

LEADER funded projects in Czechia evaluated through hermeneutic interventional investigation

M. Lošťák, K. Boukalová, J. Průša, J. Hrabák, **Czech University of Life Sciences Prague**

Background: a question behind

- How to evaluate LEADER approach in 2007-2013

Background: what to measure (how to evaluate LEADER approach?)

Assessment of the relevance of intervention logic

The assessment of relevance looks at the intervention logic's ability to respond to the needs and their evolution, responding to the changing environment as well as changing policies (e.g. the EU Health Check of the CAP) over the life cycle of the programme. The review of intervention logic's relevance should:

- Assess whether pre-defined programme objectives were relevant and whether activities designed to meet these objectives were most suitable (if not what would have been more appropriate).
- Appraise whether there was a logical, theoretically well-grounded explanation of the rationale for policy intervention,
- Help to understand if the selection and composition of measures was designed for a wide group of potential beneficiaries or more narrowly framed to benefit particular groups and, if so, why,
- Assess whether Leader was designed in addressing specific needs of rural areas in relation to follow the seven Leader approach principles,
- Appraise the extent to which the intervention logic was able to evolve along changing needs and policies (e.g. Health Check) of the programme area and address them properly,
- Look at extent to which the intervention logic was able to address the identified needs and changes occurring (e.g. Health Check) across the programme implementation,
- Draw important lessons in relation to practical applicability of individual measures in addressing the needs.

Background: a question behind

- How to evaluate LEADER approach in 2007-2013

Background: what to measure

7 EXAMPLES OF LEADER-SPECIFIC ADDITIONAL INDICATORS

Evaluation need (subject?)	Evaluation question	Proposed judgment criteria	Common CMEF indicators	Proposed additional indicator (results)
Leader method (7 principles)	"To what extent has the Leader approach been implemented?"	Area-based local development strategies intended for well-identified sub-regional rural territories are developed and implemented.	OI: Total size of the LAG area. OI: Total population in LAG area.	Share of rural territory covered by LAGs. Share of rural population covered by LAGs.
		Local public-private partnerships are established.	OI: No of local action groups.	No and share (%) of various types of partners in partnerships from sector, territory, institutional socio- economic, gender point of view.
		The bottom-up approach is implemented with decision-making power for LAGs concerning the elaboration and implementation of local development strategies.		No of community based meetings, events or initiatives undertaken to prepare local strategy broken down by community, municipality and LAG level. No of people and their share of the adult rural population participating in the preparation of local development strategy broken down by community, municipality and LAG level and by sectors (public, private, civil), out of it those attending more than 50% of meetings. Level of decentralisation: No and types of tasks of the total No and types of tasks in the implementation of Leader left at LAG level ¹⁶³ .
		Multi-sector design and implementation of the strategy based on the interaction between actors and projects of different sectors of the local economy are realised.		Number of LAG members actively participating in decision-making. Division by sector (private, civil, community, public) and proportion of meetings attended <50%>50%.
		Innovative approaches are implemented.		No of specific thematic focuses of local strategies divided by types.
		Cooperation projects are prepared and implemented.	OI: No of cooperation projects; OI: No of cooperating	Share of innovative projects (innovation as defined by RDP or/and LAG) on the total No of projects implemented by LAG/LAG beneficiaries. No of cooperation projects per LAG. No of cooperation projects divided by types.

¹⁶³http://enrd.ec.europa.eu/leader/en/leader-focus-group_en.cfm

Background: what to measure (indicators): 11,867 submitted projects under LEADER

Prehled projektu 412 2007_2013_1.xlsx - Excel

doc. PhDr. Michal Loitáček, Ph.D.

	A	B	C	D	E	F	G	H	I
11825	14/020/41200/180/000155	RO Opava	4	1	2	0		Občanské sdružení "ŽÁLUŽNÉ"	Výstavní panely pro kulturní, vzdělávací a spolkovou činnost
11826	14/020/41200/180/000156	RO Opava	4	1	2	0		Středisko volného času Vítkov, příspěvková organizace	Modernizace turistické základny pro podporu zájmové činnosti a turistického ruchu na Vítkovsku
11827	14/020/41200/180/000160	RO Opava	4	1	2	0		Obec Svatoňovice	"Dětské hřiště Svatoňovice"
11828	14/020/41200/180/000161	RO Opava	4	1	2	0		Město Vítkov	Vybavení učebny pro volnočasové aktivity
11829	14/020/41200/180/000162	RO Opava	4	1	2	0		Obec Velké Heraltice	Obnova zeleně v obci Tábor
11830	14/020/41200/180/000163	RO Opava	4	1	2	0		Obec Vršovice	Narozenninový dárek hasičům a dětem ve Vršovicích
11831	14/020/41200/180/000164	RO Opava	4	1	2	0		Obec Radkov	Obnova podlah v kulturním domě
11832	14/020/41200/180/000165	RO Opava	4	1	2	0		Obec Stará Těchanovice	V obecním domě máme se ohromně
11833	14/020/41200/180/000168	RO Opava	4	1	2	0		ZDČEK BALAJ	Nákup montážního vozidla a dalšího technického vybavení
11834	14/020/41200/180/000173	RO Opava	4	1	2	0		MARIE PRAŽÁKOVÁ	Obnova vybavení prodejny smíšeného zboží
11835	14/020/41200/180/000175	RO Opava	4	1	2	0		TOMÁŠ ZÁRYCHTA	Obnova strojního vybavení truhlářské dílny - Tomáš Zárychta
11836	14/020/41200/180/000178	RO Opava	4	1	2	0		VITAMINATOR s.r.o.	Provozní laborator VITAMINATOR
11837	14/020/41200/180/000179	RO Opava	4	1	2	0		Vítkovská zemědělská s.r.o.	Pasterizace mléka a výroba sýrů
11838	14/020/41200/180/000184	RO Opava	4	1	2	0		LUKÁŠ GEBAUER	Ať je v balíčkové masu zima
11839	14/020/41200/185/000169	RO Olomouc	4	1	2	0		Obec Velká Lhota	Obnova komunikace
11840	14/020/41200/185/000172	RO Olomouc	4	1	2	0		Obec Hutisko - Solanec	Revitalizace veřejného pohřebiště v obci Hustisko-Solanec - brány, mobiliář
11841	14/020/41200/185/000180	RO Olomouc	4	1	2	0		Obec Střítež nad Bečvou	Modernizace knihovny Střítež nad Bečvou
11842	14/020/41200/185/000181	RO Olomouc	4	1	2	0		Obec Prostřední Bečva	Revitalizace Výletníste Kněhyně
11843	14/020/41200/185/000183	RO Olomouc	4	1	2	0		Obec Horní Bečva	Úpravy sociálního zařízení
11844	14/020/41200/187/000301	RO Ústí nad Labem	4	1	2	0		Svazek obcí Kamenné Vrchy	Společnou cestou
11845	14/020/41200/187/000305	RO Ústí nad Labem	4	1	2	0		Město Plesná	Zasedací místnost
11846	14/020/41200/187/000307	RO Ústí nad Labem	4	1	2	0		Obec Krásná	Pořízení školního mikrobusu
11847	14/020/41200/187/000310	RO Ústí nad Labem	4	1	2	0		Život na Dyleň	Stopovací zařízení a vybavení pro vytváření běžecské lyžařské stopy na území obce Lipová a Stará Voda
11848	14/020/41200/187/000314	RO Ústí nad Labem	4	1	2	0		Čtyřlístek, rodinné centrum Mariánské Lázně	Jazyková laborator
11849	14/020/41200/187/000315	RO Ústí nad Labem	4	1	2	0		Náboženská obec Církve československé husitské v Mariánských Lázních	Vybavení fary
11850	14/020/41200/187/000318	RO Ústí nad Labem	4	1	2	0		Tělovýchovná jednota SOKOL Mariánské Lázně	RENOVACE TOALET
11851	14/020/41200/187/000319	RO Ústí nad Labem	4	1	2	0		Sbor dobrovolných hasičů Plesná	Zateplení hasičské zbrojnice
11852	14/020/41200/187/000323	RO Ústí nad Labem	4	1	2	0		Základní škola Hranice, okres Cheb	Pořízení barevné kopírky
11853	14/020/41200/187/000325	RO Ústí nad Labem	4	1	2	0		Tělovýchovná jednota Jiskra Aš	Bezpečné branky pro mládež sportovce
11854	14/020/41200/190/000219	RO Břež	4	1	2	0		ROMAN KADLEC	Rekonstrukce prodejny U Kolářů
11855	14/020/41200/190/000220	RO Břež	4	1	2	0		Obec Horní Myslová	Úprava veřejného prostranství
11856	14/020/41200/194/000273	RO Praha	4	1	2	0		"Občanské sdružení Jazz Černošice"	JAZZ Černošice
11857	14/020/41200/194/000280	RO Praha	4	1	2	0		Tělovýchovná jednota Sokol Lety	Revitalizace sportoviště Sokol Lety
11858	14/020/41200/194/000281	RO Praha	4	1	2	0		Obec Lochovice	Rekonstrukce nádraží OÚ Lochovice
11859	14/020/41200/194/000294	RO Praha	4	1	2	0		Město Dobřichovice	Vybavení ZŠ Dobřichovice
11860	14/020/41200/194/000296	RO Praha	4	1	2	0		Obec Koněprusy	Vybavení KC Koněprusy
11861	14/020/41200/194/000298	RO Praha	4	1	2	0		Obec Lhotka	Rekonstrukce hasičské zbrojnice v obci Lhotka
11862	14/020/41200/194/000300	RO Praha	4	1	2	0		Obec Chodouň	Náves Chodouň - oprava chodníků
11863	14/020/41200/194/000302	RO Praha	4	1	2	0		Atleticko-Fotbalový klub LODĚNICE	Obnova zázemí AFK Lodenice
11864	14/020/41200/194/000303	RO Praha	4	1	2	0		Kynologický klub Drahelčice - Rudná, o.s.	Revitalizace kynologického cvičiště v Rudné
11865	14/020/41200/194/000306	RO Praha	4	1	2	0		DOBNET, o.s.	DOBNET Hot Spots
11866	14/020/41200/194/000308	RO Praha	4	1	2	0		HALESA o.s.	Revitalizace sportovního areálu Halouny
11867	14/020/41200/194/000311	RO Praha	4	1	2	0		Obec Karlík	Revitalizace hřbitova v Karlíku
11868									

Sheet1

Přípraven

19:20 13.7.2017

What we can learn from data about projects?

What we can learn from data about projects?

What we can learn from data about projects?

What do we know about the impacts of every project (how to get the data)?

- How can we get in-depth into every project (9,368 funded) and its outcomes, results and impacts:
- Questionnaires, surveys, interviews, focus groups, case studies, visiting projects sites (all suggested by guidelines)
- Other possibility?

Hermeneutic interventional investigation

Popis projektu projekty 13-14 kolo.xlsx - Excel

doc. PhDr. Michal Lošťák, Ph.D.

SOUBOR DOMŮ VLOŽENÍ ROZLOŽENÍ STRÁNKY VZORCE DATA REVIZE ZOBRAZENÍ

Výjmout Kopírovat Vložit Kopírovat formát

Calibri 11 A⁺ B I U Zalamovat text Obecný Podmíněné Formátovat formátování jako tabulku Normální Chybně Neutrální Správně Kontrolní bu... Poznámka Propojená bu... Text upozor...

Schránka Písmo Zarovnání Číslo Styly Buňky Úpravy

D16 : X ✓ fx

Lidé žijící v obci Struhařov s počtem obyvatel 724 mají řadu potřeb, které nejsou v dostatečné míře uspokojovány. Co zde postrádají? Chybí zde zařízení, která by pracovala s dětmi všech věkových skupin. Snad je to tím, že leží nedaleko ORP Benešov, dříve okresního města. Naopak díky tomu zde vznikla iniciativa lidí, kterým tento fakt není hostejný. Jedním z aktérů několik let působícím v oblasti trávení volného času dětí, mládeže ba i seniorů je občanské sdružení Strouhaček. Jak je patrné z příloh žádosti, jde o sdružení s velmi širokým záběrem a bohatou nabídkou volnočasových aktivit. Pro svou činnost nemají ale dostatečné zázemí. Většina aktivit se odehrává v rodinných domech organizátora té či oné akce. Omezené prostory rodinných domů neumožňují uspokojit velký zájem. Další organizaci provozující společenské aktivity v obci je Sbor dobrovolných hasičů Struhařov. Pro svou činnost využívá částečně objekt, který je předmětem žádosti. Zejména se jedná o uskladnění hasičské techniky. Zcela postrádá kvalitní společenské zázemí. Předmětem projektu je rekonstrukce a přestavba objektu ležícím uprostřed návsi vytvořit společenské centrum žijící každodenním životem. Slovo každodenní se potvrzuje i tím, že zde vznikne nové pracovní místo. Půjde o multifunkční zaměstnání sklobené v jedné osobě (koordinátor chodu centra, správce, práce s dětmi). Charakteristika plánovaného občanského centra: Jedná se o přestavbu obecního objektu pro občanské sdružení dobrovolných hasičů, rodinného centra, klubovny, knihovny a mandlu. Stávající stavba byla stavená postupně se dvěma úrovněmi sedlových střech, má nízký nevyužitelný půdní prostor. Proto bylo podle návrhu arch. Límana rozhodnuto o novém vzhledu, zvýšením střechy, které umožní zvětšení podkrovního prostoru pro nové využití. Přestavba hasičské garáže, na pozemku par. č. 74 a 113/26, bude tvořena novým příčným traktem a křížením dvou sedlových střech se třemi štíty. Prakticky půjde o podkrovní dům. V přízemí bude společenská místnost pro SDH Struhařov a další spolky, prostor s mandlem, chodba, WC, herna, další chodba, sklad uniform, sklad kostýmů (myšleno pro Strouhaček) a garáž hasičské techniky. V 2. NP bude prostor OS Strouhaček s příslušenstvím, chodba, WC, úklidová místnost, další chodba, další 2 WC, prostor pro masopustní masky a půda. Přízemí a podkrovní budou propojeny schodištěm a výtahem pro invalidní. Imobilitě budou přizpůsobeny všechny místnosti objektu. Nutno uvést, že součástí projektu je úprava veřejného prostranství na části pozemku par. č. 113/5 před severovýchodním šítem budovy. Zde vznikne ohrazené venkovní posezení (přístupné) veřejnosti s posezením. Tato část není již předmětem žádosti o dotaci, i přesto bude vytvořena. Navíc jde o projekt, který má přímou návaznost na úpravu parteru návsi, kterou má obec také již zpracovanou. Čeká se jen na vhodný okamžik podání žádosti do ROP Střední Čechy. Možnosti využití výsledků projektu: Záměr vybudovat ve Struhařově společenské centrum má řadu výstupů a možností využití. 1. Organizované a smysluplné trávení volného času dětí a mládeže. Je zde absence zařízení pracujícími s dětmi (absence mateřské školy). Projektem se částečně vyřeší tento problém. Podobně jsou na tom i maminky, které se nemají kde scházet a přitom mají velkou chuť se zapojit do společenského dění v obci. Jak mimo jiné dokládají svou dopisovani činnost. 2. Podobně jsou na tom i seniory. Společně s občanským sdružením se scházejí a snaží se o obnovu venkovských tradic - např. pletení z proutů, barvení látek, velikonoční i vánoční výzdoby, přípravu různých besídek apod. Dříve se lidé ve scházeli (např. při drnání) a udržovali si tak vzájemný kontakt. Dnes je velmi málo příležitostí potkat se sousem, natož s někým z druhé části obce. To si s sebou samozřejmě nese negativní důsledky. Bez nadšáků, i potřeby tyto cílové skupiny ve vztahu k budoucnosti, jsou velmi důležité. Projekt tak přispěje ke kvalitě mezigeneračního soužití lidí na venkově. 3. Nemalým výstupem projektu jsou kvalitní podmínky k provozování dalších činností. Členové SDH Struhařov budou mít pro své aktivity kvalitní zázemí. Nejde pouze o to setkávat se po nějakých akcích a hodnotit úspěchy či neúspěchy. Jde o samotnou přípravu či plánování. Výstupem projektu bude i hladší zapojování mládeže do činnosti sboru, což logicky povede k eliminaci mezigeneračním propadům uvnitř sboru. 4. Není možné opomenout bezbariérovost projektu. V celé ČR je velmi málo podobných zařízení, která by se až tak do detailu upřisovala imobilitám. Do budoucna se počítá i s rozšířením služeb pro zmíněnou cílovou skupinu. Budou zde připravovány programy, které svou náplní jistě přilákají obyvatele z širšího okolí, potažmo i z Benešova. Tvrzení lze doložit bohatými zkušenostmi místních obyvatel v této oblasti péče o imobilní občany. 5. Další a na místní poměry využívanou službou je zde provozování mandlu. Nejde o nějak vyřešenou činnost. Nicméně která obec se může pochlubit touto službou? Projekt umožní provozování mandlu i do budoucna. 6. Neposlédním výstupem do budoucna jsou dostatečné velké prostory pro umístění techniky, což povede k pořízení většího závažového vozidla a zvýšení akceschopnosti jednotky na JPOIII. Vede k tomu i velikost obce s porovnáním s okolními sbory.

	A	B	C	D	E	F	G	H	I
2	11/013/41200/001/001109	Projekt schválen	Muzeum v podstávkovém domě	Záměr projektu je vybudování muzea starých řemesel a zemědělství v podkrovní části historického podstávkového domu. Objekt Občanské sdružení Kolovrat					
3	11/013/41200/001/001111	Projekt schválen	Živě vesnické muzeum - stavení Josefa Haslera, Niederberzdorf	Živě muzeum v autentickém prostředí stavení J. Haslera, dobová expozice, ukázky vaření v černé kuchyni, pečení chleba, mláčení obilí Lidové stavby					
4	11/013/41200/001/001112	Projekt schválen	Poklady zaváté staletími	Projekt řeší obnovu 300let starého podstávkového domu, který zároveň slouží jako hlavní objekt žijícího skanzenu. Dům bude komplex občanské sdružení LUNARIA					
5	11/013/41200/001/001119	Ukončení administrace	Rekonstrukce pensionu Hejnice	Rekonstrukce pensionu Hejnice. Pension Hejnice je malokapacitní ubytovací zařízení, které existuje téměř tři roky. Nachází se v centru Karel Šulc					
6	11/013/41200/001/001169	Projekt schválen	Ubytování v Jindřichovicích pod Smrkem	Projekt "Ubytování v Jindřichovicích pod Smrkem" řeší dokončení rekonstrukce objektu určeného pro ubytování návštěvníků Frydlá Zuzana Šverčinová					
7	11/013/41200/001/001170	Projekt schválen	Renovace areálu Střediska volného času "Roroš"	Středisko volného času "ROROŠ" je organizace zaměřená na volnočasové aktivity dětí a mládeže, pravidelnou zájmovou činnost, prázdninovou výstavbu POD SMRKEM					
8	11/013/41200/001/001174	Projekt schválen	Rekonstrukce zemědělské stavby na chov skotu v Dolní Oldřiši	Projekt řeší rekonstrukci zemědělské stavby na chov skotu v obci Bulovka, části obce Dolní Oldřiš. Rekonstrukce bude spočívat v opravě Jana Chytil					
9	11/013/41200/001/001175	Projekt schválen	Stavební úpravy a udržovací práce kravina v Raspenavě	Předmětem projektu jsou stavební úpravy a udržovací práce kravina v obci Raspenava Stavební úpravy (rekonstrukce) budou spočívat DOLPEK a. s.					
10	11/013/41200/006/000572	Projekt schválen	Rekonstrukce a vybavení Farmy Heroutice	Předmětem projektu je rekonstrukce Farmy Heroutice. Předchodí dvě etapy byly zaměřeny na rozšíření ubytovacích kapacit a jejich d. JANA PERNÍKOVÁ					
11	11/013/41200/006/000573	Ukončení administrace	Rekonstrukce hájovny Háj	Rekonstrukce hájovny z poloviny 19. století v krásném prostředí na samotě uprostřed lesa, kterou jsme jako rodina v roce 2010 koupili Karel Kříž					
12	11/013/41200/006/000575	Projekt schválen	Naučná stezka Roudný	Projekt se zabývá vybudováním nové naučné stezky po bývalém areálu zlatodolu Roudný. Stezka je navržena podle nejnovějších me ZOŠOP Vlašim					
13	11/013/41200/006/000580	Ukončení administrace	Farma - park pro rodiny s dětmi	Dosavadní rekonstrukce Farmy Blaník byla realizována bez dotací, nicméně investorem chybí finanční prostředky na dokončení někte Farma Blaník s.r.o.					
14	11/013/41200/006/000585	Projekt schválen	Opavujeme sokolovnu krok za krokem	V centru obce Choceřady se nachází budova sokolovny z přelomu 19. a 20. století, která prošla několika úpravami až do současné podoby Občanské sdružení Jednota Komenského v					
15	11/013/41200/006/000587	Projekt schválen	Společenský dům Chmelná	Projekt je zaměřen na dokončení rekonstrukce budovy bývalého hostince, který obec postupně adaptovala na víceúčelový společens Obce Chmelná					
16	11/013/41200/006/000590	Projekt schválen	Dům pro občanské sdružení	Lidé žijící v obci Struhařov s počtem obyvatel 724 mají řadu potřeb, které nejsou v dostatečné míře uspokojovány. Co zde postrádají? Obec Struhařov					
17	11/013/41200/006/000592	Projekt schválen	Stavební úpravy kaple sv. Jana Nepomuckého v Ostředku	Popis projektu: Předmět projektu je oprava kaple sv. Jana Nepomuckého v Ostředku. Jde o objekt založený roku 1739 a následně pře JAROMÍR PECHA					
18	11/013/41200/006/000593	Projekt schválen	Rekonstrukce špičaru ve Vojkově	Cílem projektu je komplexní rekonstrukce významné kulturní památky - budovy špičaru ve Vojkově. Budova je v současné době vy. Bohumír Krampera					
19	11/013/41200/006/000599	Projekt schválen	Sejdeme se na hřišti - centrum volnočasových aktivit v Bystřici	Předmětem předkládaného projektu je rekonstrukce a oživení veřejného sportoviště v Bystřici, které je v dlouhodobém pronájmu ž. SK Bystřice					
20	11/013/41200/006/000601	Ukončení administrace	Zóna aktivního odpočinku při ZŠ Jilové u Prahy	Projekt Zóna aktivního odpočinku při ZŠ Jilové u Prahy vychází z dlouhodobého projektu Plán revitalizace školního areálu "Škola v za Základní škola Jilové u Prahy					

412.13.14

PŘIPRAVEN

100%

Plocha CS 1945 13.7.2017

Hermeneutic

- Interpreting the text (the description of the project): done by 3-4 people
- “Living museum in an authentic house of J. Hasler (Niederberzdorf No 12, 1841-1890). Exposition of his time, demonstrations of cooking in black kitchen, baking bread, thrashing grain, 500 m² of roofed area”

Popis projektu projekty 13-14 kolobrev - Excel

doc. PhDr. Michal Lešák, Ph.D.

	A	B	C	D	E	F	G	H	I
1	11/01/14/200/001/001039	Projekt schválen	Muzeum v postávkovém domě	Záměrem projektu je vybudování muzea starých řemesel a zemědělských v podzemí části historického postávkového domu. Objekt	Občanské sdružení Kolovrat				
2	11/01/14/200/001/001111	Projekt schválen	Živě venekské muzeum - stavení Josefa Haslera, Niederberzdorf	Živě venekské muzeum - stavení Josefa Haslera, Niederberzdorf	Občanské sdružení Kolovrat				
3	11/01/14/200/001/001112	Projekt schválen	Poklady zavřené státnosti	Projekt heř obnovu 300let starého postávkového domu, který zároveň slouží jako hlavní objekt žijícího skanzenu. Dům bude kompletně obnoven s	Občanské sdružení LUNARIA				
4	11/01/14/200/001/001113	Ukončení administrace	Rekonstrukce pensionu Hejnice	Rekonstrukce pensionu Hejnice. Pension Hejnice je malokapacitní ubytovací zařízení, které existuje téměř tři roky. Nachází se v centru Karlových	Občanské sdružení Kolovrat				
5	11/01/14/200/001/001114	Projekt schválen	Ubytování v Jindřichových pod Smrkem	Projekt "Ubytování v Jindřichových pod Smrkem" řeší obnovu rekonstrukce objektu určeného pro ubytování návštěvníků Fryderyka Zuzana Smrkem	Občanské sdružení LUNARIA				
6	11/01/14/200/001/001115	Projekt schválen	Renovace areálu střediska volného času "Rorosz"	Středisko volného času "ROROSZ" je organizace zaměřená na volnočasové aktivity dětí a mládeže, pravidelnou zájmovou činnost, pravidelnou	Občanské sdružení LUNARIA				
7	11/01/14/200/001/001116	Projekt schválen	Rekonstrukce zemědělské stavby na chov skotu v Dohli Oldři	Projekt řeší rekonstrukci zemědělské stavby na chov skotu v obci Bulovka. Části obce Dolní Oldři. Rekonstrukce bude spočívat v opravě	Občanské sdružení LUNARIA				
8	11/01/14/200/001/001117	Projekt schválen	Stavební úpravy a udržovací práce krajiny v obci Raspenava	Předmetem projektu jsou stavební úpravy a udržovací práce krajiny v obci Raspenava. Stavební úpravy (rekonstrukce) budou spočívat	Občanské sdružení LUNARIA				
9	11/01/14/200/001/001118	Projekt schválen	Rekonstrukce a vybavení Farmy Heroldice	Předmetem projektu je rekonstrukce Farmy Heroldice. Předloží dvě etapy byly zaměřeny na rozšíření ubytovacích kapacit a jejich	Občanské sdružení LUNARIA				
10	11/01/14/200/001/001119	Ukončení administrace	Rekonstrukce hájovny Háj	Rekonstrukce hájovny z poloviny 19. století v krásném prostředí na samém úpatí lesa, kterou jako jaro rodina v roce 2002 koupil Karel Kříž	Občanské sdružení LUNARIA				
11	11/01/14/200/001/001120	Projekt schválen	Naučná stezka Roudný	Projekt se zabývá vybudováním nové naučné stezky po bývalém areálu železničního Roudného. Stezka je navržena podle doporučení	Občanské sdružení LUNARIA				
12	11/01/14/200/001/001121	Ukončení administrace	Farma - park pro rodiny s dětmi	Obnovení rekonstrukce Farmy Blanská byla realizována bez dotací, nicméně investorem chybí finanční prostředky na dokončení některé	Občanské sdružení LUNARIA				
13	11/01/14/200/001/001122	Projekt schválen	Oprava selského kroku za křemkem	V centru obce Chocerady se nachází budova selského kroku z přelomu 19. a 20. století, která prošla několika úpravami až do současné	Občanské sdružení LUNARIA				
14	11/01/14/200/001/001123	Projekt schválen	Společenský dům Chmelná	Projekt je zaměřen na dokončení rekonstrukce budovy bývalého hostince, který obce postupně adaptovala na víceúčelový společenský	Občanské sdružení LUNARIA				
15	11/01/14/200/001/001124	Projekt schválen	Dům pro občanské sdružení	Lidé žijící v obci Straňava s počtem obyvatel 704 mají řadu potřeb, které nejsou v dostatečné míře uspokojovány. Co zde potřeby? Obec	Občanské sdružení LUNARIA				
16	11/01/14/200/001/001125	Projekt schválen	Stavební úpravy kaple sv. Jana Nepomuckého v Ostředku	Popis projektu: Předmetem projektu je oprava kaple sv. Jana Nepomuckého v Ostředku. Ide o objekt založený roku 1795 a následně	Občanské sdružení LUNARIA				
17	11/01/14/200/001/001126	Projekt schválen	Rekonstrukce špičkové ve Vojkově	Cílem projektu je kompletní rekonstrukce významné kulturní památky - budovy špičkové ve Vojkově. Budova je v současné době	Občanské sdružení LUNARIA				
18	11/01/14/200/001/001127	Projekt schválen	Sejdeme se na hřišti - centrum volnočasových aktivit v Bystřici	Předmetem předkládaného projektu je rekonstrukce a oživení veřejného sportoviště v Bystřici, které je v dlouhodobém pronájmu	Občanské sdružení LUNARIA				
19	11/01/14/200/001/001128	Ukončení administrace	Zóna aktivního odpočinku při ŽS Jlové u Prahy	Projekt Zóna aktivního odpočinku při ŽS Jlové u Prahy vychází z dlouhodobého projektu Plan revitalizace školního areálu "Škola	Občanské sdružení LUNARIA				
20	11/01/14/200/001/001129	Projekt schválen	Sklad zemědělské techniky, Kosičky	Realizací projektu dojde k výstavbě nové haly, která bude sloužit jako sklad zemědělské techniky. Jedná se o obdělávací stavbu se	Občanské sdružení LUNARIA				
21	11/01/14/200/001/001130	Projekt schválen	Žitné línky na zpracování dřeva, Hlučice	Ve stávající hospodářské budově bude zřízena linka na poez kulturní skladby se z plošové pilou a omlatí pilou.	Občanské sdružení LUNARIA				
22	11/01/14/200/001/001131	Projekt schválen	Nákupe nové tiskárenské technologie	Žadatel je jedním z dodavatelů reklamních služeb v regionu, svým zákazníkům již více než deset let poskytuje komplexní služby	Občanské sdružení LUNARIA				
23	11/01/14/200/001/001132	Projekt schválen	Stavební úpravy autostopu, Nové Město	V rámci realizace projektu dojde k rekonstrukci objektu sloužícího jako dům na opravu automobilů investora. V přístavku objektu	Občanské sdružení LUNARIA				
24	11/01/14/200/001/001133	Projekt schválen	Rekonstrukce střechy a nákupe klempířské ohříváčky, Olomouc nad	Žadatel je majitelem firmy Klempířská kovářská a své služby na trhu nabízí od roku 1999. Z počátku bylo Klempířskou jedinou	Občanské sdružení LUNARIA				
25	11/01/14/200/001/001134	Projekt schválen	Rekonstrukce - přístavba dílny, Kladub	Realizací projektu dojde k vybudování přístavby stávající dílny na obrábění. V současné době je provoz dílny rozložen do více míst	Občanské sdružení LUNARIA				
26	11/01/14/200/001/001135	Projekt schválen	Modernizace provozovny - nákupe nové technologie, Kosičky	Realizací projektu dojde k modernizaci provozovny - truhlárny a nákupe nové technologie. Jedná se o formátovací pilu a vrtací	Občanské sdružení LUNARIA				
27	11/01/14/200/001/001136	Projekt schválen	Vybavení klubovny KNIHNE 1078 o.s.	Projekt řeší vybavení klubovny občanského sdružení KNIHNE 1078 o.s. soupravou audiovizuální a šes výhledového zařízení. Souprava	Občanské sdružení LUNARIA				
28	11/01/14/200/001/001137	Projekt schválen	Rekonstrukce potůční nádrže a úprava veřejného prostranství	Projekt řeší celkovou úpravu veřejného prostranství v části obce. Ide o revitalizaci zeleně a její novou úpravu, rozšíření chodníku	Občanské sdružení LUNARIA				
29	11/01/14/200/001/001138	Projekt schválen	Kdo si říká, nezobí	Lysické MC Jablko (dále jen MC) se již tři roky aktivně podílí na nabídce volnočasových sportovních, kulturních a vzdělávacích	Občanské sdružení LUNARIA				
30	11/01/14/200/001/001139	Projekt schválen	Centrum mladých myslivců a ochránců přírody	Projekt řeší zřízení zájmové činnosti mladých myslivců a ochránců přírody tím, že jim bude poskytnut prostor pro výuku	Občanské sdružení LUNARIA				
31	11/01/14/200/001/001140	Projekt schválen	HASČOVSKÝ ZBOROVNICE OLEŠNICE, centrum potůční ochrany, občan	Hasčovské dvojčice Olešnice je objekt postavený v 50. letech minulého století jako budova sloužící jako technická zázemí	Občanské sdružení LUNARIA				
32	11/01/14/200/001/001141	Projekt schválen	Multifunkční nábytková sestava	Projekt řeší vybavení vnitřní klubovny v rodinném domě Chocholčiv u Kurišské, a to zejména vybavení potřebné pro rodící a	Občanské sdružení LUNARIA				
33	11/01/14/200/001/001142	Projekt schválen	ZONA PRO ODPOČINEK A AKTIVNÍ ZÁBAVU V ROZŠÍŘENÉ	Předmetem projektu je vybudování "zóny pro odpočinek a aktivní zábau" na pozemku ve vlastnictví obce. Projekt bude realizován	Občanské sdružení LUNARIA				
34	11/01/14/200/001/001143	Projekt schválen	Vybavení klubovny Ohotnického divadla Svatá	Projekt řeší vybavení klubovny Ohotnického divadla Svatá a Dětského divadelního kroužku. Z dotace bude realizován	Občanské sdružení LUNARIA				
35	11/01/14/200/001/001144	Projekt schválen	Výstavba výstavních a skladových prostor SDH	Cílem projektu předkládaného v rámci Programu rozvoje venkova, opatření III.2.2 Občanské vybavení a služby - strategického	Občanské sdružení LUNARIA				
36	11/01/14/200/001/001145	Projekt schválen	Pořízení zahradního traktoru pro SDH Nivov	Předmetem projektu je nákupe zahradního traktoru - traktoru s výhledovým a výhledovým hasičským Nivov (dále jen SDH dobrovolných	Občanské sdružení LUNARIA				
37	11/01/14/200/001/001146	Projekt schválen	Revitalizace bývalé prodejny smíšeného zboží v Rudce u Kurišské	Cílem projektu je revitalizace objektu občanské vybavenosti - bývalou prodejny smíšeného zboží - č.p. 80 v Rudce u Kurišské na	Občanské sdružení LUNARIA				
38	11/01/14/200/001/001147	Projekt schválen	Stavební úpravy části zemědělského panského dvora v Omrovicích	Projekt řeší stavební rekonstrukci části zemědělského panského dvora v Omrovicích. Roku 1945 jeho posledním majitelem	Občanské sdružení LUNARIA				
39	11/01/14/200/001/001148	Projekt schválen	Komunitní farní centrum Olešnice - finální úpravy kulturní památky Komunitní farní centrum Olešnice	finální úpravy dvorního traktu historické fary - je projekt, který navazuje na předchozí aktivity farské školské farnosti Olešnice	Občanské sdružení LUNARIA				

Interventional

- Understanding and acknowledging we intervene into reality (our interpretations vary): discussions over interdisciplinarity to get saturated interpretation.
- “Reconstruction of pension Hejnice. Pension Hejice as a small-scale accommodation facility has been exiting already for 3 years. There are 6 rooms, every with WC and shower. The guests can use common kitchen. Maximum capacity: 16 persons. The interior of the pension is reconstructed but outside walls of the building, gardens, parking lots and stables need reconstruction”.

Popis projektu: projekt 13-14 kladu - fcei

doc. PhDr. Michal Lašák, Ph.D.

A	B	C	D	E	F
1	Registrační číslo	Status	Název projektu	Popis projektu	žadatel
2	11/013/42000/001109	Projekt schválen	Muzeum v podstávkovém domě	Záměrem projektu je vybudování muzea starých řemesel a zemědělských v podzemí části historického podstávkového domu. Objekt	Občanské sdružení Kolov
3	11/013/42000/001111	Projekt schválen	Živě vesnické muzeum - stavení Josefa Haslera, Niederbudenhof No 12, L.P. 1841-1889	Živě muzeum v autentickém prostředí stavení J. Haslera, dobrotivé expozice, ukázky vaření v termé kuchyni, pečení chleba, mláčení oší Lidské stavy	
4	11/013/42000/001112	Projekt schválen	Poklady zavřité stáletím	Projekt řeší obnovu 300let starého podstávkového domu, který zároveň slouží jako hlavní objekt žijícího skanzenu. Dům bude kompletně obnoven	Občanské sdružení UNAF
5	11/013/42000/001113	Ukončení administrace	Rekonstrukce pensionu Hejnice	Rekonstrukce pensionu Hejnice. Pension Hejnice je malokapacitní ubytovací zařízení, které existuje téměř tři roky. Nachází se v centru města Hejnice. Pension má 4 pokoje a 1 apartmán se dvěma pokoji, na každém pokoji včetně apartmánu je WC a sprcha, pro hosty je zde společná kuchyňa. Maximální kapacita pensionu je 16 míst. Pension má zrekonstruovaný vnitřek, ale je potřeba zrekonstruovat vnější plášť budovy a okolí pensionu - předsední zahrady, parkoviště a přílehlé budovy (kůlny).	
6	11/013/42000/001114	Projekt schválen	Ubytování v Jindřichových pod Smrkem	Projekt "Ubytování v Jindřichových pod Smrkem" řeší dokončení rekonstrukce objektu určeného pro ubytování návštěvníků Frydka Zuzana Seřetová	
7	11/013/42000/0011170	Projekt schválen	Renovace areálu Střediska volného času "Rorós"	Středisko volného času "RORÓS" je organizace zaměřená na volnočasové aktivity dětí a mládeže, pravidelného zájmového činnosti, prací MĚSTO NOVÉ MĚSTO POD	
8	11/013/42000/0011174	Projekt schválen	Rekonstrukce zemědělské stavby na chov skotu v obci Bulovka, část obce Dolní Otava	Projekt řeší rekonstrukci zemědělské stavby na chov skotu v obci Bulovka, část obce Dolní Otava. Rekonstrukce bude spočívat v opara Jan Čihýl	
9	11/013/42000/0011175	Projekt schválen	Stavební úpravy a udržovací práce křovina v Rápenavě	Předmětem projektu jsou stavební úpravy a udržovací práce křovina v obci Rápenava. Stavební úpravy (rekonstrukce) budou spočívat DOUPĚ a s.	
10	11/013/42000/00100572	Projekt schválen	Rekonstrukce a vybavení Farmy Heroutice	Předmětem projektu je rekonstrukce Farmy Heroutice. Předchozí dvě etapy byly zaměřeny na rozšíření ubytovacích kapacit a jejich JANA PERNÍČKOVÁ	
11	11/013/42000/00100573	Ukončení administrace	Rekonstrukce hájovny Háj	Rekonstrukce hájovny v polovině 19. století v krásném prostředí na samém úpatí lesa, kterou jsme jako rodina v roce 2010 koupili Karel KŘE	
12	11/013/42000/00100575	Projekt schválen	Naučná stezka Roudný	Projekt se zabývá vybudováním nové naučné stezky po bývalém areálu zlatodolů Roudný. Stezka je navržena podle nejnovějších me ZOŠOP Vlasim	
13	11/013/42000/00100580	Ukončení administrace	Farma - park pro rodiny s dětmi	Dosaďování rekonstrukce Farmy Blanka byla realizována bez dotací, nicméně investorem chybí finanční prostředky na dokončení rekonstrukce Farmy Blanka s.r.o.	
14	11/013/42000/00100585	Projekt schválen	Opouštění sokolovny krok za krokem	V centru obce Chodovské se nachází budova sokolovny z přelomu 19. a 20. století, která prošla několika úpravami až do současnosti. Občanské sdružení jed	
15	11/013/42000/00100587	Projekt schválen	Společenský dům Chmelná	Projekt je zaměřen na dokončení rekonstrukce budovy bývalého hostince, který obec postupně adaptovala na víceúčelový společenský dům Chmelná	
16	11/013/42000/00100590	Projekt schválen	Dům pro občanské sdružení	Lidé žijící v obci Struhálov s počtem obyvatel 724 mají řadu potřeb, které nejsou v dostatečné míře uspokojovány. Co zde potřebují? Obec Struhálov	
17	11/013/42000/00100592	Projekt schválen	Stavební úpravy kaple sv. Jana Nepomuckého v Osečce	Popis projektu: Předmet projektu je oprava kaple sv. Jana Nepomuckého v Osečce. Jde o objekt založený roku 1739 a následně byl JAROMÍR PECHA	
18	11/013/42000/00100593	Projekt schválen	Rekonstrukce spichárny ve Vojkově	Cílem projektu je kompletní rekonstrukce výjimečné kulturní památky - budovy spichárny ve Vojkově. Budova je v současné době vy. Bohumír Krampara	
19	11/013/42000/00100599	Projekt schválen	Sejdeme se na Přibě - centrum volnočasových aktivit v Bystřici	Předmetem předkládaného projektu je rekonstrukce a obnovení veřejného sportoviště v Bystřici, které je v dlouhodobém pronájmu J.S.M. Bystřice	
20	11/013/42000/00100601	Ukončení administrace	Zóna aktivního odpočinku při ŽS Jlově u Prahy	Projekt Zóna aktivního odpočinku při ŽS Jlově u Prahy vyžaduje dlouhodobého projektu. Půl revitalizace školního areálu "Škola v areálu" byla Jlově u Pra	
21	11/013/42000/00101129	Projekt schválen	Sklad zemědělské techniky, Kosičky	Realizací projektu dojde k výstavbě nové haly, která bude sloužit jako sklad zemědělské techniky. Jedná se o obecníkovou stavbu ze Agropromk Humpolky, a	
22	11/013/42000/00101131	Projekt schválen	Zřízení linky na zpracování dřeva, Hlučice	Ve stávající hospodářské budově bude zřízena linka na zpracování dřeva skládající se z pílové pily a omlad pil. Martin Šafka	
23	11/013/42000/00101156	Projekt schválen	Náku nové tiskárny technologie	Žadatel je jedním z dodavatelů reklamních služeb v regionu, svým zákazníkům již více než deset let poskytuje komplexní služby v m RÁDEK ŽAMPÁ	
24	11/013/42000/00101157	Projekt schválen	Stavební úpravy autobusů, Nové Město	V rámci realizace projektu dojde k rekonstrukci objektu sloužícího jako síň na opravu automobilů investora. V přístavku objektu jsou JAROMÍR PETROVSKÝ	
25	11/013/42000/00101158	Projekt schválen	Rekonstrukce střechy a nákup klempříské ohřívky, Olumec nad Gdinou	Žadatel je majitelem firmy Klempříská Houska a své služby na trhu nabízí od roku 1999. Z počátku bylo Klempřísky jedním nájm. firmou Tomáš Houska	
26	11/013/42000/00101159	Projekt schválen	Rekonstrukce - přístavba dílny, Kladub	Realizací projektu dojde k vybudování přístavby stávající dílny na obrábění. V současné době je provoz dílny rozložen do více míst, což František Vávra	
27	11/013/42000/00101160	Projekt schválen	Modernizace provozovny - nákup nové technologie, Kosičky	Realizací projektu dojde k modernizaci provozovny - truhlárství - nákup nové technologie. Jedná se o formátovací pilu vrtací Pavel Košťál	
28	11/013/42000/00101249	Projekt schválen	Vybavení klubovny občanského sdružení KVNICE 1078 o.s.	Projekt řeší vybavení klubovny občanského sdružení KVNICE 1078 o.s. soupravou audio techniky a šks výhledového zařízení. Souprava a KVNICE 1078 o.s.	
29	11/013/42000/00101250	Projekt schválen	Rekonstrukce požární nádrže a úprava veřejného prostranství	Projekt řeší rekonstrukci úpravy veřejného prostranství v části obce. Jde o revitalizaci zeleně a její novou dosadu, moderní chodníky a OBEC KORNÉNEC	
30	11/013/42000/00101251	Projekt schválen	Kdo si skáče, nedobí	Lysáček MC Jablko (dále jen MCJ) se již tři roky aktivně podílí na nabídce volnočasových sportovních, kulturních a občanských aktivit. Lysáček MCJ Jablko, o.s.	
31	11/013/42000/00101252	Projekt schválen	Centrum mladých myslivců a ochránců přírody	Projekt řeší zajištění zájmu pro činnost kroužku mladých myslivců a ochránců přírody tím, že jim bude poskytnout prostor pro výuku M.S. Lysce - Štěchov	
32	11/013/42000/00101254	Projekt schválen	HASIČSKÁ ZBRANICE OLEŠNICE, centrum požární ochrany, občanských, sportovních a kul	Hasičská zbrojnice Olešnice je objekt postavený v 50. letech minulého století jako budova sloužící jako technické zázemí výjezdové Město OLEŠNICE	
33	11/013/42000/00101255	Projekt schválen	Multi-funkční nábytková sestava	Projekt řeší vybavení klubovny v rodinném centru Chodčín v Kurbátu, a to zejména vybavení předsazené pro rodě s malými. Občanské sdružení Choch	
34	11/013/42000/00101256	Projekt schválen	ZÓNÁ PRO ODPOČINEK A AKTIVNÍ ZÁBAVA V ROZDOLČI	Předmetem projektu je vybudování "Zóny pro odpočinek a aktivní zába" na pozemku ve vlastnictví obce. Projekt bude realizován OBEC ROZDOLČI	
35	11/013/42000/00101257	Projekt schválen	Rekonstrukce a vybavení klubovny Občanského sdružení Svatá	Projekt řeší vybavení prostor dvou místností v klubovně Občanského sdružení Svatá a Svaté školní divadelního kroužku. Z dotace bu Občanské sdružení Svatá	
36	11/013/42000/00101258	Projekt schválen	Výstavba výstavních a skladových prostor ŠOH	Cílem projektu předkládaného programu rozvoje venkova, opatření III.2.1.2 Občanské vybavení a služby - strategického plánu OBEC KŘEHOV	
37	11/013/42000/00101260	Projekt schválen	Pořízení záhradního traktoru pro ŠOH Jivov	Předmetem projektu je nákup záhradního traktoru - traktoru sekláky a výhledového zařízení pro ŠOH dobrovolných hasičů Jivov (dále je ŠOH dobrovolných hasičů	
38	11/013/42000/00101261	Projekt schválen	Revitalizace bývalé prodejny smíšeného zboží v Rudě u Kurbátu na volnočasové a kult. cílem projektu je revitalizace bývalé prodejny smíšeného zboží - č.p. 80 v Rudě u Kurbátu na voln Standard island		

422.13.34

POPRÁVEN

19:58 13.7.2017

Investigation

- Investigation (e.g. police) must observe rigid rules: content analysis is used
- The project addresses the construction of a new educational path in the former gold mine of Roudný. The path is designed in line with the newest methods of building such paths, it means it is accessible for every visitor (from kids to seniors). The path should be interactive. The visitors of the path will be guided through the most interesting places of gold mine. In such a way their activities will be targeted contrary to today's situation of walking anywhere and destroying the site. Educational path is also designed for experts excursions (e.g. the students of geology at Charles University or Czech Geological Service). Such excursions are conducted now as well but they miss any study materials (information) on the spot. The path is designed as circular with 2 by-paths. The visitors will be familiarized with technical heritage, living nature and man made artifacts. The path will be also one of key pillars of newly developed geo-park "Region of Knights of Blaník".

Excel spreadsheet showing a list of projects and their status. The spreadsheet has columns for ID, Status, Name of project, and Description. The data is organized into a table with multiple rows.

ID	Status	Name of project	Description
1	Projekt schválen	Projekt schválen	Projekt schválen
2	Projekt schválen	Projekt schválen	Projekt schválen
3	Projekt schválen	Projekt schválen	Projekt schválen
4	Projekt schválen	Projekt schválen	Projekt schválen
5	Projekt schválen	Projekt schválen	Projekt schválen
6	Projekt schválen	Projekt schválen	Projekt schválen
7	Projekt schválen	Projekt schválen	Projekt schválen
8	Projekt schválen	Projekt schválen	Projekt schválen
9	Projekt schválen	Projekt schválen	Projekt schválen
10	Projekt schválen	Projekt schválen	Projekt schválen
11	Projekt schválen	Projekt schválen	Projekt schválen
12	Projekt schválen	Projekt schválen	Projekt schválen
13	Projekt schválen	Projekt schválen	Projekt schválen
14	Projekt schválen	Projekt schválen	Projekt schválen
15	Projekt schválen	Projekt schválen	Projekt schválen
16	Projekt schválen	Projekt schválen	Projekt schválen
17	Projekt schválen	Projekt schválen	Projekt schválen
18	Projekt schválen	Projekt schválen	Projekt schválen
19	Projekt schválen	Projekt schválen	Projekt schválen
20	Projekt schválen	Projekt schválen	Projekt schválen
21	Projekt schválen	Projekt schválen	Projekt schválen
22	Projekt schválen	Projekt schválen	Projekt schválen
23	Projekt schválen	Projekt schválen	Projekt schválen
24	Projekt schválen	Projekt schválen	Projekt schválen
25	Projekt schválen	Projekt schválen	Projekt schválen
26	Projekt schválen	Projekt schválen	Projekt schválen
27	Projekt schválen	Projekt schválen	Projekt schválen
28	Projekt schválen	Projekt schválen	Projekt schválen
29	Projekt schválen	Projekt schválen	Projekt schválen
30	Projekt schválen	Projekt schválen	Projekt schválen
31	Projekt schválen	Projekt schválen	Projekt schválen
32	Projekt schválen	Projekt schválen	Projekt schválen
33	Projekt schválen	Projekt schválen	Projekt schválen
34	Projekt schválen	Projekt schválen	Projekt schválen
35	Projekt schválen	Projekt schválen	Projekt schválen
36	Projekt schválen	Projekt schválen	Projekt schválen

Example

- Using content analysis method (investigation) for the interpretation of the text:
- Are there principles of LEADER in the text (yes/no) - hermeneutics?
- Because of various interpretations more people are doing the content analysis, their interpretations are discussed to get saturated interpretation (intervention)
- Approach rooted in the particular geographic area (territory).
- Bottom-up approach.
- Approach based on innovations.
- Approach integrating various sectors in the territory.
- Approach involving partnership.
- Approach based on cooperation within and between various territories.
- Approach based on social networks
- Project: **Fruit drying facility in Lučice**
- With an aim to diversify our production and to improve the competitiveness our farm we want to supply the market not only with picked fruits but also with dried fruits in the form of dried chips dried to the level of 5%. It will result in competitive advantage of the farm because of diversifying its production and because of selling the products for higher price. To achieve this goal the investments into technology of cutting and drying the apples are needed.

Preliminary testing

Agric.Econ – Czech, 62, 2016 (4): 149–159

Original Paper

doi: 10.17221/102/2015-AGRICECON

Tracing shift in Czech rural development paradigm (Reflections of Local Action Groups in the media)

KATERINA BOUKALOVA, ALENA KOLAROVA, MICHAL LOSTAK

Czech University of Life Sciences Prague, Prague, Czech Republic

Abstract: Local Action Groups (LAG) as actors in the EU rural development policy reflect the endogenous paradigm. They utilize the cooperation of their members and social networks to achieve the goals defined in their strategies developed upon the EU regulations on rural development. The paper demonstrates how the printed Czech media reflect the activities of LAGs. Such research gives a background to answer the question if the references to LAGs in the Czech Republic highlight the paradigmatic shift from the material factors towards the endogenous or hybrid resources embedded in using the intangible factors for development. The research consists in the quantitative content analysis of 498 articles about Czech local action groups. The analysis indicates that paradigmatic shift is only at the beginning. LAGs activities are still reported to be embedded in using the material factors (exogenous approach) instead of reporting and accounting the endogenous resources composed of both material and non-material factors of rural development.

Keywords: content analysis, endogenous rural development, LEADER approach

Local Action Groups (LAGs) have become significant actors in rural development. Their position and role have been increasing since the 1990s because they challenge the idea of implementing rural development activities only through the experts endowed with the unmistakable rationality of scientific knowledge and therefore they could not be embedded in the everyday life of the localities of concern. The outlined idea echoes the era of modernity and contradicts late-modern (or post-modern) world when the experts are just one of many stakeholders (Stepin 2005). It is the idea of post-modernity which is behind the LEADER approach where the LAGs are the main actor (Ray 2000). Rural development implemented by local people forming the LAGs is manifested together with utilizing the eco-social system existing in the region (Blažek 2004) as the reflection of the recent trends.

shift reflects the principles of the local action groups. They are supposed to stimulate the interest of the local people in the place where they live. The goal of the LAGs is to strengthen the civic society through the participation of all actors engaged in the activities in the region (Lowe et al. 1995). It means that the LAGs address the main problem in the countryside – the low capacity of local people to be involved in influencing their conditions of life. The LAGs contribute to strengthening the social capital which is an important factor for the development of the locality (Putnam 1993) and the LEADER with LAGs is an approached built upon social capital (Marquardt et al. 2012).

The research presented in this paper aimed at finding out whether the local action groups in the Czech Republic reflect in their activities the shift towards the intangible resources emphasised by the endoe-