a dozorové postupy ve vztahu k novému kontrolnímu řádu, včetně přípravy dokumentů ke kontrolnímu postupu (průkazy a pověření ke kontrole, kontrolní protokol), aplikovat nová ustanovení spojená s novelou občanského zákoníku a zákona o obchodních korporacích. Budeme připravovat technické zázemí pro archivaci dokumentů v systému registru živnostenského podnikání.

6.2.2. Kontrolní oddělení

Živnostenský úřad – úsek kontroly provádí kontrolní a dozorovou činnost nejen podle živnostenského zákona, ale i dalších zvláštních právních předpisů a kontrolu zemědělských podnikatelů, registrovaných ve správním obvodu úřadu. V minulém roce přibyla i kontrolní činnost podle zákona o povinném značení lihu. Projednávány byly zejména přestupky proti pořádku ve státní správě a pořádku v územní samosprávě pro porušování nařízení města tržního řádu. Spolupracovali jsme s jinými kontrolními orgány, orgány činnými v trestním řízení a dalšími správními orgány. Kontrolní postup bude nově upraven zákonem o kontrole (kontrolní řád).

Kontroly podnikatelů jsou plánovány každoročně podle vlastního plánu kontrol s ohledem na požadavky Ministerstva průmyslu a obchodu ČR, odboru živností, krajského živnostenského úřadu, vlastní potřeby a podněty občanů.

V rámci dohody byly v minulém období nejčastěji prováděny společné kontroly s Českou obchodní inspekcí, dále s Policií ČR, Městskou policií, Krajskou hygienickou stanicí, celním úřadem a odbory Městského úřadu v Hranicích –oddělením sociálně-právní ochrany dětí a sociální péče. Dle nařízení kontroly Ministerstva průmyslu a obchodu byly v roce 2013 prováděny kontroly zaměřené na objasňování krádeží motorových vozidel, provozování odtahové služby autodopravci a prodej alkoholických nápojů obsahujících nebezpečné množství metylalkoholu.

V níže uvedené tabulce jsou uvedeny počty dalších společných kontrol a jejich výsledky:

	Počet kontrol	Počet zjištění	Výše sankce v Kč	Oblast
ČOI Olomouc	6	4	6 500	Ochrana spotřebitele,alkohol-spotřební daně,maloobchodní prodej
KHS pracoviště Přerov	2	1	2 000	Hostinská činnost
Celní úřad	2	1	2 000	Spotřební daně-alkohol
PČR Hranice	2	1	-	Spotřební daně-alkohol
MP Hranice	2	1	-	Spotřební daně-alkohol
Cekem	14	8		

Společně s Policií ČR, Městskou policií, oddělením sociálně právní ochrany dětí a sociální práce městského úřadu byly provedeny 2 kontroly zaměřené na dodržování podmínek prodeje alkoholu mladistvým, užívání drog, rušení veřejného pořádku, značení lihovin na diskotékách v sokolovně v Hranicích. Zjištěné porušení bylo řešeno na místě blokovou pokutou.

Nadále byly prováděny kontroly objasňování krádeží motorových vozidel, zejména na provozovnách podnikatelů, kde dochází k nakládání s autovraky a jejich částmi. Bylo provedeno celkem 8 kontrol, při kterých nebylo zjištěno porušení.

Za minulý rok bylo provedeno celkem 18 kontrol zaměřených na prodej lihovin obsahujících nebezpečné množství metylalkoholu. Při těchto kontrolách bylo zjištěno ve 4 případech porušení zákona a uložena pokuta ve výši 4.500,- Kč.

Počet zjištěných podezření porušení živnostenského zákona v oblasti neoprávněného podnikání bez příslušného živnostenského oprávnění bylo celkem 4, přičemž v jednom případě bylo prokázáno porušení a uložena pokuta ve výši 3 tis.Kč. V dalších třech případech byla zjištění postoupena orgánům činným v trestním řízení v rozsahu protiprávního jednání na podezření ze spáchání trestného činu dle ust. §251 trestního zákona.

Ze strany jiných správních orgánů nebo občanů bylo podáno celkem 27 podnětů. Všechny tyto podněty byly řešeny provedením vlastní kontroly podnikatelského subjektu. V případech zjištění porušení právních předpisů v oblasti živnostenského podnikání byly následně ukládány sankce.

V níže uvedené tabulce je přehled o počtu provedených kontrol, včetně výše uložených sankcí ve srovnání za poslední 3 roky :

Název	2011	2012	2013
Počet provedených kontrol celkem	105	121	78
Z toho : FO PO	79	103	68
	26	18	10
Počet uložených pokut celkem	52	35	19
Z toho : FO PO	37	28	17
	15	7	2
Počet uložených pokut v blokovém řízení	45	26	17
V správním řízení	5	4	2
V příkazním řízení	2	5	0
Celková výše uložených pokut	87 000	55 500	22 700
Z toho : v blokovém řízení	65 000	21 500	17 700

ve správním řízení, vč. nákladů řízení	18 000	12 000	5 000
v příkazním řízení na místě, vč. nákladů řízení	4 000	22 000	0
Výše pokut uložených: FO PO	62 000	40 000	20 200
	25 000	15 500	2 500
Za porušení ŽZ	81 000	37 500	19 500
Za porušení ZOS	6 000	18 000	3 200

(vysvětlivky: FO – fyzická osoba, PO-právnícká osoba, ŽZ-živnostenský zákon, ZOS-zákon o ochraně spotřebitele)

Podněty z jiných živnostenských úřadů se převážně týkaly kontrolního zjištění na neoznámení zahájení nebo ukončení činnosti na provozovně, poukazyvaly na nevyhovující stav vietnamských večerek, neznalost českého jazyka prodávajících, porušování pracovně právních předpisů atd.. Dva podněty České obchodní inspekce poukazyvaly na porušování zákona o opatřeních k ochraně před škodami způsobenými alkoholem a tabákem, a sice na chybějící text zákazu prodeje alkoholických nápojů a tabákových výrobků osobám mladším 18-ti let v hostinských provozovnách. Došlých přestupků bylo za uplynulé období bylo celkem 12, z toho projednáno bylo 9 případů. Všechny se týkaly porušení zákazu podomního prodeje, dle právního předpisu města Hranic „Tržní řád“, a podle přestupkového zákona byla uložena pokuta ve výši 5.200,- Kč. Zbývající 3 případy budou odloženy, neboť odpovědnost za přestupek zanikla.

Na živnostenském úřadě bylo v minulém roce zřízeno kontaktní místo spotřebitelského ombudsmana, které má za cíl ve spolupráci s nevládními neziskovými organizacemi rychle a bezplatně pomoci občanům se domoci spotřebitelských práv. V souvislosti s ochranou spotřebitele jsme poskytovali rady občanům k uplatňování jejich práv při nákupu zboží a služeb. Poradenská činnost byla poskytnuta v 35 případech, jednalo se převážně o oblasti reklamace zboží, nekvalitního poskytování služeb, nevydání dokladů na žádost zákazníka, v oblasti sepisování smluv, odstoupení od smlouvy, uzavírání smluv prostřednictvím sítě internet, nedodržování reklamačních lhůt, podomního a pochůzkového prodeje, prodeje použitého zboží apod. Porady jsou realizovány ústně s doporučením, jak postupovat a bránit se v daném případě. Byly poskytnuty spotřebitelům tištěné formulace ve věci odstoupení od kupní smlouvy dle příslušných ustanovení občanského zákoníku. Tištěné pokyny formou letáků D testu upozorňující na nekalé praktiky obchodníků, na nepravdivé údaje o výrobcích nebo zamlčování některých informací o vlastnostech výrobků, včetně poskytnutí kontaktních údajů na spotřebitelské poradny byly předávány v počtu cca 200 ks. Pro rok 2014 budou připraveny nové formuláře pro smlouvy, včetně poučení o právu na odstoupení od smlouvy uzavřených mimo obchodní prostory, podle nového občanského zákoníku a jako preventivní opatření, zejména pro seniory živnostenský úřad připraví besedy na téma „jak nenaletět podomním prodejcům“.

6.2.3. Zemědělská agenda

V roce přibýlo v evidenci zemědělského podnikatele dalších 5 nových podnikatelů, celkem je počet zaregistrovaných 169. Z tohoto počtu je 147 fyzických a 22 právnických osob.

Převážně zemědělci podnikají v rostlinné a živočišné výrobě, úpravě a zpracování vlastní produkce a hospodaří v lesích.

Uspořádáním, v pořadí již VI ročníku farmářského trhu, se snažíme podporovat místní zemědělce v projektech zaměřených na rozvoj místní ekonomiky, značení regionálních produktů a vytváření hodnot místního kulturního dědictví. O tento způsob prodeje je rok od roku stále větší zájem. V prvních ročnících se zúčastnilo 25 prodejců, v minulém roce jich bylo již 59.

Odbor finanční - 7

Zpracovatel: Ing. Vladimír Zemek, vedoucí odboru
Oddělení: -
Výbory: - finanční
Komise: -

Příspěvkové organizace: -

7. Předmět činnosti

Finanční odbor v průběhu roku 2013 plnil úkoly jak v oblasti samosprávy, tak i v oblasti výkonu státní správy.

7.1. Samostatná působnost

7.1.1. Proces tvorby rozpočtu, jeho naplňování a dodržování

Na úseku rozpočtu byl, na základě výsledků hospodaření za rok 2012 a požadavků jednotlivých vedoucích odborů, zpracován rozpočet města na rok 2013, který byl schválen v únoru. V měsíci květnu byl vypracován rozbor hospodaření za rok 2012. V měsíci září byl vypracován rozbor za 1. pololetí 2013. Průběžně byla prováděna kontrola čerpání rozpočtu v návaznosti na dodržování rozpočtové kázně. Zvláštní pozornost byla věnována čerpání dotačních titulů. Konkrétní výsledky budou předmětem závěrečného účtu města, který bude projednáván v zastupitelstvu města v červnu 2014.

Rozpočet města v tis. Kč	2011	2012	2013
Skutečné příjmy	380 680	325365	358259
Skutečné výdaje	379 633	328783	300208
Financování – výdaje na dluhovou službu	920	724	0
Počet rozpočtových opatření	117	114	155

7.1.2. Komplexní účetní agenda

V oblasti účetnictví představovalo nejdůležitější činnost denní účtování veškerých příjmů, výdajů, ostatních účtů města (základní běžný účet, sociální fond, fond rezerv, sdružené prostředky, depozitní účet, fond rozvoje bydlení), pokladních dokladů a dokladů o pohybu majetku města, kterého je asi za 1,5 mld. Kč.

V rámci kontrolní činnosti na úseku účetnictví FO prováděl:

- a) průběžnou kontrolu plateb, zjištěné nedoplatky byly vymáhány formou upomínek, popř. soudní cestou,
- b) formální správnost veškerých účetních dokladů,
- c) 4 x ročně fyzickou kontrolu zůstatku v pokladně.

V měsíci březnu byl proveden audit účetnictví za rok 2012, v září a prosinci 2013 byl proveden průběžný auditorský dohled za rok 2013.

V době zpracování hodnocení stále probíhá účetní uzávěrka roku 2013 a řádná roční inventarizace majetku, pohledávek a závazků města k 31. 12. 2013.

7.1.3. Úsek plateb

Na úseku plateb se osvědčila komunikace s Komerční bankou přes internetové bankovníctví, což se projevilo hlavně ve snížení bankovních poplatků a v procesu řízení finančních toků i přesto, že neustále narůstá množství plateb. V roce 2009 bylo rozšířeno internetové bankovníctví i s ČSOB. Od roku 2013 všechny dotace od státu běží přes nový účet u ČNB.

	2011	2012	2013
Počet přijatých faktur	2 711	2923	2837
Počet vydaných faktur	259	251	215
Počet vydaných příkazů	1 748	1389	1434
Sociální dávky – počet bankovních převodů	9 035	0	0
Sociální dávky – počet složenek	5 485	0	0

Každý jednotlivý doklad musí být proúčtován, což znamená nárůst účetních operací.

7.1.4. Ostatní činnosti

Byly zpracovány přiznání daně z příjmu právnických osob. Pojištění majetku je řešeno u České pojišťovny a.s. a vozidel u Kooperativy a.s. V roce 2013 provedeno nové výběrové řízení na pojistitele majetku. Opět vybrána Česká pojišťovna na roky 2014 až 2016.

I v roce 2013 je město plátcem DPH a to už měsíčním a převážně odvádí daň státu (nájemné z nebytových prostor a pozemků určených k parkování). V měsíci prosinci jsme si uplatnili u státu DPH za kanalizaci.

Nové úkoly pro rok 2014:

1. Připravit podklady pro schválení účetní závěrky za rok 2013 v zastupitelstvu města.
2. Zabezpečit financování všech dotačních akcí.
3. Zavést opatření pro aplikaci změn v zákoně o DPH v rámci úřadu.

7.2. Přenesená působnost

7.2.1. Evidence a vyměřování místních poplatků dle OZV č. 2/2010 ve znění pozdějších předpisů a OZV č. 4/2012 ve znění pozdějších předpisů

Všechny údaje jsou v tis. Kč, ostatní v kusech

Poplatek za psa	2011	2012	2013
Rozeslané složenky	1720	1141	1203
Platební výměry	190	0	107
Výzvy k úhradě	32	17	35
Podané exekuce	0	0	0
Celkem vybráno Kč	498	437	500

Poplatek za lázeňský nebo rekreační pobyt	2011	2012	2013
Počet nocí (15 Kč)	71499	58552	42541
Celkem vybráno Kč	1072	878	638

Poplatek z hracích automatů	2011	2012	2013
Počet automatů	49	30	0
Celkem vybráno Kč	1021	35	1390

Poplatek z ubytovací kapacity	2011	2012	2013
Počet poskytovatelů ubyt.	18	18	19
Celkem vybráno Kč	207	255	224

Poplatek za užívání veřejného prostranství	2011	2012	2013
Počet případů užívání	94	86	110
Celkem vybráno Kč	416	421	622

Poplatek za komunální odpad	2011	2012	2013
Rozesláno složenek	9320	8396	7510
platební výměry	297	4348	0
Výzvy k úhradě	0	0	1080
Podané exekuce	77	0	0
Celkem vybráno	9104	9065	10500

Dlužné částky za komunální odpad se vymáhají prostřednictvím Exekutorského úřadu. V roce 2010 došlo k vystavení exekucí na dlužníky za roky 2005 až 2008. Za roky 2009 a 2010 a 2011 byly vydány platební výměry v roce 2012. Od roku 2011 došlo ke změně zákona a zatím nemůžeme využívat k vymáhání exekutorský úřad. Proto byl v roce 2013 posílen finanční odbor o 1 zaměstnance. V roce 2013 zaslány výzvy k úhradě za rok 2013. Zahájena součinnost s bankami a zdravotními pojišťovnami pro vymáhání nedoplateků. Jsou připraveny platební výměry za rok 2012 a 2013.

7.2.2. Evidence, povolování a zpoplatňování, dle zákona o správních poplatcích

Počet vydaných rozhodnutí

	2011	2012	2013
Výherních hracích automatů	22	0	0
Tomboły	14	11	11

7.2.3. Vymáhání pokut, ve smyslu zákona o správě daní, uložených ostatními odbory

I nadále probíhá vyhledávání neplatičů pokut a jejich zdrojů příjmů, bez kterého nelze pokuty vymáhat. I nadále vymáháme pokuty prostřednictvím soudu, formou návrhu na prodej movitého majetku i prostřednictvím Exekutorského úřadu, tak aby každý nedoplatek byl řešen. Od roku 2011 došlo ke změně zákona a zatím nevyužíváme k vymáhání exekutorský úřad.

	2011	2012	2013
Celkem vymáhaných pokut a nákladů řízení	896	851	875
Vyrozumění o výši nedoplatků	423	531	516
Podané exekuce	14	30	4

Veškeré úkony byly konány za účelem vybrání všech poplatků a pokut v předepsané výši. Proces vymáhání je nastaven tak, že je zabezpečeno průběžné vymáhání. U pokut dochází k vymáhání soudní cestou, takže dochází k prodlení mezi vystavením rozhodnutí a úhradou. Hlavním úkolem pro rok 2013 bylo zabezpečit správu poplatků a hlavně jejich vymáhání. Cílem je udržet průběžné vymáhání všech pokut i bez příspěví exekutorského úřadu, proto jsme zaslali na všechny nedoplatky výzvu k úhradě

Úkoly pro rok 2014:

1. Doručit platební výměry za rok 2013 u poplatku ze psa a komunálního odpadu.
2. Rozeslat vyrozumění o výši nedoplatku za rok 2014 u poplatku ze psa a komunálního odpadu.
3. Provést součinnost při vymáhání pokut s Celním úřadem.
4. Zpracovat směrnici o správě pohledávek.

7.3. Projektové řízení

V rámci činnosti oddělení projektového řízení zajišťuje odbor od 01.07.2011 monitoring aktuálních výzev krajských a národních dotačních titulů, administari dotací a závěrečné vyhodnocení akcí, informační servis na území ORP. Dále pracuje na analýze stávajícího stavu strategických dokumentů (vyhodnocení a monitoring plnění akčního plánu), na definování potřeb aktualizace strategických materiálů (návrh akčního plánu) a následně spolupracuje na aktualizaci těchto strategických dokumentů. V rámci výkonu kvality se podílí na implementaci metod řízení kvality a aplikaci metod moderního řízení (Benchmarking).

V programovacím období 2007-2013 byla průměrná úspěšnost podání žádosti o dotaci ve výši 62,6 %. Z níže uvedené tabulky vyplývá trend snižujícího se počtu podaných žádostí, který je dán nižším počtem vyhlášených výzev v souvislosti s končícím programovacím obdobím. Trend taktéž kopíruje připravenost projektů po stránce technické dokumentace, stavebního řízení a majetkoprávních vztahů. I přesto byl rok 2013 v procentuálním vyjádření úspěšnosti podaných žádostí nejúspěšnějším za posledních 7 let.

	2008	2009	2010	2011	2012	2013
Počet podaných žádostí o dotaci	41	38	25	17	14	13
Počet úspěšných žádostí o dotaci	25	20	14	10	10	12
Úspěšnost v %	60,98	52,63	56,00	58,82	71,43	92,31

Následující tabulka shrnuje celkový rozpočet projektů/žádostí, rozpočet úspěšných žádostí o dotaci a výši získané dotace za celé programovací období. Průměrná výše dotace byla za celé období ve výši 67,3 % a celková výše získaných dotací byla 319 416,31 tis. Kč.

Rozpočet v tis. Kč	2008	2009	2010	2011	2012	2013
Žádostí o dotaci celkem	271 666,70	276 996,61	171 953,97	64 855,48	149 113,62	65 422,54
Úspěšných žádostí	141 719,75	39 326,73	86 644,75	17 827,39	127 078,10	42 742,75
Výše získané dotace	99 450,00	27 212,72	63 465,74	11 706,63	83 378,18	28 006,91
Výše získané dotace v %	70,17	69,20	73,25	65,67	65,61	65,52

Odbor stavební úřad, životního prostředí a dopravy – 08

Zpracovatel:	Ing.arch. Ladislav Patočka, vedoucí odboru Ing. Táňa Drábková, vedoucí oddělení
Oddělení:	oddělení stavební úřad oddělení územního plánování oddělení životního prostředí
Výbory:	-
Komise:	životního prostředí
Příspěvkové organizace:	-

8. Předmět činnosti

8.1. Oddělení stavební úřad a oddělení územního plánování

8.1.1. Samostatná působnost

Samostatnou působnost vykonává oddělení územního plánování, jedná se o tyto činnosti:

- zajišťuje komplexní správu, provoz a rozvoj softwaru geografického informačního systému (GIS),
- zabezpečuje činnosti související se správou geodat,
- provádí sběr, analýzu a realizaci požadavků, koordinuje rozvoj GIS,
- komunikuje s dodavatelskými firmami, stavebními úřady,
- ve spolupráci s ostatními odbory zajišťuje koncepci a rozvoj území města Hranic.

V rámci geografického informačního systému (GIS) byly v roce 2013 prováděny tyto práce:

- pravidelná aktualizace dat katastru nemovitostí, blokové mapy a parcel města, atd.
- úprava mapových projektů TWIST (internetový prohlížeč mapových služeb),
- vytváření nových mapových vrstev pro GISel (program pro vizualizaci geografických dat) a TWIST,
- naplnění agendy pasport zeleně daty,
- zpracování přehledu volebních okrsků a čísel domovních,
- zpracování projektu záplavové území poskytnutého občanům na stránkách města,
- na základě žádostí příprava a vydávání dat GIS firmám zpracovávající projekty pro město,
- tvorba a tisk map.

8.1.2. Přenesená působnost

Oddělení stavební úřad a oddělení územního plánování byla vytvořena v rámci reorganizace MěÚ Hranice k 1.3.2013. Plní úkoly vyplývající ze stavebního zákona a příslušných předpisů na úseku územního plánování a stavebního řádu a to především:

- umísťování staveb, změny využití území a ochranu důležitých zájmů v území,
- povolování staveb, jejich změn a provádění udržovacích prací,
- provádění terénních úprav, prací a zařízení,
- povolování užívání staveb a změny v jejich užívání,
- odstraňování staveb,
- ukládá sankce dle stavebního zákona,
- plní funkci stavebního dozoru,
- plní funkci úřadu územního plánování,
- pořizuje a zpracovává územně analytické podklady.

Oddělení stavební úřad dále provádí výkon státní správy na úseku vyvlastňovacího úřadu a dopravního úřadu. Jedná se především o tyto činnosti:

- plní v přenesené působnosti úkoly vyplývající ze zákona o vyvlastnění a příslušných předpisů (řízení o odnětí nebo omezení vlastnického práva nebo práva odpovídajícího věcnému břemenu k pozemku nebo ke stavbě),
- je dopravním úřadem v oblasti MHD a v oblasti TAXI (licence a oprávnění, státní odborný dozor, apod.), řeší správní delikty provozovatelů taxislužby, vede registr dopravců (vkládání dat do celostátního registru dopravců).

Stavební úřad plní funkci pověřeného stavebního úřadu - výkon státní správy pro obce Hranice (včetně místních částí Drahotuše, Rybáře, Slavíč, Velká, Lhotka, Středolesí, Uhřínov a Valšovice), Běloutín (včetně místních částí Kunčice, Lučice a Nejdek), Černotín (včetně místní části Hluzov), Dolní Těšice, Horní Těšice, Hrabůvka, Jindřichov, Klokočí, Milenov, Olšovec (včetně místní části Boňkov), Partutovice, Polom, Radíkov, Skalička, Střítež nad Ludinou, Teplice nad Bečvou, Ústí a Zámrský (17 obcí, cca 27,5 tis. osob).

Úřad územního plánování, vyvlastňovací úřad a dopravní úřad (TAXI) - zabezpečují výkon státní správy (přenesené působnosti) pro obce Běloutín (včetně místních částí Kunčice, Lučice, Nejdek), Býškovice, Černotín (včetně místní části Hluzov), Dolní Těšice, Horní Těšice, Horní Újezd, Hrabůvka, Hranice (včetně místních částí Lhotka, Velká, Rybáře, Valšovice, Slavíč, Středolesí, Uhřínov), Hustopeče nad Bečvou, Jindřichov, Klokočí, Malhotice, Milenov, Milotice nad Bečvou, Olšovec (včetně místní části Boňkov), Opatovice, Paršovice, Partutovice, Polom, Potštát (včetně místních částí Boškov, Kovářov, Kyžlířov, Lipná), Provodovice, Radíkov, Rakov, Rouské, Skalička, Střítež nad Ludinou, Špičky, Teplice nad Bečvou, Ústí, Všechnovice a Zámrský (31 obcí).

Přenesená působnost - oddělení stavební úřad:

Od 1.9.2013 byla na oddělení stavební úřad převedena agenda vyvlastňování, dopravního úřadu a správních deliktů. K 31.12.2013 mělo toto oddělení celkem 9 pracovníků.

Počty úkonů oddělení stavební úřad v letech 2011-2013:

	2011	2012	2013
Územní rozhodnutí	86	61	57
Zjednodušené územní řízení	8	4	2
Veřejnoprávní smlouva – územní rozhodnutí	5	4	0
Územní souhlas	127	163	100
Územně plánovací informace	145	129	28
Stavební povolení	103	90	90
Veřejnoprávní smlouva – stavební povolení	2	3	1
Spojené územní a stavební řízení	41	42	34
Dodatečné povolení stavby	48	43	42
Ohlášení stavby	80	68	48
Kolaudační rozhodnutí	36	35	33
Předčasné užívání stavby	1	1	1
Změna v užívání stavby – rozhodnutí	1	4	4

Zákaz užívání stavby - rozhodnutí	6	13	10
Oznámení užívání stavby	50	53	57
Kolaudační souhlas	149	216	146
Zkušební provoz	14	7	4
Změna v užívání stavby – souhlas	19	15	17
Povolení odstranění stavby	3	8	5
Nařízení odstranění stavby	7	4	6
Ohlášení odstranění stavby	4	6	0
Rozhodnutí o výjimkách z OTP a OPVU	10	22	20
Rozhodnutí ve věcech závadného stavu stavby	6	7	5
Procesní rozhodnutí	318	199	320
Ostatní opatření, stanoviska, vyjádření, sdělení apod.	1150	1067	1045
Kontrolní prohlídky	126	136	155
Rozhodnutí o vyvlastnění	0	-	4
Úkony za agendy MHD a TAXI	-	-	117
Rozhodnutí o správním deliktu	10	1	0
Celkem	2555	2401	2351

Z uvedeného výčtu bylo oddělením stavební úřad v letech 2011-2013 vydáno:

	2011	2012	2013
Rozhodnutí	691	541	686
Ohlášení, souhlasů a úkonů, které nejsou rozhodnutím	588	658	425
Ostatních úkonů (protokolů, záznamů do spisu apod.)	1150	1067	1069

Ve srovnání s předchozími roky (691 rozhodnutí v roce 2011, 541 rozhodnutí v roce 2012) byl celkový počet všech vydaných správních rozhodnutí vydaných oddělením stavební úřad v roce 2013 řádově stejný - celkem 686 rozhodnutí). Pokles v roce 2012 byl způsoben především tím, že dle nového stavebního zákona ne všechny stavby vyžadují povolení vydávané formou rozhodnutí. Počet oznámení, sdělení (nahrazující rozhodnutí ve věci) u oddělení stavební úřad v roce 2013 činil 425 úkonů, (v roce 2011 588 úkonů a v roce 2012 658 úkonů). Nižší počet těchto úkonů v roce 2013 je jednak „kompenzován“ vyšším počtem rozhodnutí a je též odrazem poklesu investiční výstavby. Ve struktuře ostatních úkonů byl počet v roce 2013 přibližně stejný jako v letech 2012 a 2011.

Počet vydaných rozhodnutí, souhlasů a opatření na pracovníka oddělení stavební úřad v letech 2007 až 2013 dokumentuje následující tabulka:

	2007	2008	2009	2010	2011	2012	2013
Ing. Perůtková	654	259	466	382	238	224	207
Koukal	173	222	172	107	102	95	172
Bc. Hošťálková	(127) 56	156	212	226	296	277	273

Vojtíšková	120	151	141	111	132	124	121
Králová	138	143	146	122	153	146	170
Demišová	220	215	184	199	213	185	212
Bc. Chmelařová	-	-	-	-	-	-	141

(kurzívou v závorce jsou uvedeny počty případů vedených předchozím či zastupujícím pracovníkem)

Z hlediska dokončené bytové výstavby bylo v roce 2013 stavebním úřadem celkem zkolaudováno:

- 33 nových bytových jednotek v novostavbách rodinných domů,
- 13 nových bytových jednotek, realizovaných změnou stavby rodinného domu,
- 2 nové bytové jednotky, realizované změnou nebytových prostor,
- 0 nových bytových jednotek v novostavbách bytových domů,
- 0 nových bytových jednotek v nástavbách bytových domů,
- 0 nových bytových jednotek, realizovaných změnou stavby bytového domu.

Přenesená působnost - oddělení územního plánování:

Agenda byla předána na bývalý odbor stavební úřad od 1.7.2011. K 31.12.2013 mělo toto oddělení celkem 4 pracovníky.

Počet územně plánovacích dokumentací (ÚPD) a územně plánovacích podkladů řešených a pořizovaných oddělením územního plánování v roce 2013 dokumentuje následující tabulka:

	2011	2012	2013
ÚPD řešené ve sledovaném roce – město Hranice	1	1	1
Změny ÚPD řešené ve sledovaném roce – město Hranice	4	4	3
Počet lokalit řešených změnami ÚPD – město Hranice	34	37	22
Celkem řešených ÚPD a změn ÚPD – město Hranice	5	5	4
ÚPD řešené ve sledovaném roce - na žádost obcí správního území	13	11	14
Změny ÚPD řešené ve sledovaném roce - na žádost obcí správního území	9	8	5
Počet lokalit řešených změnami ÚPD - na žádost obcí správního území	45	20	13
Celkem řešených ÚPD a změn ÚPD - na žádost obcí správního území	22	19	19
Celkem řešených ÚPD a změn ÚPD - město a obce správního území	27	24	23
Počet lokalit celkem řešených změnami ÚPD - město a obce správního území	79	57	35
Počet pořizovaných územně plánovacích podkladů - město (územní studie)	2	2	1
Počet pořizovaných územně plánovacích podkladů - správní obvod ORP	3	1	0

V rámci přenesené působnosti zajišťovalo oddělení na úseku územního plánování pro město Hranice a pro obce správního obvodu tyto činnosti:

Hranice:

- změna č. 1. Regulační plán Drahotuše – Nad vápenkami: dokončovací práce, zpracování právního stavu po vydání změny,
- změna č. 11/B územního plánu sídelního útvaru Hranice: vyhotovení opatření obecné povahy, předložení do zastupitelstva, vydání změny, dokončovací práce,
- vyhotovení právního stavu územního plánu sídelního útvaru Hranice po vydaných změnách 1-22
- nový územní plán Hranic a vyhodnocení vlivu na udržitelný rozvoj: zpracování změny č.11/B do návrhu nového územního plánu, opakované společné jednání s dotčenými orgány, dohodnutí návrhu s dotčenými orgány, vyhodnocení připomínek a stanovisek (osadní výbory, určený zastupitel, projektant), práce na úpravách návrhu po společném jednání
- příprava nového statutu lázeňského místa Teplice nad Bečvou: příprava návrhu, projednání v zastupitelstvu, projednání s veřejností, dotčenými obcemi a Lázněmi Teplice nad Bečvou a.s. Vyhodnocení připomínek a úprava návrhu, projednání s Ministerstvem zdravotnictví – ČILZ, vyžádání jejich stanoviska

Malhotice:

- nový územní plán: projednání ve společném jednání, úprava po společném jednání, veřejné projednání, zpracování opatření obecné povahy, schválení územního plánu

Teplice nad Bečvou:

- nový územní plán: spolupráce s projektantem na návrhu nového územního plánu.

Bělotín:

- nový územní plán: spolupráce s projektantem na návrhu nového územního plánu, kontrola a úpravy návrhu

Rakov:

- změna č.1 územního plánu: projednání ve společném jednání, úprava po společném jednání, veřejné projednání, zpracování opatření obecné povahy, předložení zastupitelstvu ke schválení.

Hustopeče nad Bečvou:

- nový územní plán: příprava podkladů pro zadání, spolupráce s projektantem na doplňujících průzkumech a rozborech.

Polom:

- změna č.3 územního plánu: dokončovací práce na vydané změně

Špičky:

- nový územní plán: spolupráce s projektantem na návrhu nového územního plánu, kontrola a úpravy návrhu, projednání ve společném jednání

Černotín:

- nový územní plán: zpracování návrhu zadání nového územního plánu, projednání návrhu zadání, schválení zadání

Rouské:

- nový územní plán: spolupráce s projektantem na návrhu nového územního plánu

Horní Těšice:

- nový územní plán: spolupráce s projektantem na návrhu nového územního plánu

Olšovec:

- nový územní plán: spolupráce na úpravě dle novely stavebního zákona

Potštát:

- nový územní plán: přípravné práce na pořízení nového územního plánu,
- změna č. 4 a změna č. 5 územního plánu: veřejné projednání, zpracování opatření obecné povahy, předložení zastupitelstvu ke schválení,

Skalička:

- nový územní plán: zpracování zadání

Střítež nad Ludinou:

- nový územní plán: spolupráce na úpravě návrhu v souvislosti s novelou stavebního zákona a po pozemkových úpravách, projednání upraveného návrhu s dotčenými orgány, veřejné projednání

Ústí:

- nový územní plán: opakování veřejné jednání, zpracování opatření obecné povahy, předložení zastupitelstvu ke schválení, dokončovací práce.

Paršovice:

- změna č. 3 územního plánu: zpracování a projednání návrhu zadání

Partutovice:

- nový územní plán: spolupráce na zpracování návrhu, společné jednání, úprava návrhu po společném jednání, předložení návrhu krajskému úřadu

Hrabůvka:

- nový územní plán: zpracování návrhu zadání, projednání a schválení zadání

Jindřichov:

- nový územní plán: spolupráce na úpravě návrhu po společném jednání, předložení návrhu krajskému úřadu.

Územně analytické podklady (ÚAP) - se dle stavebního zákona aktualizují průběžně a každé dva roky se pořizuje jejich úplná aktualizace (realizováno v roce 2010 a v roce 2012). Jedná se o aktualizaci údajové (datové) části, výkresů a Rozboru udržitelného rozvoje území (dále RURU). Průběžně aktualizované ÚAP jsou dle požadavků poskytována projektantům a urbanistům pro zpracování územních plánů. Množství, přesnost a aktuálnost dat ÚAP se následně podílí na snížení rozpočtu při pořízení územních plánů jednotlivých obcí.

V roce 2013 byly na ÚAP prováděny tyto práce:

- obeslání vybraných poskytovatelů údajů o poskytnutí chybějících údajů do ÚAP,
- další zpracování SWOT analýz pro obce,
- průběžná aktualizace údajové - datové části ÚAP (došlých údajů),
- zpracování části údajů poskytnutých obcemi v ORP pro aktualizaci,
- vydávání podkladů z ÚAP pro pořizovatele ÚP pro zpracování Územně plánovacích informací,
- vydávání ÚAP pro projektanty ÚPD,
- příprava a odevzdání dat pro naplnění datového úložiště vyplývající ze smlouvy „Nástroje ÚAP“.

Předmět smlouvy a projektu „Nástroje ÚAP“ spočívá ve vytvoření a naplňování datového úložiště údajů s dálkovým logovaným přístupem pro pořizovatele ÚAP v Olomouckém kraji, dále slouží pro pravidelnou aktualizaci ÚAP obcí a kraje, evidenci pasportů údajů o území, k využívání údajů o území pro potřeby územního plánování, stavebních úřadů, životního prostředí a pro veřejnost

Pracovníci obou oddělení mají k dispozici PC, které jsou napojeny na vnitřní počítačovou síť MěÚ a mají přístup k internetu a elektronické poště. Odbor je vybaven faxem, služebním mobilním telefonem, scannerem, kopírkou a má k dispozici i digitální fotoaparát. Pro vedení agendy využíval stavební úřad od roku 1995 do konce roku 2005 program HAIDA, pro vyřízení podání po 1.1.2006 pak IS Fenix II se speciálním SW pro vedení agendy stavebními úřady. Pro agendu ÚAP a GIS jsou využívány programy pro editaci geografických dat (ArcView, Microstation, GISel), webový prohlížeč geografických dat a agend mapového serveru úřadu (Internet Explorer), program pro správu a editaci poskytovatelů a pasportů ÚAP (Správa datových zdrojů poskytovatelů) a pro editaci mapových projektů v internetovém prohlížeči program PSPad.

8.2. Oddělení životního prostředí

Oddělení životního prostředí bylo vytvořeno v rámci reorganizace MěÚ Hranice k 1.3.2013. Státní správu zajišťuje na úsecích vodního hospodářství, myslivosti, lesního hospodářství, rybářství, ochrany zemědělského půdního fondu, veterinární péče, ochrany ovzduší, odpadového hospodářství, ochrany přírody a krajiny, rostlinolékařské péče, ochrany zvířat, silničního hospodářství a zpracovává koordinovaná závazná stanoviska dle § 4 odst. 6 zákona č. 183/2006 Sb., pro územní působnost všech stavebních úřadů ORP Hranice.

V rámci samostatné působnosti vykonává činnost na úsecích vodního hospodářství, lesního hospodářství, ochrany ovzduší, ochrany zvířat, ekologická výchova, granty a příspěvky v oblasti životního prostředí.

8.2.1. Samostatná působnost

Vodní hospodářství

- spolupráce s firmou Ekoltes Hranice, a.s., Dušan Kleiber - VaK Stav, společností Vodovody a kanalizace Přerov, a.s., provoz Hranice, na zajišťování provozu, údržby a řešení havarijních stavů kanalizací a vodních ploch (rybníků) v majetku města Hranic a kontrola provedených prací,
- spolupráce s firmou Sates, Lentus Agilis a Ekoltes Hranice, a.s. na zajištění bezproblémového provozu kašny na Masarykově náměstí,
- vyčištění svodnice povrchové vody ve Lhotce,
- odběry a rozborů odpadních vod z výústí biologických rybníků ve Středolesí a biologického septiku ve Valšovicích,
- kontrola studní v majetku města Hranic,
- v roce 2013 proběhlo správní řízení (stavební povolení) na akci prodloužení dešťové kanalizace v oblasti Rybáře, realizace je plánována na rok 2014,
- společný projekt 23 obcí na zbudování varovného a hlásného protipovodňového opatření na řece Bečvě byl v říjnu 2013 ukončen a od 1.11.2013 probíhá provoz systému a udržitelnost projektu,
- protipovodňová opatření na řece Bečvě – spolupráce s firmou AgPOL, s.r.o. – zvýšení protipovodňových opatření Města Hranic (projektová dokumentace k územnímu řízení),
- příprava projektu revitalizace rybníku Kuchyňka,
- příprava studie – návrh řešení stavu kanalizace ve Valšovicích,
- spolupráce s firmou Dopravoprojekt Brno, a.s. na akci „III/44029 Drahotuše – průtah“ – dešťová kanalizace,
- spolupráce s Mikroregionem Hranicko – „Studie proveditelnosti k realizaci přírodě blízkých opatření v Mikroregionu Hranicko“ – protipovodňová opatření na Veličce, Ludině, bezejmenném potoku,
- zajištění celoplošné deratizace v objektech a kanalizacích v majetku města dle uzavřené smlouvy o dílo s Ivanem Barboříkem – služby ochranné DDD (jedná se o název firmy, zabývající se deratizací, dezinfekcí, dezinfekcí), Lipník nad Bečvou,
- příspěvku na provoz krytého, venkovního bazénu a na nákup skluzavky spol. Ekoltes Hranice, a.s.

Lesní hospodářství

Hospodaření v městských lesích probíhá na základě nájemní smlouvy, uzavřené mezi městem Hranice a společností Ekoltes Hranice, a.s. Samosprávním činností v problematice lesního hospodářství se řídí ustanoveními této smlouvy.

- kontrola lesů v majetku města,
- spolupráce s odborným lesním hospodářem a se společností Ekoltes Hranice, a.s., která smluvně zajišťuje povinnosti vlastníka lesa.

Ochrana ovzduší

Zajištění udržitelnosti projektu „Čisté ovzduší pro Moravskou bránu“ se společností ENVItch Bohemia s.r.o.

- průběžné zajišťování poradenské činnosti pro potřeby města v oblasti ochrany ovzduší,
- zajištění zpracování informací o realizaci konkrétních kroků, provedených v rámci plnění jednotlivých opatření dle „Programu snižování emisí a Programu ke zlepšení kvality ovzduší města Hranic“ (dále jen PKZKO) v roce 2013 ze strany zainteresovaných subjektů, a jejich předložení do orgánů města,
- aktivity ve věci Krátkodobých a dlouhodobých opatření ve věci snížení prašnosti v Hranicích na období 2010-2014,
- realizace zvýšené očisty komunikací na území města Hranic.

Ochrana zvířat

Odchyt toulavých psů

V průběhu roku probíhala pravidelná spolupráce s útulkem „Liga na ochranu zvířat ČR“ v Olomouci v rámci odchytu a převozu toulavých psů Městskou policií Hranice. Na webu útulku je uváděna aktuální nabídka psů k osvojení (včetně fotodokumentace).

Město Hranice vyhrálo v roce 2013 soudní spor se společností „AJSHA a. s.“, v Čechách pod Kosířem, ve věci zjištěného nezákonného obohacení (fakturace nákladů za péči o psa, který byl již osvojen). Dlužná částka bude převedena na účet města Hranic.

	2011	2012	2013
Počet odchycených psů	84	63	22
Vráceno majiteli	38	35	5
Převezeno do útulku „Liga na ochranu zvířat ČR“ v Olomouci	41	28	17
Převezeno do útulku „AJSHA a. s.“, v Čechách pod Kosířem	5	-	-

Redukce počtu holubů

Redukci počtu holubů provádí dle smlouvy o dílo firma RADEXA – Radek Stiskal, se sídlem Říkovice takto:

- pravidelné vybírání holubích hnízd, tzn. holubích vajíček a právě vylíhnutých mláďat. Odběr je prováděn od května do září.

	2011	2012	2013
Odebraná mláďata	62	24	14
Holubí vajíčka	115	62	39

- odchyt divokých holubů ve městě Hranice za účelem snížení počtu holubí populace.

	2011	2012	2013
Celkový počet odchycených divokých holubů	129	85	68

Holubi a holubí vejčka jsou likvidovány v souladu se zákonem č. 166/1999 Sb., o veterinární péči a o změně některých souvisejících zákonů.

Ekologická výchova

V rámci ekologické výchovy byly zorganizovány tyto akce:

- v rámci akce „Světový den životního prostředí“ ve spolupráci se Zbrašovskými aragonitovými jeskyněmi tematická výstava ke 100. výročí objevení Zbrašovských aragonitových jeskyní, výtvarná soutěž a přednášky,
- ve spolupráci s Domem dětí a mládeže Hranice akce „Evropský den bez aut a Barevný den“ pro občany Hranic, především pro žáky základních škol a děti mateřských škol,
- anketu „Strom roku Hranicka“ a informační panel „Pták roku 2013“,
- „Noc s netopýry“ v hudebním pavilonu v Sadech Čs. legií.

Celoročně spolupracujeme se stanicí pro záchranu volně žijících živočichů v Bartošovicích, Nový Jičín.

Dotace - Výsadba a ošetření zeleně v Hranicích

V měsíci květnu 2013 proběhlo výběrové řízení na zhotovitele akce, které vyhrála firma Petr Vykrut – zahradní služby. V červnu 2013 byla s vítězným uchazečem podepsána smlouva o dílo. Realizace proběhla září – prosinec 2013. V září se jednalo o odborné ošetření stromů, v listopadu kácení stromů a následně v prosinci výsadba dřevin a to 155 ks stromů a 4 257 keřů.

Hřbitov Středolesí

Byla zpracována technická pomoc „Revitalizace hřbitovní zdi, obvodové zdi a věnce márnice ve Středolesí“, která navrhuje variantní technické řešení revitalizace hřbitovní zdi (projektant Petr Vojvodík, Hustopeče nad Bečvou).

V rámci schválených finančních prostředků byly provedeny následující práce na hřbitově ve Středolesí:

- kácení stromů a náletových dřevin v okolí hřbitova (spol. Ekoltes Hranice, a.s.)
- kácení 1 ks lípy – horolezecký způsob (Roman Němec, Drahotuše)
- úprava vnitřní části hřbitova (spol. Ekoltes Hranice, a.s.)

Komise životního prostředí

Činnost: administrativa (pozvánky, zápisy).

Granty a příspěvky v oblasti životního prostředí

Přehled poskytnutých grantů v oblasti životního prostředí v letech:

2011 – celková výše grantů 150.000,- Kč byla rozdělena těmito žadateli:

- Český svaz včelařů MO Hranice, Dům dětí a mládeže, ZŠ a MŠ Drahotuše, Okwaho, Junák - svaz skautů a skautek ČR, Hranice, ZŠ Hranice - Tř. 1. máje, Český rybářský svaz MO Hranice, Mateřské centrum Dráček na soutěže, odměny, exkurze a materiálové vybavení kroužků,
- ZŠ a MŠ Struhlovsko a Střední průmyslová škola na dřeviny a rostliny,
- Monika Zbranková na tradiční výstavu voříšků a psů bez průkazu původu.

2012 – celková výše grantů 150.000,- Kč byla rozdělena těmito žadateli:

- Český svaz včelařů MO Hranice, Dům dětí a mládeže, ZŠ a MŠ Drahotuše, Okwaho, Junák - svaz skautů a skautek ČR, Hranice, ZŠ Hranice - Tř. 1. máje na soutěže, odměny, exkurze a materiálové vybavení kroužků,
- ZŠ a MŠ Struhlovsko na přírodní učebnu,
- Monika Zbranková na tradiční výstavu voříšků a psů bez průkazu původu,
- Mažoretky Marcely Synkové na tábor pro mažoretky,
- ZŠ Hranice - Tř. 1. máje na kalendář fotografií o přírodě.

2013 – celková výše grantů 150.000,- Kč byla rozdělena těmito žadateli:

- Český svaz včelařů MO Hranice, Dům dětí a mládeže, ZŠ a MŠ Drahotuše, Okwaho, Junák - svaz skautů a skautek ČR, Hranice, Český svaz ochránců přírody Salamandr, ZŠ Hranice - Tř. 1. máje na soutěže, odměny, exkurze a doplnění vybavení kroužků,
- ZŠ a MŠ Struhlovsko na přírodní učebnu a jezírko,
- Monika Zbranková na tradiční výstavu voříšků a psů bez průkazu původu,
- Český svaz ochránců přírody, Základní organizace 74/08 Zbrašov na překlady textů do angličtiny a fotografie ke 100. výročí objevení jeskyní.

Přehled poskytnutých příspěvků na činnost v oblasti životního prostředí v letech:

2011 – celková výše příspěvků 65.000,- Kč byla rozdělena těmito žadateli:

- Český svaz včelařů MO Hranice, Junák – svaz skautů a skautek ČR, Hranice, Český rybářský svaz MO Hranice, Česká speleologická společnost - ZO 6-23 ARAGONIT, ZO Českého svazu ochránců přírody v Novém Jičíně, Stanice pro záchranu volně žijících živočichů v Bartošovicích na činnost jednotlivých organizací.

2012 – celková výše příspěvků 70.000,- Kč byla rozdělena těmito žadateli:

- Český svaz včelařů MO Hranice, Junák – svaz skautů a skautek ČR, Hranice, Český rybářský svaz MO Hranice, Česká speleologická společnost - ZO 6-23 ARAGONIT, ZO Českého svazu ochránců přírody v Novém Jičíně, Stanice pro záchranu volně žijících živočichů v Bartošovicích na činnost jednotlivých organizací.

2013 – celková výše příspěvků 70.000,- Kč byla rozdělena těmito žadateli:

- Český svaz včelařů MO Hranice, Junák – svaz skautů a skautek ČR, Hranice, Český rybářský svaz MO Hranice, ZO Českého svazu ochránců přírody v Novém Jičíně, Stanice pro záchranu volně žijících živočichů v Bartošovicích na činnost jednotlivých organizací.

Samostatná působnost v oblasti odpadového hospodářství, městské zeleně, dětského mobiliáře, veřejného osvětlení a správy hřbitova přešla od 1.7.2013 v rámci reorganizace MěÚ Hranice pod odbor správy majetku. Činnost v těchto oblastech za rok 2013 bude zahrnuta do zprávy o činnosti odboru správy majetku.

8.2.2. Přenesená působnost

Vodní hospodářství

Dle ustanovení § 104 odst. 2 písm. c) a ustanovení § 106 odst. 1 zákona č. 254/2001 Sb., zákon o vodách a o změně některých zákonů, ve znění pozdějších předpisů, vykonávají státní správu obecní úřady a obecní úřady obcí s rozšířenou působností. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu státní správy za roky 2011 až 2013.

	2011	2012	2013
Povolení k nakládání s vodami a stavební povolení k vodním dílům	45	64	59
Kolaudace – užívání vodních děl	36	32	27
Souhlas se stavbou	23	12	0
Povolení k vypouštění odpadních vod s obsahem zvlášť nebezpečné závadné látky do kanalizace	9	5	1
Vodoprávní souhlas	34	28	39
Evidence rozhodnutí vodoprávních úřadů	107	47	557
Ochranná pásma vodních zdrojů	1	1	1
Závadné látky – schválení havarijních plánů	17	15	19
Schválení provozních a manipulačních řádů vodních děl	5	1	1
Vyjádření na základě působnosti zákona	15	17	9
Řešení havarijních situací ve správním obvodu	4	3	7
Vyjádření k územnímu a stavebnímu řízením	673	557	468
Aktualizace povodňového plánu obce s rozšířenou působností Města Hranic	1	1	1
Souhlas k aktualizaci povodňových plánů obcí ve správním obvodu	3	15	4
Organizace a provádění jarní povodňové prohlídky vodních toků s jejich správci v obcích správního obvodu	23	1	4
Dohled nad povinnostmi správců vodních toků, svolávání jednání pro dosažení nápravy závadného stavu	1	5	4
Vodoprávní dozor nad dodržováním ustanovení vodního zákona a předpisů podle něj vydaných v rozsahu své působnosti	1	2	3

Dle ustanovení § 25 písm. b, § 27 odst. 1 a § 30 zákona č. 274/2001 Sb., o vodovodech a kanalizacích pro veřejnou potřebu a o změně některých zákonů, ve znění pozdějších předpisů, vykonávají státní správu obecní úřady a obecní úřady obcí s rozšířenou působností. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu státní správy za roky 2011 až 2013.

	2011	2012	2013
Kanalizační řády – schválení	8	4	4

- zpracovávání a zapisování vybraných údajů z majtkové a provozní evidence vodovodů a kanalizací v majetku jednotlivých obcí ve správním obvodu obce s rozšířenou působností a následné předání těchto údajů do 31.4.2013 Ministerstvu zemědělství ČR.

Myslivost

Dle § 60 zákona č. 449/2001 Sb., o myslivosti, v platném znění (dále jen zákon o myslivosti), vykonávají státní správu na úseku myslivosti ve věcech, neuvedených v §§ 57 až 59 zákona o myslivosti obecní úřady obcí s rozšířenou působností. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu státní správy myslivosti v letech 2011 až 2013.

	2011	2012	2013
Rozhodnutí o změně a zániku honitby	0	0	2
Rozhodnutí o ustanovení myslivecké stráže	0	0	70
Rozhodnutí o ustanovení mysliveckého hospodáře	0	1	26
Vyjádření se k lovu samičí a samčí zvěře do stáří 2 let	24	24	24
Rozhodnutí o povolení příslušné úpravy stavů zvěře	34	41	43
Rozhodnutí o povolení lovu zvěře mimo dobu lovu	0	0	1
Rozhodnutí o povolení lovu zvěře na nehonebních pozemcích	3	1	2
Počet vydaných loveckých lístků	30	29	16

Správní orgán v průběhu roku 2013 vedl rejstřík honebních společenstev, evidenci honiteb, kontroloval plnění plánů mysliveckého hospodaření, zpracovával statistická hlášení a vydal 1410 ks plomb pro 26 uživatelů honiteb.

Jako metodickou pomoc pro dodržování a uplatnění některých ustanovení zákona o myslivosti uspořádal správní orgán 2 porady pro uživatele honiteb v obvodu své působnosti a zúčastnil se rovněž 1 porady pořádané v rámci metodické pomoci Krajským úřadem Olomouckého kraje, dále se v rámci časových možností zúčastňoval jednání myslivecké rady při Okresním mysliveckém spolku v Přerově.

V rámci dozorní činnosti provedl správní orgán 19 kontrolních šetření zaměřených na dodržování vybraných ustanovení zákona o myslivosti, týkajících se mimořádného odstřelu spárkaté zvěře.

Správní orgán celoročně spolupracoval s Českomoravskou mysliveckou jednotou, Okresním mysliveckým spolkem Přerov, Policií ČR, jednotlivými uživateli a držiteli honiteb ve správním obvodu města Hranic.

Lesní hospodářství

Dle § 47 odst. 1 písm. a) zákona č. 289/1995 Sb., o lesích a o změně a doplnění některých zákonů (dále jen lesní zákon), vykonávají státní správu na úseku lesního hospodářství ve věcech uvedených v § 48 lesního zákona obecní úřady obcí s rozšířenou působností. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu státní správy lesů za roky 2011 až 2013.

	2011	2012	2013
Rozhodnutí v pochybnostech zda jde o pozemek určený k plnění funkcí lesa	12	9	8
Rozhodnutí o prohlášení za pozemek určený k plnění funkcí lesa	2	1	0
Závazné stanovisko - souhlas s návrhem územního rozhodnutí	31	30	24
Rozhodnutí o dělení lesních pozemků	2	4	4
Rozhodnutí o odnětí lesních pozemků	3	6	8
Rozhodnutí o výjimce provádět mytní těžbu v porostech mladších 80 let	0	2	1
Rozhodnutí o udělení licence pro výkon funkce odborného lesního hospodáře	4	3	1
Rozhodnutí o uložení pokuty	0	1	1
Rozhodnutí o uložení opatření k odstranění zjištěných nedostatků	2	25	7
Povolení výjimky ze zákonné lhůty pro zalesnění a zajištění kultur	3	3	2

Závazné stanovisko - těžba dříví	4	1	3
Vydání potvrzení o původu reprodukčního materiálu	7	5	4
Změna závazného ustanovení lesní hospodářské osnovy	0	3	6

Orgán státní správy lesů zajišťoval za každé čtvrtletí roku 2013 náklady za výkon funkce odborného lesního hospodáře a za každé pololetí roku 2013 náklady na výsadbu melioračních a zpevňujících dřevin a to vše v případě, kdy tuto činnost hradí stát.

Orgán státní správy lesů se vyjadřoval k 468 případům ze stavební činnosti fyzických a právnických osob k územnímu a stavebnímu řízení.

V rámci metodické pomoci se orgán státní správy lesů zúčastnil porady pořádané Krajským úřadem Olomouckého kraje.

Správní orgán celoročně spolupracoval s Lesy ČR, s.p., odbornými lesními hospodáři, Ministerstvem životního prostředí a zemědělství, Krajským úřadem Olomouckého kraje, Českou inspekcí životního prostředí, Ústavem pro hospodářskou úpravu lesů a jednotlivými vlastníky lesních pozemků ve věcech, týkajících se výkonu státní správy lesů.

Rybářství

Výkon státní správy na úseku rybářství ve správním obvodu obce s rozšířenou působností je vykonáván podle zákona č. 99/2004 Sb., o rybářství, v souladu s vyhláškou č. 197/2004 Sb., k provedení zákona o rybářství. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu státní správy rybářství v letech 2011 až 2013.

	2011	2012	2013
Rozhodnutí - přestupek	0	3	5
Rozhodnutí – rybářská stráž	0	1	1
Rybářské lístky	Finanční odbor	124	165

Další činnosti v oblasti rybářství:

- vedení evidence všech rybářských stráží ve své působnosti,
- vydávání průkazů rybářské stráže a rybářských lístků.

Ochrana zemědělského půdního fondu

Dle § 15 zákona č. 334/1992 Sb., o ochraně zemědělského půdního fondu, ve znění pozdějších předpisů a prováděcí vyhlášky č. 13/1994 Sb., v návaznosti na zákon č. 402/2010 Sb., kterým se mění zákon č. 180/2005, o podpoře využívání obnovitelných zdrojů, ve znění pozdějších předpisů. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu státní správy zemědělského půdního fondu za roky 2011 až 2013.

	2011	2012	2013
Rozhodnutí v pochybnostech o tom, že jde o součást zemědělského půdního fondu	3	4	5
Souhlas k návrhům tras nadzemního a podzemního vedení	33	27	16
Souhlasu k odnětí půdy ze zemědělského půdního fondu	60	50	56

Vydávání vyjádření pro výstavbu garáže, zahrádkářské či rekreační chaty, drobné stavby v současně zastavěném území obce	15	18	11
Vydávání rozhodnutí k platbě odvodů za odnětí půdy ze zemědělského půdního fondu	12	11	5
Vyjádřování všeobecné z hlediska ochrany zemědělského půdního fondu	686	567	466
Postoupení žádosti o souhlas k odnětí půdy ze zemědělského půdního fondu Krajskému úřadu Olomouckého kraje	1	4	0

- poskytování metodické pomoci na úseku zemědělského půdního fondu starostům obcí, spadající pod obecní úřad obce s rozšířenou působností,
- zasilání ročního výkazu o odnětí a o odvodech za odnětí půdy ze zemědělského půdního fondu na Ministerstvo životního prostředí,
- vyjádření ve věci schválení čerpání finanční rezervy na sanaci a rekultivaci pozemků v souladu se zákonem č. 44/1988 Sb., o ochraně a využití nerostného bohatství, ve znění pozdějších předpisů.

Správní orgán celoročně spolupracoval s Ministerstvem životního prostředí a Krajským úřadem Olomouckého kraje ve věcech, týkající se výkonu státní správy na úseku ochrany zemědělského půdního fondu.

Veterinární péče

- spolupráce s Krajskou veterinární správou pro Olomoucký kraj,
- zajišťování zveřejnění mimořádných veterinárních opatření a jiných sdělení, vydaných Krajskou veterinární správou pro Olomoucký kraj dle zákona č. 166/1999 Sb., o veterinární péči, ve znění pozdějších předpisů.

Ochrana ovzduší

Dle § 27 písm. f) č. 201/2012 Sb., o ochraně ovzduší, v platném znění vykonávají státní správu na úseku ochrany ovzduší obecní úřady obcí s rozšířenou působností. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu státní správy ochrany ovzduší v letech 2011 až 2013.

	2011	2012	2013
Rozhodnutí o přestupku	0	0	2
Rozhodnutí o vyměření poplatku	102	95	0
Evidence malých stacionárních zdrojů, u kterých je stanovena ohlašovací povinnost	74	44	0
Usnesení o postoupení	0	0	1
Usnesení o zastavení	0	0	8
Závazná stanoviska	0	21	72
Vyjádření	673	557	453
Počet jiných úkonů (protokolů, záznamů do spisu)	10	15	28

Další činnosti v oblasti ochrany ovzduší:

- podávání informací a informování občanů, včetně informačních článků,

- celoroční spolupráce s ostatními orgány, týkající se výkonu státní správy na úseku ochrany ovzduší.

Odpadové hospodářství

Dle § 79 zákona č. 185/2001 Sb., o odpadech ve znění pozdějších předpisů a vyhlášky Ministerstva životního prostředí č. 383/2001 Sb., o podrobnostech nakládání s odpady ve znění pozdějších předpisů, vykonávají státní správu na úseku odpadů obecní úřady obcí s rozšířenou působností. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu státní správy za roky 2011 až 2013.

	2011	2012	2013
Rozhodnutí - souhlas k nakládání s nebezpečnými odpady	27	30	12
Rozhodnutí - souhlas k upuštění od třídění	8	5	2
Rozhodnutí o uložení pokuty	35	0	0
Usnesení o zastavení	11	0	3
Usnesení o odložení	0	2	2
Vyjádření	730	602	380
Hlášení evidence odpadů	239	276	244
Zpracování evidenčních listů	783	945	1238
Počet jiných úkonů (protokolů, záznamů do spisu, výzev)	16	18	20

Další činnosti v oblasti odpadového hospodářství:

- poskytování metodické pomoci na úseku odpadového hospodářství starostům obcí, spadajících pod obecní úřad obce s rozšířenou působností,
- řešení podnětů poškozování životního prostředí a zpracování výzev k odstranění odpadů vlastníků pozemků, na kterých se neoprávněně nachází odpady,
- celoroční spolupráce s ostatními orgány, týkající se výkonu státní správy na úseku odpadového hospodářství,
- zasílání zpracované evidence odpadů od původců odpadů a vydaných souhlasů a dalších rozhodnutí dle zákona o odpadech na ministerstvo, krajský úřad a CENII.

Ochrana přírody a krajiny

Výkon státní správy ochrany přírody a krajiny je vykonáván dle zákona č. 114/1992 Sb., o ochraně přírody a krajiny, ve znění pozdějších předpisů a dle zákona č. 115/2000 Sb., o poskytování náhrad škod způsobených vybranými zvláště chráněnými živočichy, ve znění pozdějších předpisů. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu ochrany přírody a krajiny za roky 2011 až 2013.

	2011	2012	2013
Rozhodnutí	65	65	46
Usnesení (zastavení řízení, přerušení řízení)	1	3	6
Závazné stanovisko	19	17	17
Stanovisko	3	2	3
Přestupky	0	2	6

Souhlas	2	1	2
Vyjádření	580	541	379
Jiné úkony (sdělení, záznamy,...)	19	16	21

Rostlinolékařská péče

Výkon státní správy rostlinolékařství dle zákona č. 326/2004 Sb., o rostlinolékařské péči, ve znění pozdějších předpisů. V následujícím tabulkovém přehledu jsou uvedeny činnosti orgánu ochrany přírody a krajiny v letech 2011 až 2013.

	2011	2012	2013
Výzva k plnění ustanovení § 3 písm. a)	14	17	27

- dle § 73 odst. 3 výzva k plnění ustanovení § 3 písm. a) při výskytu a šíření plevelů, jakožto škodlivých organismů podle § 2 písm. i), které se šíří na neobdělávané a nezemědělské půdě a které ohrožují životní prostředí, zdraví lidí a zvířat,
- vedení evidence trvalých stanovišť včelstev,
- spolupráce se Státní rostlinolékařskou správou, obvodní oddělení Přerov.

Ochrana zvířat

Výkon státní správy ochrany zvířat ve vymezeném rozsahu působnosti je prováděn dle zákona č. 246/1992 Sb., na ochranu zvířat proti týrání, ve znění pozdějších předpisů.

	2011	2012	2013
Povolení svodu zvířat (psů)	2	4	-
Povolení svodu zvířat (koní)	1	1	-
Povolení svodu zvířat (farmářských zvířat)	1	1	-

Od 1.1.2013 se dle ustanovení zákona č. 308/2011 Sb., o veterinární péči, ve znění pozdějších předpisů, kterým se mění zákon na ochranu zvířat, již svod zvířat nepovolují, žadatel pouze svůj úmysl oznámí správnímu orgánu. V roce 2013 obdržel správní úřad 1 oznámení o konání svodu zvířat.

Silniční hospodářství

Výkon státní správy jako speciální stavební úřad dle zákona č. 13/1997 Sb., o pozemních komunikacích, v platném znění. V následujícím tabulkovém přehledu je uvedena činnosti pouze za rok 2013.

	2013
Stavební povolení	26
Usnesení o provedení stavebního řízení	2
Usnesení – postoupení pro nepříslušnost	5
Usnesení – přerušování řízení	15

Usnesení – zastavení řízení	3
Rozhodnutí – povolení předčasného užívání stavby	3
Rozhodnutí - dodatečné povolení stavby	3
Ohlášení stavby	15
Kolaudační souhlas	13
Ostatní opatření, stanoviska, vyjádření sdělení apod.	72
Závěrečné kontrolní prohlídky a místní šetření	20

Výkon státní správy jako silniční správní úřad dle zákona č. 13/1997 Sb., o pozemních komunikacích, v platném znění a zákon č. 361/2000 Sb., o provozu na pozemních komunikacích a o změnách některých zákonů (zákon o silničním provozu), v platném znění.

V následujícím tabulkovém přehledu je uvedena činnosti pouze za rok 2013.

	2013
Rozhodnutí o povolení zvláštního užívání komunikace	49
Rozhodnutí o povolení omezení obecného užívání komunikace (uzavírky)	31
Rozhodnutí o povolení připojení komunikace či nemovitosti sjezdem	35
Stanovení místní a přechodné úpravy provozu na komunikacích	36
Stanovení místní úpravy provozu opatřením obecné povahy	2
Ostatní opatření, stanoviska, vyjádření, sdělení, zápisy apod.	396

Koordinovaná závazná stanoviska

Oddělení životního prostředí zpracovává koordinovaná závazná stanoviska dle § 4 odst. 6 zákona č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů, v rozsahu územní působnosti stavebního úřadu MěÚ Hranice, Hustopeče nad Bečvou, Opatovice, Potštát a Všechnovice.

	2011	2012	2013
Koordinovaná závazná stanoviska	8	8	17

Ve srovnání s předchozími roky byl nárůst počtu rozhodnutí na oddělení životního prostředí v roce 2013 na 533 (262 rozhodnutí v roce 2011, 372 rozhodnutí v roce 2012). Toto bylo způsobeno především tím, že bylo nutno ustanovit nově myslivecké stráže po 10-letém nájemním období na myslivecké honitby a taktéž převodem dopravní agendy na toto oddělení. Počet závazných stanovisek oddělení životního prostředí v roce 2013 činil 550 (116 v roce 2012, 73 v roce 2011). Nárůst v roce 2013 byl způsoben tím, že dle novely zákona o ovzduší je nutné ke každému řízení dle stavebního zákona, jehož součástí je stacionární zdroj neuvedený v příloze č. 2 k zákonu o ovzduší, vydat závazné stanovisko.

Samostatná pracoviště – 9

Pod tento název spadají 2 samostatná pracoviště – Pracoviště právní a personálně organizační a Právník MěÚ a manažer kvality. Jedná se celkem o 5 pracovníků zajišťujících zejména právní a personální činnosti, sekretářský servis, zajišťování činností souvisejících s metodami kvality, přípravu jednání rad a zastupitelstev, administraci podkladů pro tato jednání včetně zápisů a usnesení z nich.

A do 31.8.2013 i vyvlastňování pozemků pro stát.