

KOŠICKÝ SAMOSPRÁVKOŠICKÝ SAMOSPRÁVKOŠICKÝ SAMOSPRÁVKOŠICKÝ SAMOSPRÁVNY KRAJNY KRAJNY KRAJNY KRAJ
Nám. Maratónu mieru 1, Košice

 Stratégia rozvoja vidieka v gemerskej časti
subregiónu

Národného parku Slovenský kras

2008200820082008

 2

KOŠICKÝ SAMOSPRÁVNY KRAJKOŠICKÝ SAMOSPRÁVNY KRAJKOŠICKÝ SAMOSPRÁVNY KRAJKOŠICKÝ SAMOSPRÁVNY KRAJ
Nám. Maratónu mieru 1, Košice

Názov : : : : Stratégia rozvoja vidieka v gemerskej časti subregiónu

Národného parku Slovenský kras

Spracoval : RNDr. Štefan Jančovič

 JUDr. Zdenko Trebuľa
 predseda Košického samosprávneho kraja

Október Október Október Október 2008200820082008

 3

Spracovateľ ďakuje za pomoc a poskytnutie informácií

pracovníkmi Krajskej správy Štatistického úradu v Košiciach,

pracovisko Rožňava; Obvodného úradu Rožňava, odbor

živnostenského podnikania; Regionálnej veterinárnej

a potravinovej správy Rožňava; Obvodného úradu životného

prostredia v Rožňave; Obvodného lesného úradu v Rožňave;

Úradu práce, sociálnych vecí a rodiny v Rožňave; ŠOPR SR -

Správa NP Slovenského krasu, Brzotín; Východoslovenskej

vodárenskej spoločnosti a.s. Košice, závod Rožňava; Fúra spol.

s r.o., Košice; Brantner Gemer spol. s r.o., Rimavská Sobota,

Regionálnej rozvojovej agentúry v Rožňave a Obecných úradov

stratégiou dotknutých obcí. Bez ich pomoci by stratégia

nemohla byť vypracovaná.

 4

Obsah : Strana

Úvod 5

 1 Analytická časť 7

1.1 Vymedzenie záujmového územia subregiónu 7

1.2 Životné prostredie 9

1.3 Osídlenie a výstavba 18

1.4 Technická infraštruktúra 19

1.5 Ľudské zdroje 29

1.6 Ekonomika regiónu 33

1.7 Poľnohospodárstvo 38

1.8 Lesné hospodárstvo 39

1.9 Vidiecky turizmus – Cestovný ruch 40

1.10 Obnoviteľné zdroje energie 44

2 Strategická časť 47

2.1 Vízia rozvoja vidieka 47

2.2 SWOT analýza 48

2.3 Tematické oblasti a ciele rozvoja, globálny cieľ 50

2.4 Stanovenie špecifických cieľov a opatrení 52

2.4.1 Životné prostredie 55

2.4.2 Osídlenie a sídla 58

2.4.3 Ľudské Zdroje 60

2.4.4 Ekonomika vidieka 65

2.4.4.1 Poľnohospodárstvo 69

2.4.4.2 Lesné hospodárstvo 72

2.4.4.3 Vidiecky turizmus 75

2.4.4.4 Obnoviteľné zdroje energie 79

2.5 Projektové zámery vo väzbe na ciele a opatrenia Stratégie 80

2.4 Návrh systému implementácie stratégie rozvoja 112

2.6 Návrh monitorovacieho rámca 114

 Použitá literatúra

 5

Úvod

Základné dlhodobé ciele politiky Európskej únie v oblasti trvalo udržateľného rozvoja vidieka
sú definované v Göteborskej a Lisabonskej stratégii. V aplikácii s uvedenými stratégiami pre
roky 2006 – 2013 stanovuje európsky poľnohospodársky fond pre rozvoj vidieka štyri
prioritné oblasti :
1. Zlepšenie konkurencieschopnosti poľnohospodárstva a lesného hospodárstva.
2. Zlepšenie životného prostredia a krajiny.
3. Zlepšenie životných podmienok a kvality na vidieku a rozširovanie produkcie vidieckeho
 hospodárstva.
4. Program LEADER ako prierezovú iniciatívu.

V tomto duchu sú spracované aj strategické materiály rozvoja vidieka na národnej úrovni ako
aj úrovni Košického samosprávneho kraja. V roku 2007 Úrad Košického samosprávneho
kraja zadal vypracovať „Stratégiu rozvoja vidieka Košického samosprávneho kraja“
Vzhľadom na rôznorodosť a rozdielnosť charakteru vidieka v rámci samotného územia
samosprávneho kraja, vznikla potreba rozpracovania územných priemetov tejto stratégie do
jednotlivých subregiónov. Jedným z charakteristických a dobre rozlíšiteľných subregiónov
v rámci územia samosprávneho kraja je aj subregión gemerskej časti Národného parku
Slovenský kras.
Hlavnou metódou práce pri spracovaní „ Stratégie rozvoja vidieka gemerskej časti subregiónu
Národného parku Slovenský kras“ (ďalej „Stratégia...“). bola deduktívna analýza plánovaného
vývoja na základe získaných štatistických údajov z obcí ako aj dostupných písomných
podkladov, najmä programov hospodárskeho a sociálneho rozvoja dotknutých obcí.

Pri spracovaní analytickej časti „Stratégie...“ sme postupovali podľa metodiky schválenej
„Stratégie rozvoja vidieka Košického samosprávneho Kraja“.

Pri spracovaní strategickej časti „ Stratégie ...“ , sme brali na zreteľ teóriu regionálneho
rozvoja jadro – periféria, ktorá sa týka malých miest (v našich pomeroch centrálnych obcí,
kohéznych pólov rozvoja) ako „sub-poles“ rozvoja územia (v našej praxi mikroregiónov).
Malé mestá (v našom prípade strediskové obce) na vidieku sa chovajú ako póly rozvoja a
kumulujú do seba ďalšie funkcie, obyvateľov zo zázemia, tvoria i určitú formu
„suburbanizácie“ a „spread out“ do zázemia týchto „pólov rozvoja“ vrátane šírenia inovácií.
Vplyvom rozvoja strediskových obcí na vidieku sa rozširuje ďalší rozvoj celého vidieckeho
zázemia. V rozvoji vidieckeho prostredia hrajú dôležitú úlohu predovšetkým vnútorné
aktivity, endogénny rozvoj. Tieto poznania nás viedli k tomu, že pri vymedzení záujmového
územia sme vybrali mikroregióny nachádzajúce sa v okolí Slovenského krasu so svojimi
strediskovými obcami. Cieľom bolo poukázať na špecifiká a možnosti rozvoja vidieka
v blízkosti významnej turistickej destinácie Slovenský kras.

 6

1 Analytická časť

1.1 Vymedzenie záujmového územia subregiónu

Záujmové územie spracovanej stratégie je vymedzené na územie národného parku, jeho
ochranného pásma a priľahlého okolia v rámci katastrálnych území začlenených obcí
Horného Gemera (okresu Rožňava). Rozprestiera sa v južnej časti Slovenského Rudohoria
v juhozápadnej časti východného Slovenska. Má rozlohu 76 486,3 ha s 29 269 obyvateľmi (
k 31.12.2006). Z celkového počtu 49 obcí začlenených do Stratégie, národný park Slovenský
kras zasahuje do katastra 27 obcí, spolu s ochranným pásmom do katastra 29 obcí. Spolupráca
medzi obcami sa prejavila v zakladaní dobrovoľných združení obcí - mikroregiónov . Veľkou
výhodou mikroregiónov je vlastná iniciatíva pre spoluprácu, vnútorne zvolená stratégia
a spoločné plánovanie rozvoja. Záujmové územie je tvorené mikroregiónmi Domica (
Ardovo, Dlhá Ves, Gemerská Hôrka, Kečovo, Plešivec, Silica, Silická Brezová, Paškova,
Kunová Teplica, Slavec, Meliata, Bohúňovo, Čoltovo, Bretka, Gemerská Panica, Hrhov,
Hrušov, Jablonov nad Turňou a Silická Jablonica), Čremošná (Bôrka, Drnava, Lipovník,
Krásnohorská Dlhá Lúka, Jovice, Brzotín, Kružná, Pača, Čučma, Silická Jablonica,
Kováčová, Rudná a Rožňavské Bystré) a Štítnická dolina (Brdárka, Čierna Lehota,
Gočaltovo, Hanková, Honce, Koceľovce, Kunová Teplica, Markuška, Ochtiná, Rakovnica,
Petrovo, Rochovce, Roštár, Rozložná, Rožňavské Bystré, Slavoška, Slavošovce a Štítnik).
Z pohľadu územnej celistvosti sme do záujmového územia začlenili do mikroregiónov
nezaradené obce Lúčka a Krásnohorské Podhradie (zvýraznené obce sú kohézne póly rastu
). Zoznam začlenených obci s uvedením počtu obyvateľov k 31.12.2006 aj rozlohou
katastrálneho územia je uvedený v tabuľke č.1. Na mapke č.1 je znázornená poloha
záujmového územia Stratégie v rámci Košického samosprávneho kraja. Na mapke č. 2 je
záujmové územie s vyznačenými katastrálnymi územiami začlenených obcí s ohľadom
na situovanie národného parku.

Tabuľka č.1 Počet obyvateľov a rozloha obcí

Por.
číslo

Názov obce Počet obyvateľov Katastrálne územie
[ha]

 1 Kečovo 389 1 357,4
 2 Dlhá Ves 602 1 076,0
 3 Čoltovo 478 1 538,2
 4 Gemerská Panica 699 1 492,0
 5 Bretka 373 954,1
 6 Meliata 220 1 449,0
 7 Bohúňovo 314 680,9
 8 Gemerská Hôrka 1 337 1 279,4
 9 Ardovo 168 1 120,8
10 Silická Brezová 184 1 136,8
11 Plešivec 2 453 6 214,2
12 Pašková 278 600,7
13 Kunová Teplica 653 841,8
14 Gočaltovo 258 1 067,8
15 Rozložná 192 1 258,9
16 Štítnik 1 525 3 454,4
17 Ochtiná 558 1 448,1

 7

18 Rochovce 332 833,0
19 Slavošovce 1 812 1 553,3
20 Čierná Lehota 600 3 186,4
21 Roštár 556 854,9
22 Koceľovce 253 695,5
23 Markuška 183 680,7
24 Slavoška 125 437,7
25 Brdárka 60 613,4
26 Hanková 54 1 087,2
27 Petrovo 108 396,5
28 Honce 381 807,0
29 Rožňavské Bystré 596 793,8
30 Rakovnica 584 710,9
31 Rudná 745 749,4
32 Silica 568 3 456,5
33 Slavec - Vidová 464 1 752,7
34 Brzotín 1 289 2 058,2
35 Kružná 503 690,8
36 Čučma 650 1 169,7
37 Jovice 704 1 007,1
38 Krásnohorská Dlhá Lúka 679 1 403,4
39 Pača 651 2 557,9
40 Lipovník 506 1 272,3
41 Krásnohorské Podhradie 2 539 2 317,1
42 Drnava 670 2 690,6
43 Kováčová 86 1 381,8
44 Lúčka 210 1 493,7
45 Bôrka 470 2 373,5
46 Jablonov nad Turňou 859 2 446,3
47 Hrušov 337 1 680,1
48 Silická Jablonica 235 2 556,6
49 Hrhov 1 168 3 607,8

 Spolu 29 269 76 486,3

Zdroj : Štatistický úrad , krajská správa v Košiciach, pracovisko Rožňava

 8

Mapka č. 1

Mapka č. 2

 9

1.2 Životné prostredie

Ochrana prírody a krajiny

Ochrana prírody v Slovenskej republike sa riadi zákonom č. 543/2002 Z. z. o ochrane
prírody a krajiny a vykonávacou vyhláškou MŽP č. 24/2003 Z. z. ktorou sa vykonáva
zákon č. 543/2002 Z. z. o ochrane prírody a krajiny.
Národné parky predstavujú chránené územia s 3. stupňom ochrany v zmysle zákona o ochrane
prírody a krajiny a ich atraktívnosť je hlavným dôvodom návštevy. Slovenský kras je
špecifickou krajinou, kde určujúcimi prvkami pre vývoj ostatných krajinných prvkov je reliéf,
vlastnosti podložia a krasové vody. Rozpustnosť vápencov, ktoré tvoria podstatnú časť
územia a urýchlené presakovanie zrážkových vôd trhlinami v nich vytvorenými, umožňujú
vznik krasových foriem. Pomerne veľká čistota vápencov neumožnila vytvorenie hrubších
zvetralín a tým aj hrubšieho pôdneho krytu. Tieto vlastnosti sa prejavujú v tvorbe
suchomilných a teplomilných spoločenstiev. Orientácia svahov, závrty a tiesňavy sú príčinou
klimatických rozdielov na malých územiach. Jednotlivé krajinné prvky majú špecifické
vlastnosti a pevnú vzájomnú väzbu, čo vyžaduje veľmi starostlivé uváženia každého zásahu
človeka do prírodného komplexu Slovenského krasu. Preto jedinou správnou cestou k
aktívnej ochrane územia je dôkladné poznanie všetkých jeho zákonitostí a ich rešpektovanie
najmä v ekonomickej aktivite človeka. Slovenský kras je významnou oblasťou aj z hľadiska
prirodzenej akumulácie podzemných vôd, ktoré sa využívajú ako zdroje pitnej vody. Keďže v
dôsledku prírodných daností sa povrchové znečistenia do týchto vôd dostávajú bez
dostatočnej filtrácie, ich kvalita priamo závisí od vhodného spôsobu ľudskej činnosti, v prvom
rade od poľnohospodárstva a s ním spojenou chemizáciou. Napriek tomu, že územie je
budované pomerne pevnými horninami, si hospodárska situácia vymohla vybudovanie
viacerých línií produktovodov, ktoré okrem zásahov do krajiny by v prípade ich technickej
nedokonalosti mohli byť taktiež nebezpečenstvom aj pre podzemné vody.
Ochrana územia je veľmi širokou problematikou, ktorá zasahuje od zákonných opatrení až po
riešenie čiastkových problémov, prakticky do každej činnosti človeka.
Cestovný ruch, ako perspektívne ekonomické odvetvie z pohľadu atraktivity krasu, nie je
možné v chránených územiach prijať za každú cenu. Správcov chránených území prevažne
zaujímajú pozitívne stanoviská k ekologicky úspornému cestovnému ruchu, ktorý podporuje
chránené územia. Je nutné si uvedomiť, že cestovný ruch v chránených územiach závisí od
kvality životného prostredia v nich a tak musíme ju zachovať, ak sa má cestovný ruch ďalej
rozvíjať. V každom prípade však ochrana zostáva prioritou. Kras je zaujímavou oblasťou, ale
len pre tých návštevníkov, ktorý rešpektujú zákon o ochrane živej a neživej prírody. Malo by
sa stať pravidlom, že kultúrna vyspelosť človeka sa bude posudzovať aj podľa správania sa v
prírode.
Zonáciou Národného parku sa jednoznačne určili priority jeho ochrany. Z týchto vychádza aj
platný návštevný poriadok Národného parku, vydaný Krajským úradom životného prostredia
v Košiciach s platnosťou od 1.1.2007.

Stav životného prostredia

Ovzdušie
V subregionálnom meradle medzi najväčších znečisťovateľov ovzdušia patria :

1. SIDERIT spol. s r.o., Nižná Slaná (ťažba a úprava železných a mangánových (Fe
a Mn rúd)

2. CARMEUSE Slovakia, spol s r.o., Slavec (výroba páleného vápna)
3. SPP, a.s., Jablonov nad Turňou (kompresorová stanica)

 10

4. SMZ, spol. s r.o., Kunová Teplica (výroba liatiny)
Z veľkých znečisťovateľov ovzdušia v minulých rokoch boli zastavené prevádzky, ako
spaľovňa zdravotníckeho materiálu v Nemocnici sv. Barbory v Rožňave, alebo kameňolom
v Dobšinej so zameraním na výrobu polotovarov z azbestu. Okrem vyššie uvedených veľkých
zdrojov znečistenia v rámci okresu Rožňava je evidovaných ešte 46 stredných zdrojov
znečistenia ovzdušia. Od začiatku roka 2000, u 19 v dôsledku rekonštrukcie kotolní došlo
k zmene palivovej základne - prešli na zemný plyn (napr. Slavošovské papierne a VSŽ
Kovostroj Dobšiná). V okrese Rožňava sa nenachádza oblasť zaťaženého územia -
smogový varovný a regulačný systém nie je zriadený. V roku 1999 bol uvedený do prevádzky
imisný monitorovací systém látok znečisťujúcich ovzdušie v okolí veľkého zdroja
znečisťovania ovzdušia SPP, š.p. Závod 02 Jablonov nad Turňou. Ďalšie monitorovacie
stanice sa nachádzajú v obciach Silická Jablonica, Hrhov a Jablonov nad Turňou. Okrem
evidencie o množstvách vypúšťaných znečisťujúcich látok do ovzdušia, v okolí veľkých
zdrojov znečistenia pravidelne sa uskutočňujú merania prašných spádov. Na základe meraní
je možné konštatovať, že hygienicky únosné hodnoty spádov u veľkých znečisťovateľov
zatiaľ neboli prekročené. Štatisticky podiel veľkých zdrojov znečisťovania ovzdušia na
celkovom znečisťovaní ovzdušia v okrese Rožňava v posledných rokoch sa pohyboval na
úrovni 95% - 96 %. Do roku 2005 sa ukončila plynofikácia obcí okresu s celkovým počtom
48 obcí. Vo zvyšných 14 obciach sa neuvažuje s možnosťou plynofikácie. Avšak výrazný
nárast ceny zemného plynu v posledných rokoch núti najmä obyvateľstvo na vidieku
k návratu využívať na kúrenie tuhé palivá, najmä drevo.

Voda
Na záujmovom území ležia alúvia troch najväčších tokov v okrese Rožňava. Sú to : rieka
Slaná, Štítnický potok a potok Čremošná. Najznečistenejšia je rieka Slaná, nasleduje Štítnický
potok a najmenej znečisteným vodným tokom je potok Čremošná. V rámci riešeného územia
kvalita vody v rieke Slaná je v IV. triede čistoty v dôsledku CHSKCr, NELUV a koliformných
baktérií. Množstvo nerozpustných látok zaraďuje tok do V. triedy čistoty. Na jej znečistení
ako aj ostatných dvoch tokov sa veľkou mierou podieľajú odpadové komunálne vody.
Povrchová a zrážková voda odteká do podzemia krasového územia, kde sa vytvára rezervoár,
zdroje pitnej vody pre obce Na zabezpečenie ochrany využiteľných zásob podzemných vôd
bol nariadením vlády SSR č.13/1987 Zb. vyhlásené chránené vodohospodárske oblasti
Slovenský Kras – Horný vrch s celkovou plochou 21,0 km² a Slovenský Kras – Plešivská
Planina s celkovou plochou 57,0 km². Zásobovanie obyvateľstva pitnou vodou v Rožňavskom
okrese je hodnotené z celoslovenského pohľadu ako mierne nadpriemerné. Táto skutočnosť
má však aj svoju negatívnu stránku. Je potenciálnym zdrojom znečistenia; v dôsledku
nevybudovaných kanalizačných sietí a čistiarní odpadových vôd dochádza k vypúšťaniu
odpadových vôd do povrchových a podzemných vôd bez čistenia.
Z rádiohydrochemických vzorkovaní podzemných a povrchových vôd vyplýva, že vysoko
prekračované sú normy rádioaktívneho radónu vo vodných zdrojoch v oblasti okolo obce
Gočaltovo.

Pôda
V okrese Rožňava je v porovnaní s priemerom Slovenska relatívne vysoký podiel
kontaminovaných pôd. Tieto kontaminované pôdy sa podieľajú 20,87 % na výmere
poľnohospodárskej pôdy v okrese oproti 7,93 % priemeru Slovenska. Do prvého pásma
kontaminácie spadá 10,2 % poľnohospodárskej pôdy. Medzi výrazné kontaminanty pôdy
a následne potravín patria hlavne ťažké kovy. Je to dôsledok dlhoročného spádu imisií
banských činností. Hlavnými zložkami týchto exhalátov sú oxidy síry, uhlíka, železa ale aj
ťažkých kovov ako arzén, kadmium, antimón a olovo. V dôsledku synergického účinku

 11

toxických zložiek na pôdu sa znížila frekvencia ďatelovín a bôbovín a rozšírili sa druhy nízkej
kŕmnej hodnoty.
Pôda na území Slovenského krasu je najviac vystavená vodnej erózii. Ohrozená je najmä na
svahovitejších a odlesnených plochách, alebo pri jednostrannom pestovaní plodín a to hlavne
po prudkých dažďoch. Závažným problémom sú dôsledky a pozostatky chemizácie
v poľnohospodárstve, dedičstvo minulých desaťročí, rôzne druhy pesticíd a chemikálii
uložených na dne roklín, ale aj voľne rozptýlených v pôde.
V južnej časti okresu Rožňava, tvorenou rožňavskou kotlinou a územím Slovenského krasu sa
striedajú plochy stredne a nízko radónového rizika. Stredne radónové riziko je v pruhu Slavec
– Hrušov – Zádiel, Plešivec – Ardovo a Bohúňovo – Čoltovo. Samotné okresné mesto
Rožňava patrí medzi tri okresné mestá na Slovensku, ktoré sú najviac zaťažené radónom
z pôdy.

Odpadové hospodárstvo
Komunálny odpad zo záujmového územia je uložená na dvoch skládkach komunálneho
odpadu. V prevádzke sú skládky v k.ú. Brzotín a v obci Štítnik. Činnosti skládok v Gemerskej
Hôrke a Hrušov boli v blízkej minulosti ukončené.
Na záujmovom území sú v prevádzke tri povrchové lomy : Gombasek, Silická Brezová
a Čoltovo. Vo všetkých troch sa ťaží vápenec, buď na výrobu páleného vápna, alebo ako
stavebný kameň. Medzi staré ekologické záťaže patria aj opustené staré menšie povrchové
lomy v počte asi 30 ks., väčšinou na území Slovenského krasu. Nie je doriešené ani odkalisko
sulfitového lúhu bývalej Gemerskej celulózky a papierne, štátny podnik, v katastrálnom
území obce Plešivec.

Biota
Dominantou cieľového územia je Národný park Slovenský kras. Rozprestiera sa na území
okresov Rožňava a Košice-okolie, časť jeho ochranného pásma leží v okrese Revúca.
Národný park zasahuje do katastra 36 obcí, ochranné pásmo do katastra 24 obcí. Celkom je
dotknutých 42 obcí.
Právna ochrana časti Slovenského krasu je zabezpečená od 31. 8. 1973, keď bola vyhlásená
chránená krajinná oblasť Slovenský kras o výmere 36 165,57 ha, ochranné pásmo malo
výmeru 38 334,33 ha.
V Slovenskom krase je známych vyše 700 jaskýň a priepastí. Na zasadnutí Výboru svetového
dedičstva 4. – 9. 12. 1995 v Berlíne, boli jaskyne Slovenského krasu a priľahlého
Aggtelekského krasu v Maďarsku zapísané do zoznamu svetového kultúrneho a prírodného
dedičstva UNESCO.
Jaskyňa Domica sa 2.2.2001 zaradila do Zoznamu mokradí medzinárodného významu
Ramsarskej konvencie ako reprezentatívny, zriedkavý a jedinečný príklad prírodného typu
podzemnej mokrade v rámci celej Európy s veľkým hydrologickým významom s výskytom
podzemných krasových vôd.
Pre svoje výnimočné prírodné a estetické hodnoty bol Nariadením vlády Slovenskej republiky
č.101 z 13. februára vyhlásený Slovenský kras za národný park. Jeho výmera je 34 611,08 ha,
výmera ochranného pásma je 11 741,57 ha.
Územie Slovenského krasu bolo 1. marca 1977 ako prvé na Slovensku zapísané do
medzinárodnej siete biosférických rezervácií v rámci programu UNESCO – Človek a biosféra
(Man and the Biosphere).

Funkcie biosférickej rezervácie:
Biosférické rezervácie slúžia ako príklad trvalo udržateľného života, prijateľnej rovnováhy a
vzájomného vzťahu človeka s prírodným prostredím.

 12

Ochranná funkcia:
Zachovanie genetickej, druhovej, ekosystémovej a krajinnej rozmanitosti.
Rozvojová funkcia:
Podpora hospodárskeho a ľudského rozvoja, ktorý je spoločensko– kultúrne a ekologicky
trvalo udržateľný.
Logistická funkcia:
Environmentálne vzdelávanie a výchova obyvateľstva, výchova odborníkov, ukážkové
projekty.
Zonácia biosférickej rezervácie:
Cieľom zonácie je uplatňovať diferencovanú ochranu, na základe priestorového rozčlenenia
územia, so zohľadnením rôznorodého stavu prírodných ekosystémov a rôznej intenzity
ekonomických a spoločenských aktivít.
Jadrovou zónou sú najzachovalejšie časti územia Slovenského krasu, kde sú sústredené
prírodné hodnoty najvyššieho významu. Predstavujú ju prírodné rezervácie a iné osobitne
cenné ekosystémy územia. Sú to vo väčšine lesné pozemky.
Nárazníková zóna je vlastne ochrannou zónou, ktorá eliminuje negatívne vplyvy okolitého
územia na centrálnu zónu. Zahrňuje xerotermné lesné a nelesné spoločenstvá. Značná časť
zóny spadá do chránenej oblasti prirodzenej akumulácie vôd a pásma hygienickej ochrany
(PHO) vodných zdrojov. Prevládajú lesy hospodárske nad lesmi ochrannými. Zastúpené sú
zmiešané listnaté lesy ,umelé ihličnaté porasty a trvalé trávne porasty. Má výmeru o rozlohe
23395 ha (65 % z celkovej výmery BR), s nadmorskou výškou v rozmedzí 300 - 700 m, s
xerotermnými lesnými a nelesnými spoločenstvami. Je prípustný výskum, vzdelávanie a
turistika
Prechodná (rozvojová) zóna. Jej poslaním je dostatočne zachytávať a tlmiť všetky vonkajšie
rušivé vplyvy, ohrozujúce vlastné územie a jeho centrálnu zónu. Ochranné podmienky sú
voľnejšie a cieľom je aby pri hospodárení nedochádzalo k znečisťovaniu a znehodnocovaniu
prostredia, najmä ovzdušia, vody a pôdy. Pre zónu sú charakteristické miešané listnaté a
ihličnaté lesy, trvalé trávne porasty a orná pôda. Zabezpečuje podmienky trvalo udržateľného
života

Súčasťou národného parku sú osobitne chránené územia. Ide o vzácne biotopy, ohrozené
spoločenstvá, špecifické lokality, jaskyne a priepasti. Svojou rozlohou sú to menšie územia
s najzachovalejšími geobiocenózami, ktoré sú z hľadiska ochrany prírody najcennejšie.
Územie je domovom unikátnych rastlinných aj živočíšnych druhov. Zo živočíšnych druhov sa
v parku vyskytuje 12 druhov obojživelníkov, 11 druhov plazov, 218 druhov vtáctva a 71
druhov cicavcov, ktoré sú zaradené do červenej knihy ohrozených druhov.
Na území národného parku je vyhlásených 10 národných prírodných rezervácií, 6 prírodných
rezervácií, 16 národných prírodných pamiatok a veľký počet prírodných pamiatok, prevažne
jaskýň. Útroby krasového územia ich ukrývajú asi osemsto – sú rôznej veľkosti, rôznych
foriem a daností. Najkrajšia časť podzemného územia je jaskynná sústava , ktorá prechádza
pod štátnou hranicou a tvorí 25 km dlhý celok s jaskyňou Domica na slovenskej strane
a jaskyne Baradla na maďarskej strane.

Maloplošné chránené územia
Zvýšená pozornosť je venovaná vzácnym biotopom, ohrozeným spoločenstvám resp.
špecifickým lokalitám. Pre tieto platí najprísnejší režim ochrany. Sú to rozlohou menšie
územia, ktoré sú z hľadiska ochrany prírody najcennejšie a sú dôležité aj z hľadiska
vedeckého výskumu.

NÁRODNÉ PRÍRODNÉ REZERVÁCIE

 13

Brzotínske skaly
Rezervácia sa nachádza na severozápadných svahoch Silickej planiny. Svojou rozlohou
433,78 ha patrí k najväčším rezerváciám na území krasu, vyhlásená bola v roku 1984.
Geologický podklad tvoria prevažne strednotriasové svetlé wettersteinské vápence. Zaberá
okraj mierne zvlnenej planiny a svahy strmo spadajúce do kaňonu rieky Slanej, rozčlenené
úžľabinami a skalnými formami, na báze zasutené. Predmetom ochrany je komplex pôvodnej
skalnej lesostepnej, lesnej i sutinovej flóry a fauny Slovenského krasu so zastúpením druhov
zriedkavých, endemických a reliktných spoločenstiev.
Domické škrapy
Rezervácia bola vyhlásená v roku 1973, rozprestiera sa na 24,44 ha, na úbočiach vrchu
Čertova diera. Geologický podklad tvoria svetlé vápence stredného triasu, pod ktorými sa
objavujú slabšie polohy gutensteinských vápencov. Predmetom ochrany je vzácna xerotermná
vegetácia typická pre územie Slovenského krasu s výskytom niektorých vzácnych druhov
rastlín, ako sú: kosatec nízky (Iris pumila), včelník rakúsky (Dracocephalum austriacum),
pyštek najužší (Linaria pallidiflora), stepnatka úzkolistá (Eremogene micradenia), krupinka
obyčajná (Crupina vulgaris), sinokvet mäkký veľkoúborový (Jurinea mollis subsp.
macrocalathia) a iné. Vyvinula sa tu aj vzácna teplomilná fauna, najznámejší je výskyt
krátkonôžky panónskej (Ablepharus kitaibelii), viacerých druhov jašteríc, ale i chrobákov a
motýľov.
Drieňovec
Rezervácia vyhlásená v roku 1984 a má rozlohu 186,02 ha. Predstavuje významnú ukážku
lesných a skalných spoločenstiev na malej ploche a vytvára spojivo medzi rezerváciami
vápencového a nevápencového typu podkladu. Veľmi zaujímavé sú lesostepné plochy a
skalnatý hrebeň s niekoľkými vápencovými bralami, kde sa nachádza pestrá flóra.
Havrania skala
Rezervácia vyhlásená v roku 1982, ktorá zaberá komplex Vranej skaly nad zárezom
Zádielskej doliny o rozlohe 147,14 ha. Predstavuje výrazný skalný fenomén s množstvom
geologických foriem a so špecifickými mikroklimatickými pomermi, ktoré podmienili výskyt
špecifickej flóry a fauny.
Hrušovská lesostep
Územie rezervácie je budované strednotriasovými vápencami. Predstavuje typickú lesostepnú
xerotermnú vegetáciu drieňových dúbrav s dubom plstnatým (Quercus pubescens), jaseňom
mannovým (Fraxinus ornus), v podraste so vzácnou a bohatou vegetáciou. Rezervácia bola
vyhlásená v roku 1984 a má rozlohu 40,85 ha.
Kečovské škrapy
Rezervácia vyhlásená v roku 1981 a má rozlohu 6,61 ha. Územie predstavuje výrazný
škrapový kopec vypínajúci sa nad obcou Kečovo. Sú tu vyvinuté typické puklinové škrapy.
Táto rezervácia predstavuje lokalitu xerotermnej vegetácie rozšírenej najmä na južných
stráňach skrasovatených svahov vápencových pohorí. Plochy medzi škrapami, ktoré sú
vyplnené jemnou zeminou, sú osídlené druhmi: hlaváčik jarný (Adonis vernalis), mednička
brvitá (Melica ciliata), nátržník piesočný (Potentilla arenaria), rozchodník šesťradový (Sedum
sexangulare), hrdobarka horská (Teucrium montanum) a ďalšie.
Pod strážnym hrebeňom
Rezervácia vyhlásená v roku 1966 a má rozlohu 96,67 ha. Zaberá východné svahy Koniarskej
planiny, na ktorých sa nachádzajú xerotermofilné skalné stepi a drieňové dúbravy. Vo
vápencovom podklade, ktorý buduje územie, sa nachádza i známa Hradná priepasť‘.
Vegetačný kryt reprezentujú zástupcovia teplomilnej a vápnomilnej flóry. Len z tohto územia
bolo donedávna známe hniezdenie strnádky cia (Emberiza cia).
Zádielska tiesňava

 14

Táto rezervácia je najstaršou na území Slovenského krasu, bola vyhlásená ešte v roku 1954,
má rozlohu 214,73 ha. Územie rezervácie leží severne od obce Zádiel, zaberá tiesňavu potoka
Blatnica spolu s kolmostennými stráňami a priľahlou časťou doliny. Budované je vápencami
stredného triasu. Vyznačuje sa svojráznou vegetáciou, čo je zapríčinené jeho hraničným
položením medzi Slovenským krasom a Slovenským Rudohorím. Územie je známe aj
zvratom vegetačných pásiem a prelínaním sa panónskych a karpatských druhov. Zo vzácnych
rastlinných druhov, ktoré sa tu vyskytujú, treba uviesť: hadomor rakúsky (Scorzonera
austriaca), hadomor purpurový (Scorzonera purpurea), kozinec mechúrikatý belavý
(Astragalus vesicarius subsp. albidus), včelník rakúsky (Dracocephalum austriacum), z
horských druhov: astru horskú lysú (Aster serpentimontanus subsp. glabratus), plamienok
alpínsky (Clematis alpina), arábku alpínsku (Arabis alpina), jazyk jelení (Phyllitis
scolopendrium), ploštičník európsky (Cimicifuga europaea) a mnoho ďalších. Súbežne s
vývojom vegetačného krytu sa vyvíjali i pestré biotopy pre život a vývin živočíchov. Z
územia sú známe endemické chrobáky Duvalius bokori a Othiorhynchus roubali, z mäkkýšov
je to zebrovka stepná (Zebrina detrita) i Alopia clathrata. V skalných stenách hniezdi sokol
sťahovavý.

PRÍRODNÉ REZERVÁCIE
Gerlašské skaly
Za rezerváciu boli vyhlásené v roku 1981, majú rozlohu 21,73 ha. Zaberajú svahy Plešivskej
planiny a predstavujú bizarný geomorfologický skalný útvar so skalnými stenami, terasami a
sutinami, obklopený bukovým lesom a pasienkami.
Kráľova studňa
Územie rezervácie leží na styku spodnotriasových bridlíc a slienitých vápencov so
strednotriasovými vápencami a dolomitmi. Je tu viacero prameňov napájajúcich bezmenný
potok s úzkym pásom aluviálnej nivy. Vyvinula sa a doteraz sa tu zachovala bohatá močiarna
vegetácia reprezentovaná porastmi slatinnej jelšiny so všetkými vývojovými štádiami a
zastúpením charakteristických i vzácnych druhov rastlín. Vyhlásená bola v roku 1982 a má
rozlohu 11,21 ha.
Palanta
Táto rezervácia reprezentuje lesostepné spoločenstvo s dubom plstnatým (Quercus
pubescens), jaseňom mannovým (Fraxinus ornus), javorom tatárskym (Acer tataricum),
klokočom peristým (Staphylea pinnata) a ďalšími drevinami. PR bola vyhlásená v roku 1993
a má rozlohu 86,93 ha.
Pod Fabiankou
Rezervácia vyhlásená v roku 1982 a rozlohou 1,22 ha sa radí medzi malé územia. Predstavuje
alúvium dolnej časti Brezoblatného potoka na miestach niekdajších jelšín so zachovalou
pobrežnou vegetáciou, reprezentovanou bohatým zastúpením vzácnych a chránených druhov,
najmä kosatca sibírskeho (Iris sibirica).
Sokolia skala
Bola vyhlásená za rezerváciu v roku 1981 o výmere 11,69 ha. Jej územie reprezentuje
geomorfologicky výrazný skalný útvar zapojený do lesného komplexu v závere malej doliny.
Na úpätí skaly vyviera krasový prameň, na severnej strane skaly sa nachádza otvor do známej
Zbojníckej jaskyne. Vegetáciu územia reprezentujú najmä charakteristické suťové
spoločenstvá. Z hľadiska zoologického je zastúpená najmä kalcifilná malakofauna, jaskynné
priestory osídlili netopiere, ale hniezdia tu aj viaceré druhy vtáctva.
Zemné hradisko
Rezervácia vyhlásená v roku 1993 na rozlohe 55,95 ha. Predstavuje komplex lesnej a
poľnohospodárskej pôdy na pahorku pod južnými svahmi Horného vrchu. Vegetačné pomery

 15

tohto územia sú veľmi bohaté a pestré. Z fytogeografického hľadiska ich charakterizujú
trávnato bylinné spoločenstvá triedy Festuco-Brometea.

NÁRODNÉ PRÍRODNÉ PAMIATKY
Medzi 16 národných prírodných pamiatok patria najvýznamnejšie jaskyne a priepasti
Slovenského krasu zapísané do Zoznamu svetového kultúrneho a prírodného dedičstva
UNESCO. Sú to Ardovská jaskyňa, Brázda, Jaskyňa Domica, Drienovská jaskyňa,
Gombasecká jaskyňa, Hrušovská jaskyňa, Jasovská jaskyňa, Krásnohorská jaskyňa, Silická
ľadnica, Jaskyňa Milada, Jaskyňa Skalistého potoka, Diviačia priepasť, Kunia priepasť,
Obrovská priepasť, Snežná diera a Zvonivá diera.
Ardovská jaskyňa
Za NPP bola vyhlásená v roku 1996. Je to jaskyňa fluviokrasového typu. Vytvorená je v
strednotriasových svetlých wettersteinských vápencoch v dvoch vývojových úrovniach. Dĺžka
chodieb dosahuje 1 550 m. Sintrovú výzdobu tvoria krátke brčká, palicové a malé guľové
stalaktity, záclony a až 3 m vysoké masívne stalagmity. Jaskyňa je dôležitá z archeologického
i antropologického hľadiska.
Brázda
Za NPP bola vyhlásená v roku 1996. Hĺbka priepasti je 181 m. Je to najhlbšia priepasť
Silickej planiny. Vytvorená je v strednotriasových svetlých wettersteinských vápencoch.
Skladá sa zo sústavy komínov, oddelených od seba ôsmymi horizontmi. Zo sekundárnej
výplne je najzaujímavejšia sintrová výzdoba hráškovitého tvaru.
Diviačia priepasť
Za NPP bola vyhlásená v roku 1996. Predstavuje spletitú vertikálnu sústavu puklinových
priepasťových dómov navzájom prepojených. Jej hĺbka je 127 m. Je vytvorená vo
wettersteinských vápencoch a svetlých dolomitoch. Steny priepasti sú pokryté sintrovou
výzdobou – sintrové kaskády a záclony, pizolitové výrastky i trsy kríčkovitého a kostrovitého
kalcitu. Na dne leží i zasintrovaná kostra diviaka stará asi 3000 rokov.
Domica
Za NPP bola vyhlásená v roku 1996. Jaskyňa bola objavená v roku 1926. Je vytvorená v
strednotriasových svetlých wettersteinských vápencoch eróziou podzemných tokov Styxu a
Domického potoka v troch vývojových úrovniach. Celková dĺžka podzemných priestorov je 5
368 m. Zo sintrovej výplne sú typické štíty a bubny, kaskádové jazierka, cibuľové stalaktity a
pagodovité stalagmity. S jaskyňou Baradla v Maďarskej republike tvoria jednotný genetický
celok o dĺžke asi 25 km. Jaskyňa je dôležitá z archeologického i antropologického hľadiska.
Drienovská jaskyňa
Je súčasťou prírodnej rezervácie Palanta. Za NPP bola vyhlásená v roku 1996. Ide o jaskyňu
erozívneho pôvodu v dvoch vývojových úrovniach, vytvorenú vo wettersteinských
vápencoch. Dĺžka jaskyne je 1 338 m s výškovým rozdielom 85 m. Jej výzdobou sú rozličné
erozívne tvary, sintrová výzdoba, kôry kryštalického sádrovca, kríčkovitý aragonit a kalcitové
drúzy. Jaskyňa je dôležitá z archeologického i antropologického hľadiska.
Gombasecká jaskyňa
Za NPP bola vyhlásená v roku 1996. Jaskyňa bola objavená v roku 1951, cez Čiernu
vyvieračku. Je vytvorená v strednotriasových svetlých wettersteinských vápencoch v dvoch
vývojových úrovniach. Vznikla eróznou činnosťou Čierneho potoka pozdĺž tektonických
porúch. Dĺžka jaskyne je 1 525 m. Z výzdoby sú unikátne tenké sintrové brčká dĺžky až 3 m,
stalaktity, stalagmity, rôzne sintrové náteky a kôry. Jaskyňa je sprístupnená od roku 1955 v
dĺžke 285 m.
Hrušovská jaskyňa
Je súčasťou prírodnej rezervácie Hrušovská lesostep. Za NPP bola vyhlásená v roku 1996.
Bola objavená v roku 1978. Hrušovská jaskyňa je výverovou jaskyňou podzemného toku

 16

Eveteš na antiklinálnej elevácii verfénskych bridlíc. Vznikla v riečnych triasových vápencoch
silického príkrovu, v troch vývojových úrovniach. Jaskynné chodby majú erozívny charakter,
ústia do viacerých väčších jaskynných dómov o výške až 15 m. Okrem bežnej jaskynnej
výzdoby unikátne sú monokryštály kalcitu, heliktity a výrastlice sintrových kryštálov.
Celková dĺžka známych priestorov je 780 m.
Krásnohorská jaskyňa
Za NPP bola vyhlásená v roku 1996. Jaskyňa bola objavená v roku 1964. Vytvorená je v
strednotriasových sivých gutensteinských vápencoch a svetlých steinalmských vápencoch a
dolomitoch. Dosahuje celkovú dĺžku 1 100 m. Predstavuje typ riečnej jaskyne. Pretekaná je
aktívnym tokom, ktorý vyviera vo vyvieračke Buzgó. Tvorená je mohutnými komínmi a
sieňami o výške až 120 m. Výzdobu tvoria stenové sintre a pizolity, stalaktity a stalagnáty.
Unikátom je najvyšší stalagmit na svete s výškou 32,7 m.
Kunia priepasť
Za NPP bola vyhlásená v roku 1996. Patrí do jaskynného systému Skalistého potoka.
Objavená bola v roku 1947, zverečný sifón v hĺbke 203 m sa dosiahol v roku 1986.
Predstavuje systém vertikálnych dutín na rôznom stupni skrasovania vápencov
wettersteinského typu. Rôzne smerové dislokácie ich výškovo členia na samostatné stupne.
Dosahuje dĺžku 813 m. V niektorých priestoroch je prítomná sintrová výzdoba s brčkami a
sintrovými kaskádami.
Milada
Za NPP bola vyhlásená v roku 1996. Je to jaskyňa fluviokrasového typu. Vytvorená je v
strednotriasových sivých gutensteinských vápencoch a svetlých steinalmských vápencoch.
Dĺžka doteraz známych podzemných priestorov je okolo 800 m. Tvorí ju 7 dómov, najväčší o
dĺžke 65 m. Jaskyňa má bohatú kvapľovú výzdobu, z ktorej vynikajú najmä mohutné
kvapľové drapérie.
Obrovská priepasť
Za NPP bola vyhlásená v roku 1996. Objavená bola v roku 1959 a zameraná v roku 1967. Je
to priepasť korózneho typu s celkovou hĺbkou 103 m, založená vo svetlých wettersteinských
vápencoch. Je členená na viacero menších šácht a dómov, z ktorých najväčšia má hĺbku až 63
m. Steny sú pokryté sintrovou výzdobou hlavne v bočnom dóme „Galéria“.
Silická ľadnica
Za NPP bola vyhlásená v roku 1996. Úvodná priepasť je zaľadnená v dôsledku zrútenia
prechodu do dolných častí. Je to najnižšie situovaná jaskyňa s ľadovou výplňou. Jaskyňa v
dĺžke 1 065 m pokračuje pozdĺž Čierneho potoka sériou veľkých dómov a siení v striedaní s
úzkymi časťami a sifónmi. Je vytvorená v strednotriasových svetlých wettersteinských
vápencoch. V zadných sieňach je prítomná i sekundárna sintrová výzdoba – dlhé a krehké
sintrové brčká. Má význam aj z archeologického hľadiska.
Skalistý potok
Za NPP bola vyhlásená v roku 1996. Jaskyňa predstavuje krasový výver prameňa Skalistého
potoka. Jaskynný systém dosahuje celkovú dĺžku 5 689 m s výškovou amplitúdou 293 m,
ktorý je vytvorený vo wettersteinských vápencoch. Zaujímavá je množstvom sifónov a jazier.
Je takmer bez sekundárnej výplne, iba s ojedinelými sintrovými kôrami. Výdatnosť
vyvieračky je cca 7 l.s-1 , v prípade väčších zrážok sa zvyšuje na 300 l.s-1 až 700 l.s-1 .
Snežná diera
Za NPP bola vyhlásená v roku 1996. Preskúmaná bola v roku 1955. Je to 23 m hlboká
priepasť a 45 m dlhá jaskyňa, ktorú tvorí 10 až 20 m vysoká puklina vytvorená vo svetlých
wettersteinských vápencoch. Jaskyňa funguje ako dynamická ľadová jaskyňa. Vytvára sa v
nej ľad tvoriaci kvaple a povlaky na stenách. Ľad sa udržuje po celý rok. Teplota vzduchu v
auguste sa pohybuje okolo 0,25o C.
Zvonivá jama

 17

Za NPP bola vyhlásená v roku 1996. Podrobne preskúmaná bola v roku 1957. Ide o
priepasťovitú jaskyňu, ktorá je vytvorená v masívnych svetlých organodetrických vápencoch
stredného triasu. Hĺbka priepasti je 100,5 m. Podzemnú časť jaskyne tvorí puklinový priestor
o rozmeroch 220x40x40-50 m. Dóm „Galéria“ prestavuje obrovské zasintrované suťovisko,
na ktorom vznikli pagodové stalagmity. Najvyšší „Stĺp hrôzy“ má výšku až 26 m.

Územia európskeho významu
Za územie európskeho významu (ÚEV) sa vyhlasujú územia na ktorom sa nachádzajú biotopy
európskeho významu, alebo druhy európskeho významu. V územnej pôsobnosti správy
Národného parku Slovenský kras bolo navrhnutých a schválených 16 ÚEV:
Český závrt, Dolný vrch, Plešivské stráne, Drieňovec, Kečovské škrapy, Pod Strážnym
hrebeňom, Domické škrapy, Dolina Čiernej Moldavy, Jasovské dubiny, Brzotínske skaly,
Hrušovská lesostep, Plešivská planina, Fabiánka, Horný vrch, Jovické rašelinisko, Slaná.

Chránené vtáčie územia
Biotopy druhov vtákov európskeho významu a biotopy sťahovavých druhov vtákov možno na
účel zabezpečenia ich prežitia a rozmnožovania vyhlásiť za chránené vtáčie územia (CHVÚ)
(§ 26 zákona č. 543/2002 Z. z. o ochrane prírody a krajiny). Na území Slovenska bolo
schválených 38 chránených vtáčích území. V územnej pôsobnosti správy Národného parku
Slovenský kras na záujmovom území sú to: CHVÚ Slovenský kras a CHVÚ Volovské
vrchy, časť chráneného vtáčieho územia Košická kotlina.

1.3 Osídlenie a výstavba

Osídlenie
Charakteristickým znakom štruktúry osídlenia v záujmovom území je hustá sieť malých
sídiel, čo svedčí o značnej rozdrobenosti osídlenia. Prevažujú malé vidiecke sídla s veľkosťou
do 999 obyvateľov, ktorých je 42, t.j. 85,7 % z celkového počtu 49 obcí. Obcí do 499
obyvateľov je 18 t.j. 36,7 % z celkového počtu obcí. Obcí nad 1000 obyvateľov je 7 t.j. 14,3
%. V záujmovom území v jednej obci v priemere žije 604 obyvateľov (v Košickom kraji je to
451 obyvateľov).
V záujmovom území sa nachádza 9 obcí, v ktorých žije menej ako 200 trvale bývajúcich
obyvateľov. Uvedené obce by mohli plniť rekreačnú funkciu (nachádzajú sa v údolí
Čremošnej alebo Štítnického potoka), nemajú dostatok aktivít na zastavenie ďalšieho poklesu
počtu obyvateľov a nemajú ani ekonomické podmienky na zvrátenie ich regresívneho vývoja.
Najvyšší počet obyvateľov v riešenom území majú obce Krásnohorské Podhradie (2539
obyvateľov) a Plešivec (2453 obyvateľov), sú kohéznym pólom rastu. Okrem uvedených
obcí medzi kohézne póly rastu patria ešte obce Gemerská Hôrka, Jablonov nad Turňou,
Drnava, Brzotín, Slavošovce a Štítnik. Ostatné obce Ardovo, Dlhá Ves, Kečovo, Silica,
Silická Brezová, Pašková, Kunová Teplica, Slavec, Meliata, Bohúňovo, Čoltovo, Bretka,
Gemerská Panica, Hrhov, Hrušov, Silická Jablonica, Bôrka, Lipovník, Krásnohorská Dlhá
Lúka, Jovice, Kružná, Pača, Čučma, Silická Jablonica, Kováčová, Rudná, Rožňavské Bystré,
Brdárka, Čierna Lehota, Gočaltovo, Hanková, Honce, Koceľovce, Kunová Teplica,
Markuška, Ochtiná, Rakovnica, Petrovo, Rochovce, Roštár, Rozložná, Rožňavské Bystré a
Slavoška patria pod Program rozvoja vidieka.
Výstavba
Potreba mať schválenú územnoplánovaciu dokumentáciu (ÚPD) obce je v mnohých obciach,
najmä malých, značne podceňovaná. Situácia sa v súčasnosti najmä v dôsledku finančných
dotácií z fondov EÚ zlepšuje. V riešenom území z počtu 49 obcí má územnoplánovaciu

 18

dokumentáciu schválenú iba 2 obce. Obce bez územnoplánovacej dokumentácie sú prevažne
menšie obce geograficky lokalizované v okrajových častiach záujmového územia.

Tabuľka č.2 Prehľad územnoplánovacej dokumentácie v obciach

Územnoplánovacia dokumentácia obce
Schválená Rozpracovaná Bez ÚPD

 Počet obcí

Počet % Počet % Počet %
Záujmové územie 49 2 5,1 18 36,7 29 58,2
Zdroj KSK, Odbor územného plánovania

1.4 Technická infraštruktúra

Dopravná infraštruktúra
Z pohľadu rozvoja dopravnej infraštruktúry záujmové územie je situované na trase
navrhovanej rýchlostnej komunikácie R2 (Zvolen-Rožňava-Košice). Hlavným cestným
ťahom na záujmovom území je štátna cesta I. triedy č. 50 Košice – Lučenec, ktorá prechádza
stredom oblasti od vstupu na východe pri obci Hrhov až po výstup v juhozápadnej časti pri
obci Čoltovo (celková dĺžka úseku cesty je 50,946 km). Kritickým úsekom štátnej cesty I.
triedy č. 50 je úsek vedúci cez Sorošku, vyvýšenina rozdeľujúca Rožňavskú kotlinu od
Košickej kotliny.
Dostupnosť medzi obcami vo vnútri záujmového územia ako aj prepojenia medzi
subregiónmi zabezpečujú cesty druhej a tretej triedy. Ich kvalitu charakterizujú nasledovné
údaje pre okres Rožňava :

Cesty II triedy

Tabuľka č.3, Kvalita ciest podľa merania z roku 2004
Stav dobrý vyhovujúci nevyhovujúci Havarijný
Podiel v % 36,6 28,6 27,8 7,1
Podiel v km 10,8 8,4 8,2 2,1
Zdroj KSK, Program hospodárskeho a sociálneho rozvoja Košického samosprávneho kraja

Cesty III triedy

Tabuľka č.4, Kvalita ciest podľa merania z roku 2006
Stav veľmi dobrý dobrý vyhovujúci nevyhovujúci
Podiel v % 59,4 3,2 14,4 23,0
Podiel v km 82,657 4,402 20,035 31,920
Zdroj KSK, Program hospodárskeho a sociálneho rozvoja Košického samosprávneho kraja

Z hľadiska dostupnosti bude potrebné dobudovať cestné prepojenie Ochtiná – Hrádok a Brdárka –
Vyšná Slaná. Vzhľadom na technický stav ciest II a III triedy, medzi priority Košického
samosprávneho kraja patrí oprava tejto cestnej siete s cieľom zabezpečenia lepšej dostupnosti
obcí a subregiónov v rámci kraja. V záujmovom území sa od roku 2006 realizovali alebo sú
plánované nasledovné opravy cestných úsekov :

Rok 2006

Tabuľka č.5 Realizované opravy cestných úsekov
Číslo cesty Názov stavby Dĺžka úseku v Druh úpravy

 19

km
II/526 Honce - Rožňavské Bystré 0,645 Oprava vozovky
II/526 Rudná - Rožňava 0,373 Oprava vozovky
III/050150 Gemerská Hôrka 0,200 Oprava povrchu, zosuv
III/067005 Rožňava - Čučma 0,620 Oprava vozovky
III/050161 Lúčka 0, 036 Oprava povrchu, oporný múr
II/587 Henckovce - Roštár 2,030 v + ABS II 5 cm
Zdroj KSK, odbor dopravy
Legenda :
ABS – Asfaltový beton strednozrný
v – vyrovnávacia vrstva
AB – Asfaltobetón
odv. – odvodnenie
AZ – Autobusová zastávka
OKH – Obalované kamene

Rok 2007

Tabuľka č. 6. Realizované opravy cestných úsekov
Číslo cesty Názov stavby Dĺžka úseku v km Druh úpravy
III/050154 Gombasek - Silica 1,300 v + ABS II 3 cm
III/526021 Ochtiná - Slavošovce 1,450 v + ABS II 5 cm
III/050160 Drnava - Bôrka 3,800 v + ABS II 3 cm
II/587 Ardovo - Dlhá Ves 2,239 v + ABS II 4 cm
II/549 Krásnohorské Podhradie -

prieťah
 1,200 v + ABS II 4 cm

Zdroj KSK, odbor dopravy

Rok 2008

Tabuľka č. 7. Plánované a realizované opravy cestných úsekov
Číslo cesty Názov stavby Dĺžka úseku v km Druh úpravy
III/050157 Krásnohorská Dlhá Lúka - Lipovník 1,835 AB + odv.
III/52618 Rozložná spojka 1,940 AB + odv. + AZ
III/050163 Jablonov – Silická Jablonica 7,738 AB + odv. + AZ
III/050161 Lúčka – spojka 0,492 AB + odv
III/050154 Silická Brezová - Plešivec 6,400 AB + odv+ OKH
Zdroj KSK, odbor dopravy

Rok 2009

Tabuľka č. 8. Plánované opravy cestných úsekov
Číslo cesty Názov stavby Dĺžka úseku v km Druh úpravy
II/526 Štítnik – Rožňavské Bystré 5,000
III/050152 Meliata - spojka 3,675
III/0678 Petrovo - spojka 1,000
III/050143 Gemerská Panica - Bretka 1,110
III/0679 Kobeliarovo - spojka 2,200
Zdroj KSK, Odbor dopravy

 20

Železničná infraštruktúra

Železničná dopravná sieť v Národnom parku Slovenský kras neexistuje, hlavná trať vedie
údoliami a kotlinami ochranného pásma. Hlavným železničným ťahom v záujmovom území
je trať Košice - Rožňava - Plešivec - Zvolen. Stopa trate je zväčša súbežná so stopou štátnej
cesty I. triedy č. 50 Košice – Lučenec. Trať nie je elektrifikovaná.

Letecká doprava
Najbližšie medzinárodné letiská sú smerom na východ v Košiciach a smerom na sever
v Poprade. Letisko v Košiciach je od záujmového územia vzdialené v priemerne 55 km, kým
v Poprade 85 km.

V záujmovom území nie je prevádzkovaná vodná doprava.

Vodné hospodárstvo
Zdroje kvalitných povrchových a podzemných vôd sú v súčasnosti považované za strategickú
surovinu z dôvodu ich nenahraditeľnosti pre život a rozvoj spoločnosti. Tieto zdroje sú
chránené systémom opatrení, právnym dokladom, ktorým je zákon č. 138/1973 Zb. o vodách
v znení neskorších predpisov /vodný zákon/ a na jeho základe vydané vyhlášky a nariadenia,
najmä zákon č. 238/1993 Z.z., ktorý zásadne mení právnu úpravu o vypúšťaní odpadových
vôd. Limitujúcim faktorom využívania vodných zdrojov je kvalita vôd. Osobitne nebezpečné
je plošné znečisťovanie, ktoré ohrozuje nielen povrchové, ale aj podzemné vody.
V riešenom území boli na zabezpečenie ochrany využiteľných zásob podzemných vôd
nariadením vlády SSR č.13/1987 Zb. vyhlásené chránené vodohospodárske oblasti Slovenský
kras - Horný vrch s celkovou plochou 21,0 km2 s využiteľným množstvom vody 232 l.s-1 a
Slovenský kras - Plešivská planina s celkovou plochou 57,0 km2 s využiteľnými zásobami
podzemných vôd 90 l.s-1.

Disponibilné zdroje podzemnej vody sa využívajú prevažne na zásobovanie
obyvateľstva pitnou vodou. Vzhľadom na prírodné podmienky sú vo väčšej miere využívané
vodné zdroje krasového charakteru, pri ktorých ochrana zdrojov je náročná, nakoľko nie je
zabezpečené 50-dňové zdržanie. V 18 obciach záujmového územia sa voda do spotrebiteľskej
siete dodáva cez čerpacie stanice, ktoré využívajú vody zo studní, krasových vyvieračiek a
z geologických vrtov. Zásobovanosť obyvateľstva pitnou vodou je hodnotená z
celoslovenského pohľadu ako mierne nadpriemerná. Z celkového počtu 49 obcí zo
záujmového územia je z verejných vodovodov celkom alebo čiastočne zásobovaných 37, čo
predstavuje 75,51 %. Podľa počtu obyvateľov napojených na verejný vodovod je to
v optimálnom prípade 59,67 %. Ostatné obce zabezpečujú pitnú vodu z vlastných studní
individuálne, alebo je to spoločný zdroj pre niekoľko rodinných domov.

Vzhľadom na nedostatok podzemných vodných zdrojov sa odber realizuje aj z
povrchových vodných zdrojov, a to Súľovský potok a Rožňavský potok pre potreby
Rožňavského skupinového vodovodu a malé odbery pre Slavošovce na toku Židlová a
Ochtinú na Ochtinskom potoku.

Zásobovanie obyvateľstva pitnou vodou
Na území sú 3 skupinové vodovody, zásobujúce obyvateľov obcí pitnou vodou :
1. Na Rožňavský skupinový vodovod sú napojené 4 obce, t.j. 3 853 obyvateľov (13,02 % z
celkového počtu obyvateľstva v záujmovom území).
2. Zo skupinového vodovodu Koceľovce, Roštár a Štítnik je zásobovaných 2 303 obyvateľov,
t.j. 7,78 % obyvateľstva z počtu napojených na verejný vodovod.

 21

3. Na skupinový vodovod Kečovo - Dlhá Ves je napojených 988 obyvateľov, t.j. 3,34 % z
celkového počtu obyvateľov napojených na verejný vodovod.
V súčasnosti prebieha výstavba skupinového vodovodu Brzotín – Kružná – Rudná –
Rakovnica – Rožňavské Bystré.
Z celkového počtu 37 verejných vodovodov 29 je v správe Východoslovenskej vodárenskej
spoločnosti a.s. (VVS), 6 verejných vodovodov spravujú obce, 1 verejný vodovod je v správe
poľnohospodárskeho družstva a 1 v správe Aquaspiš sro.

Technický stav vodovodov je veľmi nevyhovujúci, nakoľko väčšia časť je vybudovaná v 60-
tych rokoch a vyžaduje si rekonštrukciu. Najvyššiu stratovosť vykazuje vodovod Plešivec
58,80 %, Lipovník 55,70 %, Silica 49,00 % a Kečovo 44,00 %. V zlom technickom stave sú
vodovody v Ardove, Gemerskej Hôrke, Jablonove, Hrhove a v Silickej Jablonici. VVS a.s.
v období posledných rokov investuje do údržby a obnovy svojich zariadení, boli
rekonštruované čerpacie stanice, opravené schátralé oplotenia ochranného pásma I. stupňa,
vodojemy a postupne prebieha výmena potrubia na najporuchovejších úsekoch ako aj
rozšírenie zásobovacích radov v jednotlivých obciach. V štádiu vypracovania sú projekty na
rekonštrukciu vodovodu v Ardove, Jablonove, a v Silici. V Plešivci sa pripravuje výmena
výtlačného potrubia v dĺžke cca 2000 metrov.

V súčasnosti je v záujmovom území regióne 13 obcí bez verejného vodovodu. Sú to obce:
Meliata, Brzotín, Drnava, Gemerská Panica, Jovice, Kováčová, Kružná, Rakovnica,
Rochovce, Rožňavské Bystré, Rudná a Slavoška.
Veľmi zlá situácia v zásobovaní pitnou vodou je v obci Čučma, kde bol v jednom zdroji
zistený vysoký obsah antimónu a arzénu. Pre zriadenie verejného vodovodu je však vydané
stavebné povolenie.

V regióne je v 8 obciach vybudovaná kanalizačná sieť, čistiarne odpadových vôd sa však
prevádzkujú len v 6 obciach. Z celkového počtu obyvateľov je na verejnú kanalizáciu
napojených 5 098 obyvateľov, čo predstavuje 17,23 %. Na čistiarne odpadových vôd je
napojených len 5 732 obyvateľov, čo predstavuje 19,38 % z celkového počtu.
Obce s verejnou kanalizáciou: Čučma, Gemerská Hôrka, Jablonov nad Turňou, Kunová
Teplica, Ochtiná, Slavošovce, Krásnohorské Podhradie. Čistenie odpadových vôd je
zabezpečené v obciach Čučma, Gemerská Hôrka, Jablonov nad Turňou, Kunová Teplica,
Krásnohorské Podhradie a Slavošovce. V záujmovom území na približne 126 km vodovodnej
siete pripadá približne 36 km kanalizačnej siete.

V oblasti znečisťovania a ohrozovania akosti povrchových a podzemných vôd v súčasnej
dobe na území celého regiónu sa javí nedisciplinovanosť' a nerešpektovanie zákonných
noriem obyvateľmi okresu, a to hlavne vypúšťaním obsahu žúmp do povrchových a
podzemných vôd. Ďalším závažným problémom je rozširovanie chovu hospodárskych zvierat
bez likvidácie organických hnojív a ich tekutých exkrementov vhodným životné prostredie
šetriacim spôsobom.

Tabuľka č.9 Stav vodného hospodárstva v obciach
Obec Zdroj vody Verejný

vodovod
Kanalizácia
ČOV

Správca

Ardovo prameň Ardovo áno (1 km) bez VVS a.s.,
Bôrka prameň Biela

voda
áno (3.8 km) bez VVS a.s.,

Brdárka prameň Vrbiny áno (0,8 km) bez VVS a.s.,

 22

Čierná Lehota prameň Židovka áno (5,6 km) bez VVS a.s.,
Dlhá Ves áno (3,5 km) Bez, ČOV

rozostavané
VVS a.s.,

Kečovo

prameň Malá
vyvieračka

áno (2,2 km) bez VVS a.s.,
Gemerská
Hôrka

vrt áno (4,43 km) áno (2,1 km)-
rozostavané,ČOV

VVS a.s.,
Obec

Gočaltovo prameň Prameň áno (2,5 km) bez VVS a.s.,
Hanková prameň Hlboká áno (1,0 km) bez VVS a.s.,
Honce pramene

Gerlach,
Štenková dol.

áno (4,0 km) bez VVS a.s.,

Hrhov prameň Veľká
hlava

áno (3,0 km) bez VVS a.s.,

Hrušov pramene Svätá
Anna, Vápenná

áno (3,0 km) bez- vo výstavbe,
ČOV - rozostav.

VVS a.s.,

Jablonov nad
Turňou

prameň Eveteš
Kösörő, Tapolca

áno (6,0 km) áno (6,8 km)
s ČOV

Obec,
Ekoservis sro,

Kocelovce áno (1 km) bez VVS a.s.,
Roštár áno (2 km) bez- rozostavané,

ČOV – rozostav.
VVS a.s.,

Štítnik

pramene Dolina,
Šring

áno (5 km) bez (malá ČOV
pri zdr. stredisku)

VVS a.s.,

Krásnohorské
Podhradie

Väzenská studňa
Banský výver

áno (12,31 km) áno (9,816 km)-
rozostavané,ČOV

VVS a.s.,
Obec

Kunová Teplica vrt, prameň
Teplica

áno (5,2 km) áno (5,2 km)-
rozostavané,ČOV

VVS a.s.
Obec

Lipovník prameň áno (2,99 km) bez VVS a.s.
Lúčka pramene

Vápenný,Ergetı,
Včelinec

áno (2,5 km) bez VVS a.s.,

Markuška Prameň áno (1 km), vo
výstavbe

bez Obec

Ochtiná prameň Brezina,
vrt

áno (2,0 km) áno (1 km) bez
ČOV

VVS a.s.,
Obec

Pača pramene áno (10 km) bez Obec
Petrovo prameň áno (1 km) bez Poľ. družstvo
Rozložná prameň áno (1 km) bez Obec
Silica pramene

Ardočka,
Körötnök

áno (6 km) bez - rozostavané,
ČOV postavený

VVS a.s,

Silická Brezová studňa, vrt áno (1,1 km) bez VVS a.s.
Silická
Jablonica

prameň Strašný áno (1,8 km) bez VVS a.s.,

Slavošovce pramene
Cimbjarok,
Prieslop

áno (5 km) áno (4 km)-
rozostavané,ČOV

Obec

Plešivec áno (5 km) áno (4,5 km)
bez ČOV

VVS a.s.
Obec

Čučma

Obce napojené
na Rožňavský
skupinový áno (0,5 km) áno (2,02 km) VVS a.s.,

 23

vo výstavbe bez ČOV Obec
Slavec- Vidová

vodovod
áno (2,05 km) bez VVS a.s.,

Čoltovo vrt áno (6,2 km) bez Obec
Gemerská
Panica

vlastné studne bez, vo výstavbe bez -vo výstavbe Obec

Bretka vrt áno (1,5 km),
vo výstavbe

bez Obec

Meliata vlastné studne bez bez Obec
Bohúňovo vrt áno (2,5 km),

vo výstavbe
bez Obec

Rochovce vlastné studne bez bez Obec
Slavoška pramene bez bez Obec
Rožňavské
Bystré

vlastné studne bez, vo výstavbe bez Obec

Rakovnica Vlastné studne bez, vo výstavbe bez Obec
Rudná, vlastné studne Bez, vo

výstavbe
bez Obec

Kružná Vlastné studne bez, vo výstavbe bez Obec
Jovice vlastné studne bez bez, rozostavané

ČOV postavené
Obec

Krásnohorská
Dlhá Lúka

vrt áno (4,5 km) bez Aquaspiš sro

Drnava vlastné studne Bez, vo
výstavbe

bez– rozostavané,
ČOV – rozostav.

Obec

Kováčová, vlastné studne bez bez Obec
Brzotín vlastné studne bez (v 1/3 obce

rozostavané)
bez, rozostavané
ČOV postavené

Obec

Pašková prameň áno (2,53 km) bez Obec
Zdroj Obvodný úrad Životného prostredia Rožňava, obce

Tabuľka č. 10 Počet napojených obyvateľov na vodovodnú a kanalizačnú sieť

Názov
 obce

Počet
obyvateľov

Počet
obyvateľov

obce
napojených
na verejný
vodovod

Počet
obyvateľov

obce
napojených
na verejný
vodovod

v %

Počet obyvateľov
obce napojených

na verejnú
kanalizáciu

Počet
obyvateľov

obce
napojených
na verejnú

kanalizáciu v
%

Ardovo 176 167 94,89 0 0
Bôrka 480 360 75,00 0 0
Brdárka 62 53 85,48 0 0
Čierna Lehota 602 574 95,35 0 0
Dlhá Ves 602 602 100,00 0 0
Gemerská
Hôrka

1 317 1 222 92,79 210 15,96

Gočaltovo 257 202 78,60 0 0
Hanková 64 63 98,44 0 0
Honce 372 372 100,00 0 0
Hrhov 1 174 1 151 90,04 0 0
Hrušov 332 331 99,70 0 0

 24

Jablonov nad
Turňou

861 855 99,30 861 100,00

Kečovo 392 392 100,00 0 0
Koceľovce 256 241 94,14 0 0
Krh. Dlhá Lúka 685 342 49,92 0 0
Krh. Podhradie 2 509 1 365 54,40 čistenie

žumpových vôd

Kunová
Teplica

658 636 96,66 427 64,89

Lipovník 504 408 80,95 0 0
Lúčka 216 204 94,44 0 0
Markuška 179 92 51,40 0 0
Ochtiná 554 502 90,61 536 96,75
Pača 652 514 78,83 0 0
Petrovo 107 70 65,42 0 0
Plešivec 2 429 2 190 90,16 1 339 55,13
Roštár 546 504 92,10 0 0
Rozložná 198 186 93,94 0 0
Rudná 743 122 16,42 0 0
Silica 568 568 100,00 0 0
Silická Brezová 189 159 84,13 0 0
Silická
Jablonica

233 224 96,14 0 0

Slavošovce 1 827 1 550 84,84 1680 91,95
Štítnik 1 517 1 433 84,84 45 2,97
Celkom 20 605 17 654 85,68 5 098 24,74
Zdroj Obvodný úrad Životného prostredia Rožňava

V posledných rokoch je spotreba pitnej vody ustálená. V tabuľke č.11 je uvedená spotreba
pitnej vody v obciach, v ktorých je správcom verejného vodovodu Východoslovenská
vodárenská spoločnosť a.s.. Veľké rozdiely v spotrebe vody na jedného obyvateľa podľa
jednotlivých obcí je možné pričítať rozdielnemu technického stavu vodovodov (úniky vody
z potrubia), neúplnosti napojenia domácností na verejný vodovod a rozdielnej úrovni
podnikateľského prostredia v jednotlivých obciach.

 Tabuľka č.11 Spotreba pitnej vody na obyvateľa

SPOTREBA VODY P.č. NÁZOV OBCE
 v m3 za rok Na obyvateľa v m3 /rok

1. Ardovo 7080 42,40
2. Dlhá Ves 42000 69,77
3. Gemerská Hôrka 128000 104,75
4. Kečovo 17950 45,79
5. Plešivec 149400 68,22
6. Silica 25400 44,72
7. Silická Brezová 6700 42,14
8. Kunova Teplica 37500 58,96
9. Hrhov 51000 44,31
10. Hrušov 20700 62,54
11. Jablonov nad Turňou 62400 72,98

 25

12. Silická Jablonica 11100 49,55
13. Bôrka 11500 31,95
14. Lipovník 7500 18,38
15. Čučma 9750 15,14
16. Brdárka 1800 33,96
17. Čierna Lehota 35600 62,02
18. Gočaltovo 11050 54,70
19. Hanková 4800 76,19
20. Honce 21200 56,99
21. Koceľovce 10800 44,81
22. Ochtiná 18200 36,25
23. Roštár 39700 78,77
24. Štítnik 75080 52,39
25. Lúčka 7500 36,76
26. Krásnohorské Podhradie 72100 52,82

Zdroj Východoslovenská vodárenská spoločnosť

Energetické siete
Južnou časťou národného parku prechádzajú diaľkové vedenia a energovody
medzinárodného významu. Ide predovšetkým o 440 kV vedenie elektrickej energie, ktoré je
súčasťou diaľkového systému medzinárodného významu. Územím prechádza ropovod
Družba, medzištátny plynovod a 4 zväčša súbežné línie tranzitného plynovodu. Neďaleko
Jablonova nad Turňou bola vybudovaná kompresorová stanica, ktorá zabezpečuje prepravu
plynu líniami tranzitného plynovodu. Okrem už spomenutých energetických vedení VVN,
územím prebieha viacero vedení vysokého napätia elektrickej energie lokálneho významu.

 Všetky obce v záujmovom území sú elektrifikované, elektrický prúd je zavedený takmer do
všetkých domácností. Kapacita lokálnych kondenzátorov je dostačujúca, avšak v prípade
investícii s vyššou spotrebou elektrického prúdu bude potrebné v projekte riešiť
zabezpečenosť elektrickou energiou individuálne.

Zo 49 obcí zo záujmového regiónu v 12 obciach (Bôrka, Brdárka, Gočaltovo, Hanková,
Lúčka, Markuška, Petrovo, Meliata, Slavoška, Kováčová a Pašková), t.j. v 24,5 % nie je
zavedený prívod zemného plynu a nie je napojených 6,92 % obyvateľov).

Odpadové hospodárstvo
Zber, prepravu, znehodnocovanie, alebo zneškodňovanie komunálnych odpadov a drobného
stavebného odpadu v obciach riešeného územia zabezpečujú firmy Fúra spol. s r.o., Jantárová
30, Košice a Brantner Gemer spol. s r.o., Košická cesta 344, Rimavská Sobota. Obe firmy
zabezpečujú z prevažnej väčšiny obcí aj zber separovaného tuhého komunálneho odpadu.
V roku 2007 jeden obyvateľ vyprodukoval priemerne 170 kg tuhého komunálneho odpadu .

Tabuľka č. 12 Množstvo komunálneho odpadu v t vyprodukovaného v obciach v r. 2007
Názov obce Počet

obyvateľov
Komunálny

odpad
Separ-
Papier

Separ-
Sklo

Separ-
Plasty

Kečovo 383 71,30 0,32 2,78 0,57
Dlhá Ves 605 128,21 0,99 2,35 1,18
Čoltovo 468 74,60 0,16 0,17 0,28
Gemerská
Panica

711 228,12 0,61 0,42 0,45

 26

Bretka 369 46,73 0,15 1,46 1,12
Meliata 220 35,46 0 0,52 0,48
Bohúňovo 315 52,31 0,38 0,58 0,48
Gemerská
Hôrka

1342 257,45 0,58 0,65 0,56

Ardovo 172 35,60 0,80 1,26 0,39
Silická Brezová 190 39,02 0 0 0
Plešivec 2454 594,63 1,03 1,26 1,94
Pašková 282 25,42 0 0 0,87
Kunova
Teplica

643 103,25 0,96 1,17 0,43

Gočaltovo 252 43,40 0,51 1,78 0,66
Rozložná 196 22,70 0 0 0
Štítnik 1508 337,55 2,06 1,22 1,63
Ochtiná 553 64,30 0,32 0,84 0,50
Rochovce 333 37,07 0,33 0,32 0,51
Slavošovce 1835 300,31 0 9,61 2,55
Čierna Lehota 591 44 0 0,58 0,25
Roštár 539 23,15 0 0,67 0
Koceľovce 256 35,06 0,22 0,67 0,19
Markuška 182 17,43 0,29 0,37 0,17
Slavoška 124 4,56 0 0,18 0,07
Brdárka 60 2,1 0 0 0,07
Hanková 52 5,8 0 0 0
Petrovo 108 2,02 0 0 0,22
Honce 389 55,49 0 1,51 0,99
Rožňavské
Bystré

591 85,67 0 2,59 2,21

Rakovnica 580 89,12 0 4,88 1,25
Rudná 732 110,09 0 4,95 2,54
Silica 568 78,12 0,25 1,34 0,67
Slavec -
Vidová

473 63,14 0 0 0

Brzotín 1269 217,75 0,92 8,73 4,85
Kružná 515 62,67 0 0 0
Čučma 644 44,70 0 1,63 1,76
Jovice 693 68.00 0 3,4 1,49
Krásnohorská
Dlhá Lúka

675 90,60 0 4,95 2,51

Pača 653 84,65 0 0 0
Lipovník 507 93,10 0,09 0,94 1,05
Krásnohorské
Podhradie

2525 394,85 0 4,36 2,62

Drnava 670 123,92 0,22 1,78 0,65
Kováčová 89 16,99 0,13 0,63 0,12
Lúčka 207 27,23 0 0 0,28
Bôrka 470 36,23 0,06 0,33 0,16
Jablonov nad
Turňou

846 335,66 0 2,43 1,49

 27

Hrušov 340 54,79 0,84 0,52 0,55
Silická
Jablonica

225 44,67 1,64 1,72 0,63

Hrhov 1181 213,14 4,75 3,57 1,32
Spolu 29 585 5 022,13 18,60 70,53 42,71
Zdroj Fúra s.r.o. a Brantner Gemer s.r.o.

 Ľudské zdroje

Z dlhodobejšieho sledovania vyplýva, že vidiecke obyvateľstvo v gemerskej časti Košického
kraja vymiera, v lepšom stagnuje. Výrazné znižovanie počtu obyvateľov je zvlášť badateľné
na riedko osídlenom vidieku a v koncových obciach (napr. obec Brdárka mala v roku 1910 –
211 obyvateľov, kým v roku 2001 – 67 obyvateľov). V tabuľke č. 13 a na grafe č. 1 je vývoj
stavu obyvateľstva podľa jednotlivých mikroregiónov a vcelku od roku 1880. Z údajov je
vidieť že zádržná schopnosť riešeného územia bola veľká, na prelome 19. a 20. storočia ju
nezasiahla vlna vysťahovalectva do USA. Na rozdiel od niektorých mikroregiónov
východného Slovenska, populácia mierne rástla (priemerne + 3,51 % po dekáde). Mierny
pokles (- 3,41 %) vo vývoji obyvateľstva nastal po I. svetovej vojne. V medzivojnovom
období však počet obyvateľov dynamicky rástol. Zlom a pokles sa zaznamenal na prelome
60-tych a 70-tych rokov 20. storočia, keď v „neperspektívnych“ obciach zaviedli stavebné
uzávery, v celoštátnom meradle došlo k industrializácii, k rozvoju urbanizácie a vzdelanosti
a tým aj k zvýšenej migrácii obyvateľstva. K ďalšiemu zlomu došlo po zmenách v roku 1989,
keď táto narušila relatívnu socioekonomickú rovnováhu v tomto území. Z posledných dvoch
šokov sa vidiek v riešenom území ešte celkom nespamätal.

Tabuľka č. 13 Dlhodobý vývoj počtu obyvateľov v obciach
Rok/ počet
obyvateľov

mikr. Domica mikr.
Čremošná

mikr. Štítnická
dolina

Celkom

1880 11 857 6 498 7 886 26 241
1890 12 008 6 901 8 296 27 205
1900 13 332 7 357 8 645 29 334
1910 13 414 7 039 8 577 29 350
1921 14 461 6 839 8 097 28 350
1930 13 044 7 293 8 936 30 690
1950 14 502 8 206 8 794 30 044
1961 14 184 9 432 10 423 34 357
1970 13 557 9 213 10 162 33 559
1980 13 557 8 776 9 796 32 129
1991 12 419 8 111 8 812 29 342
2001 11 813 8 640 8 923 29 376
Index
2001/1880

99,6 133,0 113,1 111,9

Zdroj Krajská správa Štatistického úradu v Košiciach, pracovisko Rožňava

 28

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

1880 1890 1900 1910 1921 1930 1950 1961 1970 1980 1991 2001

mikroregión Domica mikroregión Čremošná

mikroregión Štítnická dolina Celkom

 Graf č.1 – Vývoj počtu obyvateľov v mikroregiónoch a celkom
Ďalším nepriaznivým ukazovateľom je starnutie obyvateľstva, o čom svedčí vysoký podiel
populácie vidieckeho obyvateľstva v poproduktívnom veku. Aj tu je najhoršia situácia na
riedko osídlenom vidieku a v koncových obciach. Z nasledovného prehľadu vyplýva mierna
prevaha podielu poproduktívneho obyvateľstva (20,08 %) nad predproduktívnym (19,09 %),
pričom štatistiku v prospech predproduktívnych obyvateľov značne vylepšujú obce, v ktorých
sa nachádzajú populačne potentné mnohodetné rómske komunity.

Tabuľka č. 14 Veková štruktúra obyvateľstva podľa mikroregiónov k 31.12.2003

mikr. Domica mikr.
Čremošná

mikr. Štítnická
dolina

Celkom Vek/ počet
obyvateľov

počet v % počet v % počet v % počet v %
Predproduktívny
(0 – 14)

 2 082 17,50 1 844 20,87 1 715 19,44 5 641 19,09

Produktívny
(15-59M/54Ž)

 7 237 60,82 5 356 60,63 5 384 61,04 17 977 60,83

Poproduktívny
(60+M/55Ž)

 2 581 21,68 1 634 18,50 1 721 19,52 5 936 20,08

Spolu 11 900 100 8 834 100 8 820 100 29 554 100
Zdroj Krajská správa Štatistického úradu v Košiciach, pracovisko Rožňava

Jedným zo známych faktorov, ktoré bránia hospodárskemu rozvoju marginalizovaných
vidieckych mikroregiónov v Košickom kraji, je nízky domáci dopyt po pracovnej sile spojený
s vysokou mierou nezamestnanosti. Fenomén vysokej nezamestnanosti pri relatívne vysokých
výkonoch hospodárstva je možné vysvetliť veľkými vnútro regionálnymi disparitami. Ide
najmä o rozdiely medzi „bohatšími“ rozvojovými pólmi, (z ktorých sa rozvoj v podobe
investícií a tvorby pracovných miest zatiaľ nerozptyľuje do širšieho okolia) a od týchto a od
týchto rozvojových pólov ťažšie prístupnými „chudobnými“ mikroregiónmi. Z auditu
ľudských zdrojov vyplýva, že zaostalosť regiónov v rámci Košického kraja nie je prioritne

 29

spôsobená ich vidieckym charakterom, ale ťažšou dostupnosťou k rozvojovým pólom. Nízka
mobilita je jedným z faktorov brániacich efektívnemu využitiu domácich zdrojov.
Oveľa závažnejšou skutočnosťou ako nezamestnanosť je fenomén dlhodobej
nezamestnanosti., pričom miera dlhodobej nezamestnanosti sa v čase zvyšuje. Dlhodobo
nezamestnaných možno vo väčšine charakterizovať ako osoby s veľmi nízkou, alebo žiadnou
kvalifikáciou. Podľa existujúcich záznamov Úradu práce, sociálnych vecí a rodiny SR
(ÚPSVaR) z tých uchádzačov, u ktorých je známe predchádzajúce zamestnanie, najviac
evidovaných uchádzačov je pomocných a nekvalifikovaných robotníkov, pričom čím
„vidieckejší“ región, tým je táto skupina zastúpená vo väčšej miere. U dlhodobo
nezamestnaných sa veľmi často prejavuje strata pracovných návykov, resp. prevláda pocit
neuplatniteľnosti na trhu práce. Dlhodobá nezamestnanosť a nízka až žiadna kvalifikácia je
zvlášť pravdepodobná aj u obyvateľov rómskej minority, patriacej medzi marginalizované
skupiny obyvateľstva.

Vývoj počtov evidovaných uchádzačov o prácu a dlhodobo evidovaných
nezamestnaných v záujmovom regióne podľa jednotlivých mikroregiónov a celku za
posledných 8 rokov je uvedený v tabuľke č. 15 a na grafe č.2. Z číselných údajov je zrejmé,
že počet uchádzačov o zamestnanie do roku 2003 rástol, potom došlo k zlomu a do roku 2007
spojito klesal. Alarmujúce sú však číselné údaje o počtoch dlhodobo evidovaných
nezamestnaných, kým v roku 2000 ich podiel z celkového počtu uchádzačov o prácu bol
47,26 %, v roku 2007 to už bolo 69,52 %. Vzhľadom na uvedené tendencie na riešenie tejto
situácie bude potrebná cielená a uvedomelá intervencia zo strany štátu. Pri porovnaní
s počtom obyvateľov v produktívnom veku môžeme konštatovať, že v roku 2007
v mikroregióne Domica 18,74 % populácie v produktívnom veku bolo zaradených medzi
uchádzačov o zamestnanie, z nich 12,34 % dlhodobo evidovaných nezamestnaných,
v mikroregióne Čremošná 24,87 % a z nich 17,96 % dlhodobo evidovaných nezamestnaných
a v mikroregióne Štítnickej doliny 18,76 % a z nich 13,30 % dlhodobo evidovaných
nezamestnaných.

Tabuľka č.15 Vývoj počtu evidovaných uchádzačov o zamestnanie a dlhodobo evidovaných
nezamestnaných

mikr. Domica mikr. Čremošná mikr. Štítnickej
doliny

Celkom Rok

UoZ DEN UoZ DEN UoZ DEN UoZ DEN
2000 1 970 911 1 592 911 1 436 540 4 998 2 362
2001 1 822 922 1 579 885 1 597 664 4 998 2 471
2002 2 203 1 286 1 751 1 089 1 703 970 5 657 3 345
2003 2 049 1 310 1 700 1 089 1 590 1 005 5 339 3 404
2004 1 756 1 164 1 635 1 161 1 456 1 000 4 847 3 325
2005 1 651 1 122 1 537 1 444 1 389 999 4 577 3 565
2006 1 391 990 1 376 1 040 1 183 831 3 950 2 861
2007 1 356 893 1 332 962 1 010 716 3 698 2 571
Zdroj ÚPSVaR Rožňava
Legenda :
UoZ – Uchádzači o zamestnanie
DEN – Dlhodobo evidovaný nezamestnaný

 30

0

1 000

2 000

3 000

4 000

5 000

6 000

2000 2001 2002 2003 2004 2005 2006 2007

UoZ

DEN

Graf č.2 – Vývoj počtu uchádzačov o zamestnanie a dlhodobo evidovaných nezamestnaných
v mikroregiónoch celkom

Podľa štatistických údajov zo Sčítania obyvateľov, domov a bytov k 26. máju 2001
v záujmovom území žilo 900 obyvateľov rómskej národnosti, to je približne 6 % celkovej
populácie. Reálnejšie číselné údaje o skutočnom stave je možné získať zo Sociografického
mapovania rómskych osídlení na Slovensku, ktorú realizovali v rokoch 2003 až 2004 na
základe zadania Úradu splnomocnenkyne vlády SR pre rómske komunity.

Tabuľka č. 16. Počet obyvateľov Rómskej národnosti

mikr. Domica mikr. Čremošná mikr. Štítnická
dolina

Celkom

počet v % počet v % počet v % počet v %
počet
rómskych
obyvateľov

 2 506 21,06 2 328 26,35 2 273 25,77 7 107 24,04

Zdroj : Atlas rómskych komunít na Slovensku 2004

V Zozname obcí SR (rok 2002) sa z riešeného územia nachádzajú nasledovné obce
s rómskymi komunitami: Gemerská Hôrka, Čierna Lehota, Rakovnica, Hrušov, Krásnohorské
Podhradie, Kunová Teplica, Gemerská Panica, Silická Brezová, Rozložná, Brdárka, Slavec,
Slavoška, Plešivec, Pača, Brzotín, Čoltovo, Slavošovce, Rožňavské Bystré, Silica, Koceľovce,
Bôrka, Gočaltovo, Bretka, Roštár (Zdroj : Úrad splnomocnenkyne vlády SR pre rómske
komunity.).

V záujmovom území existuje dobre vybudovaná sieť základných škôl. Jediná stredná
škola je v Štítniku – Stredné odborné učilište poľnohospodárske. Škola pre svojich

 31

absolventov v rámci 4. ročného štúdia poskytuje úplné stredné odborné vzdelanie, ukončené
maturitnou skúškou.

1.6 Ekonomika regiónu

Vysoký stupeň vidieckosti a nízky stupeň urbanizácie okresov Košického kraja je
v ostrom kontraste s okresmi metropoly Košice. Poľnohospodárske podnikateľské subjekty v
menšej miere prispievajú k tvorbe zamestnanosti, než by sme očakávali.

V tabuľke č. 17 a na grafoch 3 až 6 sú uvedené údaje o ekonomickej aktivite
obyvateľstva. Z ekonomicky aktívneho obyvateľstva najväčší podiel (17,49 %) pracoval
v priemysle, ďalej vo verejnej správe a obrane (12,08 %). V poľnohospodárstve
a poľovníctve pracovalo rovnaké percento ekonomicky aktívneho obyvateľstva ako v obchode
(8,39 %). Vzhľadom k silnému potenciálu cestovného ruchu v riešenom území prekvapivo
nízky je podiel ekonomicky aktívneho obyvateľstva pracujúci v odvetví hotely a reštaurácie
(1,78 %).

Tabuľka č. 17. Ekonomická aktivita obyvateľstva podľa odvetví

mikr. Domica mikr. Čremošná mikr. Štítnická
dolina

Celkom

počet v % počet v % počet v % počet v %
Poľnohosp.,
poľovníctvo

 604 9,38 269 8,39 458 9,37 1331 8,39

Lesníctvo,
ťažba dreva

 75 1,16 185 2,22 92 1,88 352 2,22

Priemyselná
výroba

 990 15,38 491 17,49 1294 26,46 2775 17,49

Stavebníctvo 159 2,47 290 3,35 83 1,70 532 3,35
Obchod 614 9,53 402 8,39 315 6,44 1331 8,39
Hotely a
reštaurácie

 126 1,96 90 1,78 66 1,35 282 1,78

Doprav, skl.,
pošt. a spoje

 535 8,31 255 6,16 188 3,85 978 6,16

Verejná
správa, obrana

 726 11,27 456 12,08 735 15,03 1917 12,08

Školstvo 245 3,80 180 4,22 245 5,01 670 4,22
Zdravotníctvo,
soc. starostl.

 305 4,74 235 4,44 165 3,37 705 4,44

Ostatné
a neudané

2 062 32,00 1682 31,48 1249 25,55 4993 31,48

Celkom 6 441 100 4 535 100 4890 100 15866 100
Zdroj Krajská správa Štatistického úradu v Košiciach, pracovisko Rožňava; Sčítanie
obyvateľov, domov a bytov 2001

 32

9,4%
1,2%

15,4%

2,5%

9,5%

2,0%
8,3%11,3%

3,8%
4,7%

32,0%

Poľnohosp., poľovníctvo Lesníctvo, ťažba dreva Priemyselná výroba

Stavebníctvo Obchod Hotely a reštaurácie

Doprav, skl., pošt. a spoje Verejná správa, obrana Školstvo

Zdravotníctvo, soc. starostl. Ostatné a neudané

Graf č.3 – Ekonomicky aktívne obyvateľstvo podľa odvetvia národného hospodárstva
v mikroregióne Domica

8,4%
2,2%

17,5%

3,4%

8,4%
1,8%6,2%12,1%

4,2%
4,4%

31,5%

Poľnohosp., poľovníctvo Lesníctvo, ťažba dreva Priemyselná výroba

Stavebníctvo Obchod Hotely a reštaurácie

Doprav, skl., pošt. a spoje Verejná správa, obrana Školstvo

Zdravotníctvo, soc. starostl. Ostatné a neudané

Graf č.4 – Ekonomicky aktívne obyvateľstvo podľa odvetvia národného hospodárstva
v mikroregióne Čremošná

 33

9,4%
1,9%

26,5%

1,7%
6,4%1,3%3,8%

15,0%

5,0%

3,4%

25,5%

Poľnohosp., poľovníctvo Lesníctvo, ťažba dreva Priemyselná výroba

Stavebníctvo Obchod Hotely a reštaurácie

Doprav, skl., pošt. a spoje Verejná správa, obrana Školstvo

Zdravotníctvo, soc. starostl. Ostatné a neudané

Graf č.5 – Ekonomicky aktívne obyvateľstvo podľa odvetvia národného hospodárstva
v mikroregióne Štítnická dolina

8,4%
2,2%

17,5%

3,4%

8,4%
1,8%6,2%12,1%

4,2%
4,4%

31,5%

Poľnohosp., poľovníctvo Lesníctvo, ťažba dreva Priemyselná výroba

Stavebníctvo Obchod Hotely a reštaurácie

Doprav, skl., pošt. a spoje Verejná správa, obrana Školstvo

Zdravotníctvo, soc. starostl. Ostatné a neudané

Graf č.6 – Ekonomicky aktívne obyvateľstvo podľa odvetvia národného hospodárstva
v mikroregiónoch celkom

Vzdelanostná úroveň

 34

Obyvateľstvo mimokošických okresov Košického samosprávneho kraja sa vyznačuje nižšou
vzdelanostnou úrovňou – prevažuje základné a učňovské vzdelanie, čo znižuje ich
konkurencieschopnosť na trhu práce, ako aj schopnosť začať podnikať.

Tabuľka č. 18 Vzdelanostná štruktúra obyvateľstva podľa mikroregiónov

mikr. Domica mikr. Čremošná mikr. Štítnická
dolina

Celkom počet
obyvateľov/
vzdelanie počet v % počet v % počet v % počet v %
základné 3 803 40,02 2 603 40,11 2 762 39,78 9 168 39,97
učňovské
a stredné bez
maturity

 3 040 31,98 2 156 33,22 2 099 30,22 7 295 31,80

úplné stredné 2 370 24,93 1 543 23,78 1 749 25,18 5 662 24,68
Vyššie a
vysokoškolské

 292 3,07 188 2,89 335 4,82 815 3,55

Zdroj Krajská správa Štatistického úradu v Košiciach, pracovisko Rožňava; Sčítanie
obyvateľov, domov a bytov 2001

40,0%

31,8%

24,7%

3,6%

základné učňovské a stredné bez maturity

úplné stredné Vyššie a vysokoškolské

Graf č.7 – Štruktúra obyvateľstva podľa vzdelania v mikroregiónoch celkom

Všeobecne podnikateľská aktivita v mimokošických okresoch je nízka, týka sa to
hlavne právnických osôb. O niečo lepšia situácia je u fyzických osôb, avšak aj táto časť
nezodpovedá pomernému počtu obyvateľov vidieckych okresov.

Vývoj podnikateľských subjektov v okrese Rožňava od roku 2000 do roku 2007
v rozlíšení právnických a fyzických je uvedený v tabuľke č. 19. Počet novo vznikajúcich
podnikateľských subjektov prevažuje nad zaniknutými, o menšej stabilite podnikateľského
prostredia svedčí fakt, že v sledovanom období (2000 – 2007), zaniklo právo k podnikaniu
u 1501 fyzických osôb (vývoj podnikania index 2007/2000 142,2).

Tabuľka č. 19. Vývoj počtu podnikateľských subjektov v okrese
Rok Počet právnických osôb Počet fyzických osôb Celkom Rozdiel
2000 543 2 390 2 933 -
2001 585 2 436 3 021 + 88
2002 613 2 586 3 199 +178
2003 629 2 770 3 399 +200

 35

2004 673 2 949 3 622 +223
2005 731 3 056 3 787 +165
2006 793 3 217 4 010 +223
2007 860 3 311 4 170 +161
Zdroj: Obvodný úrad Rožňava, Odbor živnostenského podnikania

Odvetvová štruktúra

V tabuľke č. 20 je uvedená organizačná štruktúra ekonomiky rozčlenená podľa
odvetví v jednotlivých mikroregiónoch a celku k 31.12. 2002. Údaje ohľadne právnických
osôb môžu byť skreslené, nakoľko jedna právnická osoba môže podnikať vo viacerých
obciach (napr. Slovenská pošta, obchodná sieť Jednota atď.). Na záujmové územie pripadalo
31,36 % podielu z podnikajúcich fyzických osôb okresu RV.

Tabuľka č. 20. Organizačná štruktúra ekonomiky podľa odvetví

mikr. Domica mikr.
Čremošná

mikr. Štítnická
dolina

Celkom Odvetvie

počet v % počet v % počet v % počet v %
Pôdohospodárstvo 63 12,88 32 10,19 62 20,46 157 14,20
Priemysel, ťažba
nerastn. surovín

 65 13,29 43 13,69 44 14,52 152 13,74

Stavebníctvo 30 6,13 22 7,01 15 4,95 67 6,06
Obchod, hotely,
reštaurácie, telek.

 204 41,72 153 48,73 116 38,28 473 42,77

Finančné sprostr.,
prenájom nehn.,
výskum a vývoj

 37 7,57 14 4,46 7 2,31 58 5,24

Verejná správa,
školstvo, soc.
služby

 90 18,41 50 15,92 59 18.48 199 17,99

Subjekty
celkom

 489 100 314 100 303 100 1 106 100

Z toho právnické
osoby

 137 28,02 67 21,34 91 30,03 295 26,67

Z toho fyzické
osoby

 352 71,98 247 78,66 212 69,97 811 73,33

Zdroj Krajská správa Štatistického úradu v Košiciach, pracovisko Rožňava

Potenciálne centrá ekonomického rozvoja na záujmovom území Stratégie sú uvedené na
mapke č. 3.

Tabuľka č. 21 Zoznam a stručná charakteristika najdôležitejších priemyselných podnikov
v záujmovom území

Názov Mesto
Krajina
pôvodu Priemysel Druh výroby

CARMEUSE
SLOVAKIA
s.r.o. Gombasek

Slovensko,
Belgicko spracovateľský

ťažba a spracovanie
kalcitu

CMF Slovakia,
s.r.o. Brzotín Singapur elektrotechnický

výroba kovov. konštrukcií
pre elektrospotrebičov

 36

DOMITRI s.r.o.
Gem.
Hôrka Slovensko plastikársky

recyklácia plastov a
výroba plastových fólií a
vriec

KAISER, s.r.o.,
Dlhá Ves Dlhá Ves Rakúsko stavebníctvo

výroba betónových
tvárnic

SMZ Kunová
Teplica, s.r.o.

Kunová
Teplica Slovensko strojársky

strojárenská výroba,
výroba zliatin

NOTES a.s.
Slavošovce Slavošovce Slovensko papierne a celulózy výroba papiera
PAPIERNE
SLAVOŠOVCE
a.s. Slavošovce Slovensko papierne a celulózky

papierové obrúsky,
servítky, vreckovky a
utierky

SCA HYGIENE
PRODUCTS
s.r.o. G. Hôrka

Gem.
Hôrka Švédsko textilný výroba dámskych vložiek

Zdroj: Úrad KSK, ORR, pracovisko Rožňava

Mapka č. 3 Potenciálne priemyselné centrá

 37

1.7 Poľnohospodárstvo
Poľnohospodárska pôda predstavuje 27 459,7 ha (viď tabuľku č. 22). Vysoký podiel
pasienok a lúk spolu s nízkym stupňom zornenia pôdy vytvárajú menej priaznivé výrobné
podmienky pre rastlinnú výrobu. Záujmové územie sa vyznačuje výraznou členitosťou terénu
v horizontálnej aj vertikálnej rovine. Rovinatejšie plochy nemajú usporiadaný
vodohospodársky režim. Z pestovateľského hľadiska je len malý podiel pôd vhodných pre
uplatnenie výkonnej a efektívnej mechanizácie, prevládajú pôdne typy ako hnedé pôdy
oglejnené, redziny a ťažké nivné ilimerizované pôdy. Z pôdnych druhov sú zastúpené
najvyšším podielom stredne ťažké pôdy. V rámci okresu Rožňava do horskej oblasti je
zaradených 33,75 % výmery poľnohospodárskej pôdy, do zemiakarskej 42,76 %
a zostávajúcich 23,29 % do repárskej oblasti. Ukazovatele pôdnej úrodnosti na viac ako 50%
výmery poľnohospodárskej pôdy poukazujú na stav dobrý až slabý, čiže poskytujú relatívne
prijateľné podmienky pre pestovanie plodín. V tabuľke č. 22 sú uvedené výmery pôdneho
fondu pre jednotlivé mikroregióny a pre záujmové územie celkom. Pomer ornej pôdy (32,74
%) a trvalých trávnatých porastov (63,17 %) je 2:1 v prospech trvalých trávnatých porastov.
Vzhľadom na pôdno-klimatické podmienky, tradície a dejiny ovocinárstva na Gemeri je
rozloha ovocných sadov (22,8 ha) a percentuálny podiel (0,08 %) na celkovej
poľnohospodárskej pôde veľmi malý a nezodpovedá možnostiam a potenciálu krajiny.

Tabuľka č. 22. Výmera pôdneho fondu podľa mikroregiónov

mikr. Domica mikr.
Čremošná

mikr.
Štítnická
dolina

Celkom

v ha v % v ha v % v ha v % v ha v %
Poľnohospodárska
pôda a v tom :

14 594,1 100 5 604,2 100 7 261,4 100 27 459,7 100

Orná pôda 5 210,6 35,70 2 051,9 36,61 1 728,0 23,80 8 990,5 32,74
Vinice 145,3 1,00 0 0 0 0 145,3 0,53
Záhrady 455,0 3,12 256,0 4,57 245,0 3,37 956,0 3,48
Ovocné sady 18,8 0,13 2,3 0,04 1,7 0,02 22,8 0,08
Trvalé trávnaté
porasty

 8 764,4 60,05 3 294,0 58,78 5 286,7 72,81 17 345,1 63,17

Zdroj Štatistický úrad, Krajská správa v Košiciach, pracovisko Rožňava

Podľa údajov Krajskej správy Štatistického úradu SR v Košiciach z roku 2001, v okrese
Rožňava bola celková osevná plocha 11 675,36 ha, pričom rozloha ornej pôdy bola 11 219,20
ha. Štatistický úrad nevykázal ladom ležiacu ornú pôdu. Spomedzi plodín sa najviac vysialo
obilnín (na 7 180,35 ha), potom objemových krmovín (2 475,78 ha) a olejnín (1 312,41 ha).
V živočíšnej výrobe sú rozhodujúcimi odvetviami chovy hovädzieho dobytka a oviec. Chov
hovädzieho dobytka sa zameriava predovšetkým na výrobu mlieka a na predaj zástavového
dobytka na export. U chovu oviec sa zameriava v prospech mliekovej a mäsovej úžitkovosti,
vlnová úžitkovosť je druhoradá. V nasledujúcej tabuľke sú uvedené rámcové stavy
hospodárskych zvierat k 31.12.2007. Pre porovnanie podľa štatistických údajov regionálnej
veterinárnej a potravinovej správy v Rožňave medzi rokmi 1985 až 1989 sa v okrese Rožňava
choval hovädzí dobytok v počte okolo 22 000 kusov a oviec v počte okolo 30 000 kusov.
Dnešné stavy sú len zlomkom týchto stavov, u hovädzieho dobytku 27,72 % a oviec 38,33 %.
Z toho vyplývajú značné rezervy vo zvyšovaní kvality a potenciálu chovu hovädzieho
dobytka a oviec. Predpokladá sa zvyšovanie kvality a využitia trávnatých porastov a krmovín.
Nevyužité sú veľké plochy trvalo trávnatých porastov.

 38

Tabuľka č. 23. Rámcové stavy hospodárskych zvierat k 31. 12. 2007
Druh hospodárskych zvierat V okrese Rožňava v ks. V záujmovom území v ks.
Hovädzí dobytok 6 100 4 600
Ošípané 450 450
Ovce 11 500 9 500
Kozy 350 350
Hrabavá hydina 220 000 0
Vodná hydina 900 900
Včelstvá 3 000 2 200
Ryby 250 ton 250 ton
Kone 200 100
Zdroj : Regionálna veterinárna a potravinová správa v Rožňave

1.8 Lesné hospodárstvo
Pozemky lesného pôdneho fondu určené na trvalé plnenie funkcií lesov pokrývajú 59,8 %
plochy územia okresu Rožňava v celkovej výmere 70 100 ha. Z tejto výmery je 68 600 ha
porastovej plochy porastenej lesnými drevinami. Z pohľadu záujmového územia je najviac
zalesnená západná a severná časť. Základným tvarom lesa je les vysoký, ktorý vznikol
prevažne zo semena a tvorí takmer 92 % porastovej plochy. Les nízky alebo výmladkový,
ktorý vznikol uplatnením vegetatívnej prirodzenej obnovy z pňových alebo koreňových
výmladkov tvorí asi 8% porastovej plochy. Z hľadiska druhovej, drevinovej skladby najväčšiu
plochu pokrývajú listnaté lesy (48 %), lesy zmiešané (34%) a ihličnaté (18 %). Podľa
drevín najväčšie zastúpenie má buk (25%), smrek (22%), hrab (18%), dub (15%), jedľa (
10%) a zvyšných 10 % tvoria hlavne dreviny ako borovica, smrekovec, javor, jeseň a ostatné
listnáče. V tabuľke č. 24 sú uvedené výmery nepoľnohospodárskeho pôdne fondu pre
jednotlivé mikroregióny a pre záujmové územie celkom. Lesy pokrývajú 57,02 % plochy
záujmového územia.

Tabuľka č. 23. Štruktúra pôdy

mikr. Domica mikr.
Čremošná

mikr. Štítnická
dolina

Celkom

v ha v % v ha v % v ha v % v ha v %
Nepoľnohospodá
rska pôda
a v tom :

20847,2 100 14711,9 100 13367,5 100 48926,5 100

Lesné pozemky 18105,0 86,85 13445,1 91,39 12061,1 90,22 43611,2 89,14

Vodné plochy 486,0 2,33 73,9 0,50 119,3 0,90 679,2 1,38

Zastavané
plochy

 1138,7 5,46 15,2 4,18 596,8 4,46 2350,9 4,81

Ostatné plochy 1117,5 5,36 577,7 3,93 590,3 4,42 2285,5 4,67

Zdroj Štatistický úrad , krajská správa v Košiciach, pracovisko Rožňava

Zdravotný stav lesných porastov v okrese Rožňava je zhoršený v dôsledku pôsobenia imisií
zväčša z diaľkového prenosu. K ním pristupujú lokality s hubovými chorobami, ktoré zvyšujú

 39

predispozíciu a riziko napadnutia ďalšími biotickými činiteľmi, najmä drevokazným hmyzom.
Tento stav, spolu s kalamitou spôsobujú, že náhodná ťažba v posledných rokoch predstavuje
takmer 40% z celkového objemu ťažby za okres. Plánované ročné etáty ťažby dreva za okres
Rožňava v posledných rokoch sa pohybujú na úrovni 110 tis. m³. Skutočné ťažby dreva však
boli vyššie a sú ovplyvnené výskytom kalamitných ťažieb, najmä v ihličnatých porastoch..
Naproti tomu pri listnatých drevinách boli realizované ťažby nižšie ako je etát a dosahovali do
90% z jeho úrovne. Dôležitým ukazovateľom lesného hospodárstva je zalesňovanie holín, či
už prirodzeným spôsobom alebo umelou obnovou. Priemerné ročné úlohy v obnove lesa
v rámci okresu sa pohybujú na úrovni 200 až 250 ha.
Dôležitým prvkom miestneho lesného hospodárstva je poľovníctvo. V lesoch záujmového
územia vyskytujú všetky významnejšie poľovné druhy zveri – jeleň, srnec, sviňa divá,
medveď, vlk, rys, mačka divá, líška, hlucháň, tetrov, zajac, jazvec a kuna. Z introdukovaných
druhov sa v okrese darí danielovi škvrnitému a muflónovi obyčajnému. V krasovej oblasti žije
aj introdukovaný bažant obyčajný. Celkove v záujmovom území je 40 poľovníckych revírov.
Napriek vysokej lesnatosti okresu Rožňava a dostatočným zdrojom dreva, tak v kvalite ako aj
v druhovosti, pre miestny drevospracovateľský priemysel je charakteristická takmer výlučne
drevárska prvovýroba – píly a gatre. Finálna výroba nemá zastúpenie. Z pohľadu surovinovej
základne je obrovský nepomer medzi vývozom guľatiny, produktmi drevárskej prvovýroby
a výrobkami finálnej drevárskej výroby.

1.9 Vidiecky turizmus – Cestovný ruch
Záujmové územie má vďaka svojim prírodným, kultúrno – historickým a etnografickým
danostiam vynikajúce predpoklady pre realizáciu viacerých foriem cestovného ruchu. Hlavne
rekreačno - vidieckeho, kultúrno – poznávacieho, športovo – turistického, polovnícko -
loveckého a rybárskeho cestovného ruchu. V kapitole 1. Životné prostredie, sú uvedené
viaceré prírodné zaujímavosti Slovenského krasu s celoslovenským až medzinárodným
významom. K ním sa radia kultúrno – historické pamiatky gotiky na Gotickej ceste, banskej
histórie na Slovenskej banskej ceste a Železnej ceste. Medzi najvýznamnejšie prírodné
destinácie patria jaskyne : Domica, Gombasek, Ochtiná a Krásnohorská. Z historických
pamiatok sú to: hrad Krásna Hôrka, komplex stredovekých vidieckych kostolov so
zachovalými nástennými maľbami, z ktorých najvzácnejší je v Štítniku, kým z etnografických
danosti sú to kompaktne zachovalé ľudové osídlenia v obciach (Lúčka, Silická Brezová)
a i keď vymierajúce, ľudové remeslá. Cestovný ruch napriek uvedenému potenciálu nemá
v súčasnosti zodpovedajúce postavenie v regionálnej ekonomike záujmového územia. A to
najmä z pohľadu dopadu – prínosov pre ekonomiku a zamestnanosť i tvorbu pracovných
miest na vidieka. Dôležitosť cestovného ruchu je zdôrazňovaná z rôznych úrovní, či z
národnej (viď materiál z výjazdového zasadnutia vlády Slovenskej republiky v obci Betliar
zo dňa 04. októbra 2006) alebo Košického samosprávneho kraja (spracovanie Stratégie
rozvoja cestovného ruchu v regióne Národného parku Slovenský kras). V Novej stratégii
rozvoja cestovného ruchu (MH SR), v regionalizácii lokalít cestovného ruchu je zaradenie
destinácie Slovenského krasu ako región vyššej kategórie. Celkový stav v cestovnom ruchu
v rámci záujmového územia, a to v programovej ponuke, v turistických produktoch a službách
je výrazne ovplyvnený neexistenciou, alebo nedostatočne fungujúcim subregionálnym
partnerstvom kľúčových aktérov cestovného ruchu. V záujmovom území je charakteristická
rozdrobenosť kľúčových aktérov pôsobiacich v cestovnom ruchu s nízkym stupňom
spolupráce. O dlhodobej stagnácii v cestovnom ruchu v záujmovom území zo všetkých
kvantitatívnych štatistických údajov najväčšiu výpovednú hodnotu má vývoj návštevnosti
kľúčových destinácii cestovného ruchu. V tabuľke č. 24 je uvedený vývoj návštevnosti
jednotlivých jaskýň za posledných šesť rokov.

 40

Tabuľka č.24: Vývoj návštevnosti jaskýň v záujmovom území
Jaskyňa 2002 2003 2004 2005 2006 2007 Index

2007/2002
Domica 26706 27108 29507 31150 29588 27326 102,3
Gombasecká jaskyňa 15098 14826 13269 14350 14726 15311 101,4
Jasovská jaskyňa 18548 20182 16580 17713 17251 17136 92,4
Ochtinská aragonitová
jaskyňa

35596 36084 34579 35676 32879 33067 92,9

Zdroj : Slovenská správa jaskýň

Z údajov návštevností jaskýň za posledných päť rokov je možné konštatovať stagnujúce
tendencie. Uvedené alternujúce hodnoty návštevnosti jaskýň sú dlhodobé už od začiatku 90-
ich rokov minulého storočia. Obdobné sú tendencie v návštevnosti hradu a mauzólea
v Krásnohorskom Podhradí (tabuľka č. 25) a mesta Rožňava ako centra cestovného ruchu na
Hornom Gemeri, graf č. 8. Minimálne posledné 3 – 4 roky sa zlepšuje ekonomická situácia
obyvateľstva v Slovenskej republike a aj v okolitých štátoch (Maďarská republika, Česká
republika, Poľsko , Ukrajina), odkiaľ pochádzajú tradičný návštevníci prichádzajúci do
záujmového územia. Tento fakt sa ale neodráža vo zvýšení návštevnosti. Z toho je možné
usudzovať o veľkých rezervách v marketingu cestovného ruchu. Z rozdielnych číselných
hodnôt návštevnosti destinácii, ktoré sú priestorovo blízko seba je možné usúdiť, že sa
neuplatňuje, a ak, tak v malej miere synergický efekt návštevnosti a svedčí aj o nedostatočnej
informovanosti návštevníkov. Ďalším dôsledkom tejto skutočnosti je aj bodové chápanie
jednotlivých destinácii zo strany návštevníkov, ktorý po návšteve danej destinácie odchádzajú
z regiónu.

Tabuľka č. 25: Vývoj návštevnosti

 EXPOZÍCIA
 ROK hrad Krásna Hôrka mauzoleum Andrássyovcov

2003 73 684 13 064

2004 86 785 14 149

2005 91 758 12 555

2006 86 220 14 157

2007 82 722 13 085

Zdroj : SNM, Múzeum Betliar

 41

5814

7310
8482

10159

7298

5607
4908

0

2000

4000

6000

8000

10000

12000

2000 2001 2002 2003 2004 2005 2006

Vývoj návštevnosti TIC Rož ňava po čas letnej sezóny v
rokoch 2000 - 2006

Graf č.8 , Zdroj : TIC Rožňava

Úrad Košického samosprávneho kraja, odbor regionálneho rozvoja v spolupráci so
samostatným referátom cestovného ruchu v rokoch 2007/2008 vypracoval Stratégie rozvoja
cestovného ruchu v regióne Národného parku Slovenský kras. „ Stratégia....“ zadefinovala
štyri strategické rozvojové oblasti, ktorých naplnenie je z pohľadu rozvoja cestovného ruchu
v regióne Slovenského krasu kľúčové a rozhodujúce :

Strategická rozvojová oblasť :
A. Infraštruktúra pre cestovný ruch, ochrana životného prostredia

Strategický cieľ :
Riešiť a zamerať sa na odstránenie najťaživejších nedostatkov v ponuke, prednostne podporiť
plány a podnikateľské iniciatívy vedúce k zlepšeniu dopravnej dostupnosti a informovanosti,
kvality a štandardu ponúkaných služieb, zvyšovať ekonomickú výkonnosť a kvalitu života pri
súčasnom zachovaní prírodných a kultúrnych hodnôt územia.

Strategická rozvojová oblasť:
B. Produktová ponuka a služby v cestovnom ruchu

Strategický cieľ
Dosiahnuť skvalitnenie ponuky a ich rozšírenie o regionálne produkty cestovného ruchu,
najmä o produkty pre mimosezónne obdobie, podporovať tvorbu nových produktov na
miestnej a mikroregionálnej úrovni so zameraním na vidiek a agroturistiku a podporu
kúpeľníctva a wellness aktivít a ďalších foriem založených na poznaní a sprostredkovaní
jedinečnosti prírody národného parku a kultúrnohistorického dedičstva Gotickej a Železnej
cesty.

Strategická rozvojová oblasť:
C. Rozvoj ľudských zdrojov v cestovnom ruchu

Strategický cieľ:

 42

Vytvoriť systém cielenej prípravy ľudských zdrojov v sektore cestovného ruchu vedúcej k
účinnejšej spolupráci zúčastnených subjektov na trhu práce so zámerom harmonizovať vzťah
medzi ponukou a požiadavkou ako aj priebežne usilovať o celkové zvýšenie úrovne
kvalifikácie a odbornosti riadiacich pracovníkov, zamestnancov a personálu pôsobiacich v
službách a zariadeniach CR.

Strategická rozvojová oblasť:
D. Marketing a marketingová komunikácia

Strategický cieľ:
Na základe partnerstva a regionálnej koordinácie miestnych aktérov cestovného ruchu,
podporiť vytvorenie a rozvoj regionálneho informačného systému pre marketing a servis
služieb v cestovnom ruchu.

„ Stratégia...“ na dosiahnutie definovaných cieľov definovala nasledovné základné
odporúčania a potreby :

• realizovať aktivity zamerané na rozšírenie informovanosti a zlepšenie celkovej úrovne
komunikácie v záujmovom území medzi podnikateľmi, vzdelávacími inštitúciami,
samosprávou a tretím sektorom,

• venovať zvýšenú pozornosť údržbe a značeniu cykloturistických trás,
• cieľavedome dbať o zavedenie a údržbu jednotného turistického navigačného systému

– terénne informačné mapy a smerovky k pamiatkam a k atraktivitám,
• dopracovať jednotný turistický informačný systém – prepojenie informačných centier,

vybudovať jednotný rezervačný systém,
• zaviesť certifikačnú súťaž o najlepšie stravovacie zariadenie so zameraním na tradičné

regionálne gastronomické produkty,
• zaviesť certifikačnú súťaž o najlepšie ubytovacie zariadenie podľa jednotlivých

kategórií,
• Realizovať semináre pre zamestnancov v CR zameraných na odborné profesijné

vzdelávanie – v stravovacích a ubytovacích zariadeniach, informačných centrách,
• marketingová a investičná podpora tradičných regionálnych produktov – Gotická

cesta, Železná cesta a Slovenská banícka cesta,
• založenie „korporatívnej identity“ Slovenského krasu – logo, spôsoby užívania,
• venovať pozornosť zriadeniu mobilnej expozícii Slovenského krasu pre výstavy a

veľtrhy cestovného ruchu,
• koordinovanú tvorbu www stránok tematicky zameraných na Slovenský kras s

turistickým zameraním,
• koordinovanú tvorbu prezentačných materiálov o Slovenskom krase – brožúrky,

skladačky, reprezentatívne publikácie a encyklopédie,
• podporovať reklamné a propagačné aktivity v cestovného ruchu zamarenej na

jednotlivé cieľové skupiny návštevníkov.

1.10 Obnoviteľné zdroje energie
Jednou zo základných priorít schválenej Energetickej politiky SR je zvyšovanie podielu
obnoviteľných zdrojov energie na výrobe elektriny a tepla s cieľom vytvoriť primerané
doplnkové zdroje potrebné na krytie domáceho dopytu. Rast cien fosílnych neobnoviteľných
palív v posledných rokoch posúva túto energetickú alternatívu do centra ekonomickej
a politickej pozornosti. Medzi obnoviteľné zdroje energie (OZE), ktoré je možné v súčasnosti

 43

technologicky využiť na výrobu elektriny, tepla a dopravných palív sa zaraďuje biomasa,
vrátane biopalív a bioplynu, slnečná, vodná, veterná a geotermálna energia.

Biomasa
Vzhľadom na vysoký stupeň lesnatosti okresu Rožňava, najvýznamnejším druhom
obnoviteľných zdrojov energie je lesná dendromasa. Lesné porasty predstavujú 70 100 ha, na
ktorých je porastová zásoba viac ako 15,7 mil. m3 drevnej hmoty, z toho 6,4 mil. m3 ihličnatej
a 9,3 mil. m3 listnatej. V tabuľke č. 26 je uvedená inventarizácia využiteľných zdrojov
palivovej dendromasy v okrese Rožňava. Energetická hodnota využiteľnej dendromasy
zodpovedá energetickej hodnote (výhrevnosti) 7, 52 mil. m³ zemného plynu.

Tabuľka č. 26: Využiteľné zdroje palivovej dendromasy v okrese Rožňava
Druh palivovej dendromasy Ročné množstvo využiteľnej

dendromasy [t]
Energetická hodnota
dendromasy [TJ]

L E S N Á D E N D R O M A S A
Korunové časti stromov 5 419 51,5
Palivové drevo 4 867 46,2
Odpady po manipulácii 715 6,8
Spolu 11 001 104,5
 O D P A D Y Z D R E V O S P R A C U J Ú C I C H P R E V Á D Z O K
Kusové odpady 10 390 98,7
Piliny 5 220 49,6
Spolu 15 610 148,3
Celkom 26 611 252,8
Zdroj : Štúdia firmy BIOPAL s.r.o., rok 2002

Na záujmovom území sú dve energetické zariadenia využívajúce biomasu. Jedna je
v Slavošovciach, pozostáva z 2 kotlových súborov o celkovom výkone 700 kW, palivová
základňa je drevná štiepka a využíva sa na ohrev a výrobu teplej úžitkovej vody na sídlisku
v uvedenej obci. V prevádzke je od 02. 2006. Druhá je v Plešivci. Pozostáva z kotlového
súboru o výkone 295 kW, palivová základňa je slama a účel využitia je ako v prvom prípade.
Kotol je v súčasnosti v skúšobnej prevádzke. Vlastníkom energetických zariadení je košická
firma Raden s.r.o..

Geotermálna energia, energia prostredia.
Zdroje geotermálnej energie v záujmovom území sú v porovnaní so zdrojmi geotermálnej
energie v Košickej kotline zanedbateľné. Boli identifikované zdroje termálnych vôd v obciach
Meliata, Rochovce, Kunova Teplica a Hrušov. Ich teplota a výdatnosť dávajú predpoklady len
na prípadné využitie tepelných čerpadiel. Najsľubnejší je vrt v Meliate, kde v maximálnej
hĺbke vrtu (853 m) namerali teplotu 62,4 ºC a maximálne výdatnosť a teplota prelivu činila
2,4 l/s a 37,6 ºC.

Energia vody

Dominantným vodným tokom záujmového územia je rieka Slaná. Podľa údajov Slovenského
hydrometeorologického ústavu v roku 2005 bolo Qr 2005 = 8,832 m³/s pri obci Bretka.
Maximálne priemerné mesačné prietoky sa vyskytli na väčšine prítokov v apríli, na potoku
Štítnik v máji. Na hlavnom toku Slanej dosiahli 147 až 181 %. Výskyt minimálnych denných
prietokov bol časovo veľmi rozptýlený, v hornej časti Slanej v januári, v Štítniku v marci, na

 44

ostatných prítokoch Slanej v júli a v auguste, v Plešivci v septembri a na hlavnom toku Slanej
väčšinou v novembri. Ich hodnoty sa pohybovali od Q270d až po hodnoty menšie ako Q364d.

Energetický potenciál rieky Slanej aj s prítokmi na záujmovom území nie je veľký a tomu
zodpovedá aj jeho energetické využitie. Na základe údajov Úradu pre reguláciu sieťových
odvetví boli na toku a prítokov rieky Slanej v záujmovom území vydané Potvrdenia o pôvode
elektriny vyrobenej z obnoviteľných zdrojov energie pre malé vodné elektrárne
s nasledovnými kapacitami :

1. Zdroj MVE Plešivec, jednotkové výkony inštalovaných zariadení - 1 x 0,04 MW, 1 x 0,08
MW celkový inštalovaný výkon 0,12 MW.

2. Zdroj MVE Čierna Lehota, jednotkové výkony inštalovaných zariadení - 1 x 0,012 MW,
1 x 0,008 MW celkový inštalovaný výkon 0,020 MW

3. Zdroj MVE Slavošovce, jednotkové výkony inštalovaných zariadení 1 x 0,014 MW, 1 x
0,008 MW, celkový inštalovaný výkon 0,022 MW.

4. Zdroj MVE Drnava, jednotkové výkony inštalovaných zariadení – 1 krát 0,03 MW a 1
krát 0,011 MW, celkový inštalovaný výkon 0,041 MW.

Slnečná energia

Slnečná energia je najčistejším zdrojom energie na Zemi. Priamo slnečnú energiu môžme
využiť na výrobu tepelnej alebo elektrickej energie pomocou solárnych systémov (pozri
Stratégia využitia obnoviteľných zdrojov energie KSK)

Vo všeobecnosti na záujmovom území ročný priebeh oblačnosti má klesajúci trend od januára
do septembra, ktorý sa tiež vyznačuje najväčším počtom jasných dní. Veľký nárast oblačnosti
a zamračených dní od tohto mesiaca po najoblačnejší mesiac december s najmenším počtom
jasných dní súvisí s výskytom hmiel. V dennom chode je najväčšia oblačnosť v zime v
ranných hodinách, a to najmä v nižších polohách, s postupným prechodom do teplej časti roka
sa najväčšia oblačnosť v súlade s tepelnou konvekciou presúva do poludňajších a
odpoludňajších hodín. V tabuľke č. 27 sú uvedené štatistické údaje pre jasné a zamračené dni
v obci Slavec, ktorý je v približnom geometrickom strede záujmového územia. Ročná suma
slnečného svitu sa v obci pohybuje v rozmedzí od 1700 do 1760 hodín, vo vegetačnom
období približne 1250 hodín. Priemerný počet dní bez slnečného svitu v roku je 80, pričom
najviac takýchto dní je od novembra do februára.

Tabuľka č.27: Prehľad jasných a zamračených dní v obci Slavec a dĺžka slnečného svitu

Mesiac 1 2 3 4 5 6 7 8 9 10 11 12
Jas. dni 3,6 3,6 5,9 4,3 3,7 2,8 5 5,8 7,4 5,9 3 2,6
Zamr. dni 16,3 12,9 10,5 8,5 7,6 8 5,9 5,8 6,4 10,6 16,6 19
Sl. svit v hod. 51 88 153 171 222 226 235 214 183 136 47 34

Zdroj Program Hospodárskeho a sociálneho rozvoja obce Slavec, rok 2005

Vzhľadom na cenu solárnych kolektorov, ich reálne využitie bude silne závisieť od finančnej
podpory a ďalších motivačných nástrojov zo strany štátu.

Veterná energia

V záujmovom území sa neuvažuje s využitím veternej energie.

 45

2 Strategická časť
2.1 Vízia rozvoja vidieka

Záujmové územie „ Stratégie ...“ v roku 2015 bude revitalizovanou a udržiavanou krajinou zo
stabilizovaným vidieckym osídlením, ktoré bude vytvárať konkurencieschopný a vitálny
priestor pre kvalitný život, prácu a oddych vidieckeho obyvateľstva, ako aj pre jeho územne
vyvážený a trvalo udržateľný rozvoj založený v prevažnej miere na jeho vlastných zdrojoch.
Bude atraktívnym miestom pre obyvateľov, podnikateľov, návštevníkov a nové generácie.

Priestor pre život s:
- dostatkom pracovných príležitostí v kohéznych póloch a v rýchlo dostupnom inovačnom

centre v Rožňave,
- kvalitnými a rýchlo dostupnými verejnými službami (zdravotníctvo, sociálne, vzdelávacie,

dopravné, voľno-časové, kultúrne a športové),
- esteticky hodnotným a zdravotne nezávadným životným prostredím,
- zachovanými a udržovanými krajinnými prvkami s bohatou faunou a flórou v Národnom

parku Slovenský kras.
- starostlivosťou o krajinný ráz ovplyvňovanú šetrnou poľnohospodárskou výrobou s

výhľadom a jasnou koncepciou.
Priestor pre podnikanie a verejný život s:
- vybudovanou infraštruktúrou (dopravnou, podnikateľskou, informačnou, komunikačnou,

energetickou a environmentálnou),
- kvalifikovanou a flexibilnou pracovnou silou (možnosťami celoživotného vzdelávania

a zosúladením stredného a učňovského školstva s potrebami trhu práce na vidieku),
- kooperujúcimi orgánmi štátnej správy a samosprávy a mimovládnymi organizáciami
- dostupnými možnosťami získať multimediálne informácie a vybaviť úradné záležitosti

prostredníctvom internetu (e-content, e-governance),
- možnosťou aktívne podieľať sa na tvorbe miestnych stratégií integrovaného rozvoja,
- tvorbou pracovných miest u drobných a stredných vidieckych podnikateľov, remeselníkov

a výrobcov, ktorí sa úspešne rozvíjajú,
- zastaveným odlivom obyvateľstva vďaka stabilizovanému ekonomickému prostrediu,
- rozvojom a diverzifikáciou nepoľnohospodárskeho podnikania, služieb a cestovného

ruchu, miestneho marketingu a miestnych distribučných sietí,
- intenzívnym využívaním miestnych obnoviteľných zdrojov energií a potenciálu miestnych

zdrojov pitnej vody.

Priestor pre domácich a zahraničných návštevníkov s:
- kvalitnými zákaznícky orientovanými službami pre turistov (informačné, ubytovacie, -

stravovacie, športovo-rekreačné, kultúrne),
- upravenými a udržiavanými vidieckymi sídlami so zachovanými prvkami kultúrneho

dedičstva
- atraktívnym, čistým a zdravým prírodným prostredím,
- vybudovaným multifunkčným informačným systémom - propagujúcim kultúrne

a prírodné dedičstvo, možnosti rekreácie, jedinečnosť záujmového územia s jednotným
logom - dostupným na internete i v teréne,

- s udržanými a obnovenými miestnymi kultúrnymi a spoločenskými tradíciami a životným
štýlom miestnej pospolitosti,

- rozvíjajúcimi cezhraničnými partnerskými vzťahmi obcí a mikroregiónov,

 46

2.2 SWOT analýza

Tabuľka č. 28: SWOT analýza záujmového územia

Silné stránky Slabé stránky

- zdroje vody sú dostatočné
- kvalita vodných zdrojov je výborná
- existencia podzemných zdrojov vody
- elektrifikácia a zdroje dostatočné
- plynofikácia je dostatočná
- dobrá dopravná dostupnosť

mikroregiónov zo štátnej cesty I. triedy
č.50

- región disponuje prírodnými pamiatkami
– UNESCO, NP, NPR, PP

- kultúrne pamiatky (románske, gotické aj
renesančné) pre turizmus

- cezhraničný turistický prechod – Domica
– Aggtelek

- dostatok technických pamiatok
- cyklotrasy existujú
- regionálna gastronómia
- zachovalé ľudové tradície (folklór)
- školstvo na dobrej úrovni MŠ, ZŠ
- podnikateľský inkubátor - Rožňava
- prírodné zdroje (drevná hmota, nerastné

suroviny)
- poľovnícke revíry, bohaté na zverinu -
- etablovaní zahraniční investori
- infraštruktúra poskytujúca poradenstvo –

regionálne poradenské a informačné
centrum RV, Regionálne rozvojová
agentúra RV

- dobré klimatické podmienky pre
ovocinárstvo

- zlý technický stav vodovodnej siete
- rozostavané a neukončené vodovody
- väčšina obcí nemá projektovú dokumentáciu

na kanalizáciu a ČOV
- kanalizácia nevyhovuje
- znečistenie spodných a povrchových vôd
- skládky TKO
- zlý stav miestnej komunikačnej siete
- zlý stav budov NKP
- zlá dopravná prepojenosť susedných regiónov

Spiš - Gemer (Krásnohorské Podhradie –
Úhorná, Hanková – Vyšná Slaná, Ochtiná –
Jelšava)

- zlý technický stav technických pamiatok
- nedostatočná kvalita služieb podľa

kategorizácie ubytovacích zariadení
(nedostatok hotelov)

- nedostatočné vybavenie doplnkových služieb
- slabé značenie peších turistických trás

a cyklotrás, nedostatočná informovanosť,
propagácia

- málo pracovných príležitostí
- odchod kvalifikovaných ľudí mimo regiónu

a do zahraničia
- nárast počtu marginalizovaných skupín
- rómska problematika
- nepriaznivá demografická štruktúra -

zvyšovanie počtu ľudí v dôchodkovom veku
- väčší počet obyvateľov so základným

vzdelaním
- domáci podnikatelia nevytvárajú nové

pracovné príležitosti
Príležitosti Ohrozenia

- využitie zdrojov vody v mikroregióne
Štítnickej doliny

- gravitačný vodovod pre Rožňavskú
dolinu

- dobudovanie južného cestného ťahu
Zvolen – Košice (Soroška)

- zvýšenie turistickej cezhraničnej
návštevnosti cez Domici – Aggtelek

- priestupnosť hraníc v rámci vnútorného
schengenského priestoru medzi
Slovenskou a Maďarskou republikou

- nestabilita podnikateľských firiem na vidieku
- nedoriešené vlastnícke práva na pozemky
- veľké množstvo vlastníkov a nákladné

dedičské konania
- veľká rozdrobenosť pozemkov pre jednotlivé

projektové aktivity
- odchod kvalifikovaných ľudí mimo región a

do zahraničia
- neschopnosť zvýšiť investovanie bez

zahraničného kapitálu
- zlá finančná situácia malých obcí

 47

- využitie technických pamiatok pre
vidiecky turizmus – železná cesta

- využitie historických pamiatok pre
vidiecky turizmus – gotická cesta

- využitie NP a prírodných pamiatok pre
vidiecky turizmus (UNESCO)

- integrovaná stratégia rozvoja
mikroregiónov a jej realizácia

- priemyselné parky Rožňava, Slavošovce
– vstup zahraničných investorov a tvorba
pracovných miest

- podnikateľské inkubátory Štítnik,
Plešivec

- finalizácia spracovania drevnej hmoty v
regióne

- spracovanie biomasy, dendromasy
v regióne a využitie obnoviteľných
zdrojov energie

- vybudovanie stredísk CR a dobudovanie
infraštruktúry doplnkových služieb pri
ceste I/67

- využitie vodných plôch pre rozvoj
rybárstva a turizmu

- poľovníctvo pre vidiecky turizmus
(využitie obory a lesných chát)

- využitie staršieho domového fondu pre
bývanie a rekreáciu

- výstavba skládok TKO a separovaný zber
odpadov

- dobudovanie materiálno-technickej
základne ZŠ a školských zariadení

- využitie vidieckych tradícií baníctva,
verejných studní, turistických trás
a chodníkov pre rozvoj vidieckeho
turizmu

- modernizácia lyžiarskych vlekov, areálov
pre vidiecky turizmus

- zvýšenie kategorizácie ubytovacích
zariadení a stravovacích zariadení

- využitie vodných plôch a kúpalísk pre
vidiecky turizmus

- rozšírenie a modernizácia zariadení
služieb zameraných na starostlivosť
o starších obyvateľov

- zlepšiť infraštruktúry dedín
- absorpčná schopnosť verejných zdrojov
- zvýšenie vzdelanostnej úrovne

obyvateľstva
- využitie potenciálu regiónu pre

subdodávky a finálne spracovanie

- nevyriešenie bytovej otázky a služieb pre
rodiny na vidieku

- zadlženosť a neschopnosť kofinancovania
a úverových možností pre riešenie veľkých
projektov rozvoja

- nedostatočné projektové prípravy pre čerpanie
finančných prostriedkov z EÚ

- veľký počet degresívnych obcí, ktoré nie sú
schopné sa sami oživiť

- nedoriešená doprava do miest s vybudovanou
sieťou obchodov a služieb

- odliv mladých rodín do miest – prestárlosť
vidieka

- jednotlivé doliny nie sú dopravne prepojené
a stávajú sa neatraktívne pre dopravnú
dostupnosť a dopravnú infraštruktúru

- nedobudovaná informačná infraštruktúra
(mobilný príjem, internet, regionálne šírenie
informácií a pod.)

 48

- využitie miestnych surovín, remesiel,
tradícií a pracovnú silu pre podnikanie

- destinačný manažment pre zvýšenie
ekonomiky regiónu

- využitie cezhraničných aktivít pre rozvoj
spolupráce s Maďarskou republikou

- vybudovanie informačných centier
a priestorovej informácie v regióne

- znížiť čas a kvalitu cesty na dopravnú
dostupnosť k letisku Košice a Poprad

Zdroj : Stratégia rozvoja vidieka Košického samosprávneho kraja, 2007, PHaSR dotknutých obcí

2.3 Tematické oblasti a ciele rozvoja, globálny cieľ

Záujmové územie z národného pohľadu a aj z pohľadu Košického samosprávneho kraja sa
vyznačuje dlhodobo pretrvávajúcou vysokou mierou nezamestnanosti. Zvlášť veľkým
problémom je pomalý, ale stály nárast počtu dlhodobo evidovaných nezamestnaných
s nízkym stupňom vzdelania. Paradoxne príčinou, ale aj dôsledkom ekonomickej štruktúry je
znížená zadržiavacia schopnosť vidieka najmä zamestnávať mladých ľudí. V súlade
s globálnymi trendmi územie je postihnuté migráciou obyvateľstva do urbanizovaných celkov
za pomalého, ale postupného a trvalého starnutia populácie. Vo všeobecnosti v minulosti sa
málo investovalo do technickej a sociálnej infraštruktúry. Hlavnou úlohou spracovanej
stratégie je poukázať na disparity subregiónu a podľa možností ohľadom na miestne faktory
rozvoja stanoviť možné mechanizmy riešení.

Globálny cieľ :
Zvyšovanie kvality života v gemerskej časti subregiónu Národného parku
Slovenský kras a rast konkurencieschopnosti prostredníctvom využívania
lokálnych zdrojov pri rešpektovaní princípov trvalo udržateľného rozvoja.

Problémy a príležitosti
Nedostatočná odvetvová diverzifikácia a prísna právna ochrana prírody zapríčiňujú nízku
úroveň využitia endogénnych prírodných zdrojov a danosti územia. Ďalším dôsledkom
nedostatočnej odvetvovej diverzifikácie je aj zaostávanie podnikateľského prostredia, ktoré
nemá dostatočne vybudovanú technickú infraštruktúru. Nízka vzdelanostná úroveň
obyvateľstva je charakteristická pre celé záujmové územie. Nízka kvalifikačná úroveň
znamená aj nižší potenciál pracovných síl. Záujmové územie Gemera v rámci Košického
samosprávneho kraja patrí medzi zaostalejšie a stagnuje. Cieľovú oblasť obzvlášť
charakterizuje nižšia hospodárska iniciatíva, nevyužívanie miestneho hospodárskeho
potenciálu a daností a primerané využitie disponibilného potenciálu pracovných síl. Je
dôležité diverzifikovať priemyselné odvetvia, položiť dôraz na spracovateľský priemysel a na
miestnu finalizáciu výrobkov z dreva. S ohľadom na prírodné dedičstvo a na kultúrne tradície
je vhodné cieľavedome intenzívnejšie rozvíjať cestovný ruch a súvisiace služby. Na cieľovom
území chýba pestovanie ovocia, optimálny rozvoj využitia pastvín a lesných plôch.
Spoločenský rozvoj vyžaduje rozvinutejší stupeň spolupráce medzi kľúčovými miestnymi
a regionálnymi aktérmi. Riešenie socio–ekonomických problémov záujmového územia, na
základe už pripravených čiastkových rozvojových programov je možné vidieť v rozšírení
cestovného ruchu, vo zvýšení vedomia identity miestneho obyvateľstva a vo zvýšení úrovne

 49

vzdelanosti pomocou rozvoja informačnej, environmentálnej a dopravnej infraštruktúry s
ohľadom na možnosti cezhraničnej spolupráce.

Súhrn príčin a príležitostí :

• vysoká nezamestnanosť, rast počtu dlhodobo evidovaných nezamestnaných, nízka
zadržiavacia schopnosť vidieka pre mladých, nízky potenciál pracovnej sily, starnutie
obyvateľstva;

• nedostatočná odvetvová diverzifikácia, nedostatočné využívanie endogénnych
zdrojov;

• málo investorov, nerozvinuté podnikateľské prostredie, nevyhovujúca infraštruktúra;
• nízka úroveň odbornosti, jednostranne orientované hospodárstvo;
• rozvoj vidieckeho cestovného ruchu a agroturistiky
• zvýšenie pestovania ovocia a chov hospodárskych zvierat;
• odvetvová diverzifikácia s dôrazom na rozvoj spotrebného priemyslu bez negatívnych

vplyvov na životné prostredie
• rozvoj ľudských zdrojov, zvyšovanie vzdelanostnej úrovne a posilňovanie miestnej

identity;
• rozvoj informačnej, environmentálnej a dopravnej infraštruktúry;
• cezhraničná spolupráca;
• obnovenie charakteristických sociologických vzťahov vidieckeho človeka k priestoru

ktorý obýva;
• zaistenie ekonomickej prosperity (z vlastných zdrojov a ekologicky šetrným

spôsobom);
• rozvoj sídelnej infraštruktúry (zabezpečenie odpovedajúcej životnej úrovne);
• ochrana kultúrnych a estetických hodnôt sídla a krajiny (úprava verejných

priestranstiev, obnova pamiatok apod.);
• šetrné využívanie chránených území Národného parku Slovenský kras;

Na základe analýz vidieckeho prostredia Košického samosprávneho kraja, znalosti
európskych trendov rozvoja vidieka a analýzy záujmového územia stanovujeme nasledovné
strategické ciele v jednotlivých tematických oblastiach, ktoré povedú k napĺňaniu globálneho
cieľa Stratégie rozvoja vidieka KSK a záujmového územia.

Strategické ciele tematických oblastí

Tabuľka č. 29: Strategické ciele podľa vytipovaných oblastí

Životné prostredie Zlepšiť podmienky životného prostredia a revitalizovať vidiecku
krajinu. A vytvoriť tak podmienky pre výrazné zhodnotenie
rozvojového potenciálu vidieka.

Osídlenie a sídla Stabilizovať, obnoviť a napomáhať rozvoju vidieckeho osídlenia.

Ľudské zdroje Zvýšiť kvalitu pracovnej sily na vidieku a zabezpečiť, aby tu s
ľahkosťou nachádzala uplatnenie v oblastiach, pre ktoré má
najlepšie predpoklady.

Ekonomika vidieka Zvýšiť diverzifikáciu záujmového územia prostredníctvom
podpory malého a stredného podnikania založeného na využití
regionálnych zdrojov.

 50

Poľnohospodárstvo Prostredníctvom multifunkčného poľnohospodárstva prispievať
k udržateľnému rozvoju vidieka.

Lesné hospodárstvo Zvýšiť konkurencieschopnosť sektoru lesného hospodárstva a
zlepšiť kvalitu životného prostredia a krajiny.

Vidiecky turizmus Dosiahnuť úspech v medzinárodnej konkurencii produktov
cestovného ruchu.

Obnoviteľné zdroje energie Znížiť závislosť na dovoze prvotných zdrojov energie (zemný
plyn, ropa, uhlie) a zvýšiť ekonomickú prosperitu a
konkurencieschopnosť záujmového územia.

Zdroj Stratégia rozvoja vidieka KSK, 2007

2.4 Stanovenie špecifických cieľov a opatrení

2.4.1 Životné prostredie

Špecifický cieľ 1: Zachovanie biodiverzity vidieckej krajiny.
Opatrenie 1.1: Revitalizácia vidieckej krajiny a zvýšenie ekologickej stability krajiny s
dôrazom na územie Národného parku Slovenský kras.

Špecifický cieľ 2: Zlepšenie starostlivosti o prírodné hodnoty v mikroregiónoch
Opatrenie 2.1: Zapájanie obcí do starostlivosti o chránené územia a vytváranie podmienok pre
uplatňovanie ekoturistiky, resp. trvalo udržateľného turizmu.

Špecifický cieľ 3: Zlepšenie kvality životného prostredia budovaním environmentálnej
infraštruktúry
Opatrenie 3.1: Zlepšenie kvality vôd budovaním vodohospodárskej infraštruktúry
Opatrenie 3.2: Zefektívnenie nakladania s odpadmi

2.4.2 Osídlenie a sídla

Špecifický cieľ 1: Vytváranie podmienok pre stabilizáciu a rozvoj vidieckeho osídlenia
Opatrenie 1.1: Podpora udržania a rozvoja atraktivity vidieckych sídiel
Opatrenie 1.2: Zachovanie a obnova prvkov tradičnej architektúry a krajinného obrazu

Špecifický cieľ 2: Zvyšovanie kvality života vo vidieckom priestore
Opatrenie 2.1: Rekonštrukcie a modernizácia občianskej vybavenosti, zvyšovanie
atraktívnosti verejných priestranstiev
Opatrenie 2.2: Rozvoj infraštruktúry pre komerčné aktivity podnikateľov a obcí

2.4.3 Ľudské zdroje

Špecifický cieľ 1: Zvýšenie zamestnateľnosti ľudských zdrojov na záujmovom území

 51

Opatrenie 1.1: Posilnenie kapacít základných škôl ako nástroja pre zvyšovanie
zamestnateľnosti znevýhodnených skupín obyvateľstva
Opatrenie 1.2: Zapájanie nezamestnaných zo znevýhodnených skupín do lokálneho
ekonomického života
Opatrenie 1.3: Preventívne opatrenia na zvýšenie zamestnateľnosti ľudských zdrojov na
záujmovom území

Špecifický cieľ 2: Zvýšenie kvalifikovanej úrovne a adaptability pracovnej sily
na záujmovom území
Opatrenie 2.1: Prispôsobovanie stredných škôl meniacim sa potrebám na trhu práce a
miestnym špecifikám
Opatrenie 2.2: Posilnenie celoživotného vzdelávania v súlade s potrebami vidieka

Špecifický cieľ 3: Vytvárať a posilňovať kapacity ľudských zdrojov na vidieku a realizovať
rozvojovú politiku na základe miestnych špecifík a kultúrnej identity
Opatrenie 3.1: Posilnenie kapacít záujmového územia na využitie podporných prostriedkov na
realizáciu miestneho rozvoja

2.4.4 Ekonomika vidieka

Špecifický cieľ 1: Rozvoj a diverzifikácia hospodárskych činností, podpora zamestnanosti
Opatrenie 1.1: Podpora spracovateľských aktivít na báze alternatívnej a ekologickej
poľnohospodárskej výroby a lesovýroby
Opatrenie 1.2: Podpora rozvoja služieb a obchodu
Opatrenie 1.3: Podpora sociálnej ekonomiky a podnikania

Špecifický cieľ 2: Zlepšenie podmienok pre rozvoj malého a stredného podnikania na vidieku
Opatrenie 2.1: Zvyšovanie kvality dopravného prepojenia vidieckych oblastí mikroregiónov
na kohézne a inovačný pól rastu
Opatrenie 2.2: Podpora informatizácie a budovania komunikačnej infraštruktúry
Opatrenie 2.3: Podpora sieťovania, podnikateľských klastrov a obchodných organizácií
výrobcov

2.4.4.1 Poľnohospodárstvo

Špecifický cieľ 1: Zabezpečenie multifunkčnosti a trvalo udržateľného rozvoja
poľnohospodárstva v záujmovom území
Opatrenie 1.1: Efektívna exploatácia výrobnej základne - pôdy a hospodárskych zvierat,
meliorácie a pozemkové úpravy
Opatrenie 1.2: Uplatňovanie agroenvironmentálnych výrobných postupov a zásad životných
podmienok zvierat

Špecifický cieľ 2: Zvýšenie ekonomickej prosperity a konkurencieschopnosti
poľnohospodárstva v záujmovom území
Opatrenie 2.1: Modernizácia, reštrukturalizácia a inovácia kapitálovej vybavenosti
agrosektoru KSK
Opatrenie 2.2: Pridávanie hodnoty poľnohospodárskym produktom

 52

Špecifický cieľ 3: Vzdelávanie, poradenstvo a vytváranie globálnej ponuky v oblasti
poľnohospodárstva
Opatrenie 3.1: Zvyšovanie vedomostnej úrovne a zamestnanosti v agrosektore
Opatrenie 3.2: Podpora odbytu agrokomodít

2.4.4.2 Lesné hospodárstvo

Špecifický cieľ 1: Podpora modernizácie, inovácie a efektivity lesníckeho sektora
Opatrenie 1.1: Pridávanie hodnoty do produktov lesného hospodárstva
Opatrenie 1.2: Zvýšenie hospodárskej hodnoty lesov
Opatrenie 1.3: Odborné vzdelávanie a informačné aktivity v oblasti lesníctva

Špecifický cieľ 2: Trvalo udržateľné využívanie lesnej pôdy
Opatrenie 2.1: Prvé zalesnenie nelesnej pôdy
Opatrenie 2.2: Založenie porastov rýchlo rastúcich drevín
Opatrenie 2.3: Lesnícko - environmentálne činnosti
Opatrenie 2.4: Obnova potenciálu lesného hospodárstva a zavedenie preventívnych opatrení

2.4.4.3 Vidiecky turizmus

Špecifický cieľ 1: Cieľová kvalita regionálneho produktu na úrovni európskych štandardov
Opatrenie 1.1: Vzdelávanie a výmena skúseností v oblasti tvorby a manažmentu regionálneho
produktu vidieckeho turizmu
Opatrenie 1.2 Zavedenie značky kvality a oceňovania najlepších produktov vidieckeho
turizmu v záujmovom území
Opatrenie 1.3 Podpora tvorby miestneho produktu vidieckeho turizmu založenej na
špecifickej miestnej kultúrnej identity a multikulturálneho dedičstva

Špecifický cieľ 2: Integrovaný systém propagácie destinácií vidieckeho turizmu
Opatrenie 2.1 Vytvorenie integrovaného informačného systému propagácie turistických
destinácií v kraji na báze web stránky
Opatrenie 2.2 Vytvorenie jednotného imidžu pre tlačené informačné materiály a systém ich
distribúcie
Opatrenie 2.3 Monitoring spokojnosti klientov a propagácia pozitívnych príkladov

2.4.4.4 Obnoviteľné zdroje energie
Špecifický cieľ 1: Využitie biomasy ako najperspektívnejšieho zdroja energie v podmienkach
záujmového územia
Opatrenie 1.1: Program výroby biomasy na energetické zhodnotenie

2.4.1 Životné prostredie
Prítomnosť Národného parku Slovenský kras je určujúcim činiteľom pri ochrane životného
prostredia. Tematická oblasť zahŕňa opatrenia a aktivity, ktoré prispejú k zvýšeniu hodnoty
územia zachovaním biodiverzity a zvýšením jej ekologickej stability krajiny. Záujmové
územie sa vyznačuje značnou diverzitou rastlinných spoločenstiev i množstvom zachovalých
zoocenóz ako aj prírodných útvarov. Avšak na druhej strane je tu nízky stupeň ekologickej
stability v dôsledku antropogénneho zaťaženia.. Preto je potrebné zabezpečiť ochranu

 53

prirodzeného druhového zloženia ekosystémov a podporovať tvorbu územných systémov
ekologickej stability.
Ďalšie dôležité opatrenia tvoria aktivity zamerané na zlepšenie kvality životného prostredia
a krajiny. Ide predovšetkým o zlepšenie kvality povrchových a podzemných vôd skvalitnením
vodohospodárskej infraštruktúry, ktoré sleduje zmiernenie negatívnych vplyvov na túto
zložku životného prostredia. Dôležitá je aj orientácia na dobudovanie environmentálnej
infraštruktúry v obciach, najmä v oblasti odpadového hospodárstva zavedením integrovaného
systému separovaného zberu odpadov, podporou budovania zariadení na zhodnocovanie
odpadov. V rámci tohto cieľa sú navrhnuté aj opatrenia na využívanie obnoviteľných zdrojov
energie, nakoľko územie stratégie predstavuje výrazný potenciál pri ich využívaní.

Špecifický cieľ 1 : Zachovanie biodiverzity vidieckej krajiny
Cieľ sleduje ochranu, zachovanie a zvyšovanie biologickej a krajinnej diverzity a aktivity sú
zamerané na celkovú ochranu a revitalizáciu krajiny. Výsledkom definovaných aktivít bude
zvýšenie krajinnej a biologickej diverzity vidieckej krajiny a zabránenie jej poklesu, zvýšenie
ekologickej stability, obnova pôvodných väzieb v krajine a udržanie území s vysokou
prírodnou hodnotou. Je nutné dosiahnuť a nastoliť súlad medzi záujmami ochrany územia
a ekonomickými záujmami ľudí žijúcich na predmetnom území.

Opatrenie 1.1: Revitalizácia vidieckej krajiny a zvýšenie ekologickej stability územia
Národného parku Slovenský kras.
Zmyslom tohto opatrenia je uchovanie a revitalizácia prírodného prostredia v Národnom
parku Slovenský kras ako aj na priľahlých územiach, posilniť jej prirodzené funkcie v oblasti
retencie vody, odolnosti proti pôdnej a veternej erózii a zosuvom pôd. Výsledkom realizácie
definovaných aktivít bude zvýšená schopnosť krajiny odolávať povodňovým stavom a iným
negatívnom prírodným javom a jej zvýšenej schopnosti v oblasti autoregulácie.
Aktivity:

• Realizovať zámery v oblasti zvýšenia ekologickej stability územia: Realizácia
ekostabilizačných a protieróznych projektov, vrátane protipovodňových opatrení.
V území s vysokým stupňom zornenia vytvárať podmienky pre rozčlenenie veľkých
orných plôch výsadbou zelene v remízkach a okolo poľných ciest, potokov a vodných
kanálov – vetrolamy.

• Zachovať a podporovať udržateľné systémy hospodárenia, ktoré rešpektujú ochranu
životného prostredia a charakter krajiny.

• Zmena menej úrodných poľnohospodárskych plôch na pasienky
• Obhospodarovanie (kosenie, pasenie) poloprírodných a prírodných trávnych porastov
• Zalesnenie málo úrodných poľnohospodárskych plôch, resp. poľnohospodársky

nevyužívaných plôch
• Výsadba izolačnej zelene pri hospodárskych dvoroch
• Skvalitniť hospodárenie v lesoch s dôrazom na zachovanie prirodzeného drevinového

zloženia.
• Obnova riečnych tokov a vodných plôch, vytváranie nových vodných plôch.
• Obnova mokradí, prameňov a studní

Špecifický cieľ 2 : Zlepšenie starostlivosti o prírodné hodnoty v mikroregiónoch
Cieľ zahŕňa opatrenia a aktivity v rámci zvyšovania environmentálneho povedomia
obyvateľov a uvedomovania si existencie chráneného územia ako potenciálu zvyšovania
atraktivity daného územia v rámci záujmového územia stratégie. Pre realizáciu špecifického
cieľu je bezpodmienečne nutné nastolenie súladu medzi záujmami ochrany územia
Národného parku Slovenský kras a záujmami subjektov využívajúcich predmetné územie

 54

prostredníctvom zvýšenia uvedomenia o nevyhnutnosti ochrany prírody a potrieb miestneho
rozvoja.

Opatrenie 2.1: Zapájanie obcí do starostlivosti o chránené územia a vytváranie
podmienok pre uplatňovanie ekoturistiky resp. trvalo udržateľného turizmu
Je potrebné zvýšiť vnímanie a ocenenie špeciálnych kvalít chránených lokalít Národného
parku Slovenský kras a podporovať ich ochranu medzi miestnymi obyvateľmi a
návštevníkmi. V nadväznosti na ne, menej známe alebo menej oceňované prírodné územia
ležiace mimo samotného územia Národného parku Slovenský kras, ale v jej blízkosti tak
môžu ťažiť zaradením do vytváraných spoločných turistických aktivít.
Aktivity:

• Podporovať intenzívnejšie využívanie existujúcich informačných centier pri
poskytovaní environmentálnych informácii o Národnom parku Slovenský kras.

• Dobudovať sústavy informačných a multimediálnych stredísk tak, aby návštevník
získal kompletné informácie o prírodnom dedičstve a systéme starostlivosti oň.

• Budovanie a rekonštrukcia náučných chodníkov a náučných lokalít v chránenom
území a v jej okolí.

• Navrhnúť a vybudovať vstupné areály do vybraných chránených území, vybudovať
infraštruktúru malého rozsahu, ktorá umožní prístup k prírodným oblastiam.

• Vybudovať tzv. miestne Ekocentrá pri vstupe do chránených ramsarských lokalít (RL
Domica) ako aj navrhovaných (Hrhovské rybníky)

• Rozvinúť modely partnerstva medzi manažérmi, miestnymi obyvateľmi a súkromnými
prevádzkovateľmi turistických služieb v lokalitách Natura 2000, ktoré podnecujú
rozličné strany k ich záväzkom voči ochrane prírody lokality

• Zlepšiť manažment návštevnosti v Národnom parku Slovenský kras.
• Vytvorenia vlastnej „eko“ značky pre Národný park Slovenský kras na miestnej a

mikroregionálnej úrovni na podporu vhodných postupov a formovanie partnerstva
verejnej a štátnej správy (napr. obce, Správa Národného parku Slovenský kras) s
miestnymi poskytovateľmi turistických služieb.

• Príprava a vydávanie publikácií a ďalších foriem informovanosti verejnosti.
• Zapojenie zástupcov ochrany prírody do pracovných skupín pripravujúcich

podmienky miestneho rozvoja.

Špecifický cieľ 3 : Zlepšenie kvality životného prostredia budovaním environmentálnej
infraštruktúry.
Záujmové územie dlhodobo patrí medzi subregióny v rámci Košického samosprávneho kraja,
kde sa dlhodobo prejavuje zhoršená kvalita životného prostredia z hľadiska znečistenia
povrchových a podzemných vôd a z hľadiska optimalizácie nakladania s odpadmi. Cieľ je
zameraný na odstránenie nevyhovujúceho stavu v kvalite povrchových a podzemných vôd a
na zlepšenie infraštruktúry vodného hospodárstva a odpadového hospodárstva.

Opatrenie 3.1: Zlepšenie kvality vôd budovaním vodohospodárskej infraštruktúry
Údaje uvedené v analytickej časti stratégie svedčia o vážnych problémoch v ochrane kvality
povrchových a podzemných vôd zapríčinených nedostatočným čistením odpadových
priemyselných a komunálnych vôd. Tok rieky Slanej, ale i jej prítokov, majú značne
znečistenú vodu. Veľké rezervy sú aj na poli zabezpečenosti obyvateľstva pitnou vodou
prostredníctvom vodovodných sietí Preto cieľom tohto opatrenia je zlepšenie infraštruktúry
vodného hospodárstva, rozšírenie dodávky kvalitnej pitnej vody, obmedzenie odberu
z nevyhovujúcich alebo menej vyhovujúcich zdrojov pitnej vody, dosiahnutie racionálneho

 55

využívania vodných zdrojov, ochrana vôd pred znečisťovaním a zlepšenie kvality
povrchových vôd v tokoch.
Aktivity:

• Rekonštrukcia existujúcich a zavádzanie nových technológií prevádzkovateľov
priemyselnej činnosti s cieľom eliminácie znečisťovania povrchových a podzemných
vôd.

• Zabrániť znečisťovaniu povrchových a podzemných vôd vhodnými
poľnohospodárskymi aktivitami.

• Výstavba vodovodov a vodárenských objektov a podpora zásobovania obyvateľstva
vodou požadovanej kvality.

• Výstavba a modernizácia kanalizačnej siete a podpora napojenia obyvateľstva na
kanalizáciu.

• Prioritné vybudovanie kanalizácií a čistiarní odpadových vôd v obciach, v ktorých je
vybudovaný vodovod.

• Zlepšiť stav vodovodných a kanalizačných systémov vrátane čistenia odpadových vôd
a ich vybudovanie v obciach, v ktorých táto infraštruktúra absentuje.

• Budovanie čistiarni odpadových vôd v sídlach nad 500 obyvateľov.
• Využitie alternatívnych spôsobov čistenia v menších sídlach.
• Výstavba zariadení na využitie vodných zdrojov vrátane akumulácie a úpravy vody

v Štítnickej doline.

Opatrenie 3.2: Zefektívnenie nakladania s odpadmi
Systém nakladania s odpadmi je ďalšou zložkou technickej infraštruktúry s výrazným
dopadom na životné prostredie a podmienkou života obyvateľstva. Súčasný stav vyžaduje
urýchlené komplexné riešenie tejto problematiky v záujmovom území. Zdokonalenie
integrovaného systému separovaného zberu odpadov a podpora budovania zariadení na
zhodnocovanie odpadov sú hlavnými aktivitami, ktoré je žiaduce realizovať, nakoľko
chýbajú zariadenia na zhodnocovanie odpadov a recykláciu odpadov pre niektoré komodity,
ktoré je možné materiálovo zhodnotiť prostredníctvom separovaného zberu. Separovaný zber
zhodnotiteľných komodít v komunálnej i výrobnej sfére je zatiaľ málo účinný. Takisto nízky
podiel predstavuje zapojenosť obcí na materiálovom a energickom zhodnocovaní
komunálneho odpadu. Rovnako sa prejavuje nízka úroveň zhodnocovania biologických
odpadov a ich využitia na zlepšenie kvality pôdneho fondu. Cieľom opatrenia je vytvorenie
ucelenej koncepcie nakladania s odpadmi v mikroregiónoch, vedúcej k znižovaniu podielu
skládkovaného a spaľovaného odpadu, k zvyšovaniu materiálového a energetického
zhodnotenia odpadov, k zintenzívneniu separovaného zberu komunálneho odpadu, k
zvyšovaniu využívania separovaných zložiek komunálneho odpadu, k rekultivácií skládok
odpadu, čo v konečnom dôsledku smeruje k zlepšeniu ochrany životného prostredia.
Aktivity:

• Rozšíriť účinný separovaný zber odpadu vo všetkých obciach s čo najväčším počtom
separovaných zložiek (papier, sklo, plasty, kovy a biologicky rozložiteľný odpad).

• Podporovať separovaný zber pre rozvoj recyklácie materiálov zo zhodnotiteľných
odpadov vo všetkých oblastiach vzniku odpadov.

• Zamerať sa na materiálové zhodnocovanie plastov pre priemyselné využitie s dôrazom
na recykláciu týchto materiálov.

• V maximálnej miere materiálovo zhodnocovať separovane zbierané zložky
komunálnych odpadov .

• Podporovať separovaný zber a zhodnocovanie biologicky rozložiteľných odpadov,
výstavbu kompostovísk vrátane technológií.

 56

• Zriadiť a rozširovať sieť zberových miest na odber odpadu s obsahom nebezpečných
látok - zriadiť zberné dvory v obciach .

• Riešiť rekultiváciu starých environmentálnych záťaží.
• Uzatváranie a rekultivácia skládok odpadov.
• Osveta a environmentálna výchova, najmä semináre na podporu aplikácie

environmentálnych technológií vhodných pre vidiecke prostredie.

2.4.2 Osídlenie a sídla
V nadväznosti na vykonané analýzy boli stanovené ciele a aktivity v jednotlivých
problémových okruhoch v oblasti osídlenia a výstavby zamerané na stabilizáciu, obnovu a
rozvoj vidieckeho osídlenia.

Špecifický cieľ 1 : Vytváranie podmienok pre stabilizáciu a rozvoj vidieckeho osídlenia
V dôsledku nepriaznivej demografickej štruktúry a nízkej ekonomickej výkonnosti
záujmového územia stratégie, naďalej prebieha znižovanie v lepšom prípade stagnácia počtu
obyvateľov najmä v malých obciach. Cieľom je zachovanie životaschopnosti sídiel,
stabilizácia obyvateľstva vo vidieckych obciach a udržanie vidieckeho osídlenia. Je potrebné
zvýšiť záujem o bývanie na vidieku, obnoviť a rozvinúť funkciu bývania, výroby, cestovného
ruchu a zabezpečiť obslužnú a technickú infraštruktúru.

Opatrenie 1.1: Podpora udržania a rozvoja atraktivity vidieckych sídiel
Aktivity:

• Zaobstarávanie územnoplánovacej dokumentácie, programov hospodárskeho
a sociálneho rozvoja a ich realizácia

• Ponuka rozvojových plôch pre bývanie a ekonomické aktivity.
• Výstavba obecných bytov.
• Obnova a zvyšovanie štandardu existujúceho bytového fondu.
• Využitie existujúcich nevyužitých budov pre bývanie, sociálne, kultúrne,

zdravotnícke, výchovné účely a pre rozvoj cestovného ruchu a voľnočasových aktivít.
• Budovanie voľnočasových zariadení a ihrísk pre deti a mládež.
• Budovanie športových areálov.
• Podpora budovania zariadení občianskeho vybavenia.
• Zavedenie káblovej televízie a internetu.

Opatrenie 1.2: Zachovanie a obnova prvkov tradičnej architektúry a krajinného obrazu
Aktivity:

• Podpora projektov stavieb (obytné aj iné budovy) vo vidieckom prostredí opierajúce
sa o tradičné regionálne architektonické prvky a tvaroslovie.

• Podpora rekonštrukcie, resp. konzervácie historických stavieb a areálov ľudovej
architektúry, pamätníkov, drobnej architektúry (božie muky, zvoničky, kaplnky,
mlyny, mosty, huty, štôlne, domy, usadlosti, gazdovstvá, senníky, salaše a pod.)

• Podpora obnovy krajinného obrazu, výsadba stromovej zelene okolo ciest, verejnej
zelene na verejných priestoroch.

• Údržba brehovej zelene pri vodných tokoch a vodných plochách.
• Regulácia umiestňovania billboardov v krajine tak, aby nedochádzalo k narušovaniu

krajinného obrazu a zakrývaniu krajinných a architektonických dominánt.

Špecifický cieľ 2 : Zvyšovanie kvality života vo vidieckom priestore

 57

Tento špecifický cieľ smeruje ku zvyšovaniu atraktivity obcí a mikroregiónov z hľadiska
využitia potenciálu krajiny v cestovnom ruchu a zlepšenia dostupnosti služieb pre občanov,
ako i estetického skvalitnenia vidieckej krajiny. Cieľom je uchovanie a rozvoj potenciálu
mikroregiónov v záujmovom území stratégie v nadväznosti na lokálne zdroje a zvýšenie
propagácie regiónu ako destinácie cestovného ruchu.
Zvýšenie podpory využívania týchto zdrojov povedie k diverzifikácii ekonomických činností
miestnych podnikateľov a k celkovému zlepšeniu ekonomického prostredia na vidieku
smerom k trvalo udržateľnému rozvoju a stabilizácii pracovných príležitostí na vidieku.
Realizáciou opatrení sa vytvorí atraktívnejšie prostredie, ktoré bude lákať potenciálnych
turistov k návšteve mikroregiónov. Vďaka nárastu návštevnosti a zvýšenému dopytu po
službách cestovného ruchu dôjde k posilneniu ekonomického rozvoja a zvýšeniu
zamestnanosti.

Opatrenie 2.1: Rekonštrukcie a modernizácia občianskej vybavenosti, zvyšovanie
atraktívnosti verejných priestranstiev
Aktivity:

• Rekonštrukcia a modernizácia budov vo vlastníctve obce a pamiatkovo chránených
budov pre poskytovanie kvalitnejších verejných služieb (kultúra, zdravotníctvo,
sociálna starostlivosť, vzdelávanie, cestovný ruch a pod.).

• Úprava, funkčné a estetické skvalitňovanie verejných priestorov (autobusové
zastávky, altánky, prístrešky, centrá obcí, vstupy do obcí, parky, športové areály,
školské areály, detské ihriská a pod.).

• Zriaďovanie obecných verejných expozícií a pamätných izieb, regionálnych
múzejných expozícií, múzeí v prírode, skanzenov ľudovej architektúry.

• Zriaďovanie klubových priestorov pre činnosť spolkov a záujmových združení.
• Inštalácia a údržba obecných mobiliárov.
• Rozširovanie a údržba plôch zelene a verejných parkov v obciach, obnova a výsadba

pôvodných druhov drevín, vrátane ovocných, poľné cesty a výsadba alejí, lesoparkov,
zachovávanie a obnova rozptýlenej zelene.

• Rekonštrukcia a obnova malých vodných plôch , mŕtvych ramien vodných tokov.

Opatrenie 2.2: Rozvoj infraštruktúry pre komerčné aktivity podnikateľov a obcí
Aktivity:

• Rekonštrukcia a modernizácia nevyužívaných budov poľnohospodárskej výroby pre
účely cestovného ruchu, nepoľnohospodárskych ekonomických aktivít, oživenie
tradičných remesiel (hrnčiarska dielňa, drevovýroba, včelárska výroba, výroba
z miestnych materiálov).

• Zriadenie malých obecných prevádzok, napr. sušiareň bylín, sušiareň ovocia, lesných
plodov a húb

• Rekonštrukcia, modernizácia a výstavba areálov vytvárajúcich podmienky na rozvoj
rekreačných, športových a relaxačných činností podľa miestnych prírodných
podmienok a tradícií (lyžovanie, letná a zimná turistika, cyklotrasy, náučné chodníky,
jazdectvo a pod.) .

• Prestavba časti rodinných domov a ďalších nevyužitých objektov na ubytovacie
zariadenia cestovného ruchu podľa miestnych prírodných podmienok,
prípadne tradícií.

• Budovanie náučných chodníkov so napojením na prírodné, technické a historické
atraktivity.

 58

• Budovanie cykloturistických chodníkov ako súčasti regionálnych, národných
a medzinárodných trás.

2.4.3 Ľudské zdroje
Okrem všeobecného nedostatku pracovných príležitostí ďalším veľkým problémom je úroveň
kvalifikácie pracovných síl. Ľudské zdroje v záujmovom území v súčasnosti nie sú dostatočne
flexibilné vo vzťahu k meniacim sa požiadavkám podnikateľských subjektov, ktoré požadujú
najrôznejšie služby. V dôsledku toho často dochádza k diskrepanciám medzi ponukou
a dopytom na trhu práce, čo má za následok horšiu umiestniteľnosť nezamestnaných a tiež
nedostatočné využitie príležitostí zo strany podnikateľských subjektov. Prehlbovanie znalostí
o miestnych podmienkach a rozvojových možnostiach v kombinácii s princípmi
celoživotného vzdelávania dokážu tieto negatívne javy eliminovať a podporovať
zachovávanie a vytváranie nových pracovných miest. Celoživotné vzdelávanie má význam aj
z pohľadu rozvoja osobnosti a naplnenia voľnočasových aktivít a dokáže zohrať pozitívnu
sociálnu úlohu pre tých, ktorí sú dlhodobo vylúčení z trhu práce, ako napríklad tehotné ženy,
ženy na materskej dovolenke, seniori, či občania s nízkym stupňom vzdelania..

Špecifický cieľ 1 : Zvýšenie zamestnateľnosti ľudských zdrojov na záujmovom území .
Špecifickým problémom záujmového územia v oblasti zamestnateľnosti je vysoké zastúpenie
znevýhodnených skupín medzi uchádzačmi o zamestnanie, ktorí sú pre súčasný trh práce
prakticky neuplatniteľní. Znevýhodnenie nastáva napríklad z titulu dlhodobej
nezamestnanosti, pri ktorej dochádza k strate pracovných návykov. Zvlášť rozšírenou
znevýhodnenou skupinou je rómska populácia. Podľa údajov uvedených v analytickej časti
tejto stratégie podiel rómskej populácie na celkovej populácii v záujmovom území je vo
výške 25 % a vzhľadom na reprodukčný potenciál môžeme očakávať ďalší rast. Preto je
v rámci naplnenia tohto špecifického cieľa dôležité venovať dôraz práve tejto znevýhodnenej
skupine obyvateľstva. Hlavným očakávaným výsledkom je zvýšenie zamestnateľnosti
ľudských zdrojov. V rámci merateľných ukazovateľov by malo dôjsť k zníženiu dlhodobej
nezamestnanosti, ako aj k zvýšeniu zamestnanosti v mikroregiónoch záujmového územia.

Opatrenie 1.1: Posilnenie kapacít základných škôl ako nástroja pre zvyšovanie
zamestnateľnosti znevýhodnených skupín obyvateľstva
V prvom ročníku základných škôl stúpa podiel žiakov pochádzajúci takmer výlučne z
marginalizovaných skupín obyvateľstva a tento pomer má zvyšujúce tendencie. Úspešnosť
alebo dokonca ukončenie základného vzdelania žiakov z marginalizovaných skupín je nízka,
nehovoriac o uplatnení na trhu práce. Ide o vážny problém, ktorý obce alebo tretí sektor bez
širšej spolupráce nedokážu komplexne riešiť. Aby pre túto skupinu návšteva škôl nebola
demotivujúca, je potrebné voliť špeciálne prístupy výučby. Príkladom môže byť znižovanie
nárokov na predmety, v ktorých žiaci z marginalizovaných skupín obyvateľstva dosahujú
nedostatočné výsledky a naopak podporovať predmety, pre ktoré sú u nich rozvinuté
prirodzené schopnosti (manuálne zručnosti, umenie, a pod.). Pozitívne výsledky môžu byť
dosahované aj zmenou prostredia prostredníctvom podpory škôl internátneho typu, pri
ktorých dochádza k zmene prostredia žiakov. Očakávaným cieľom tohto opatrenia je nielen
zvýšiť úspešnosť absolventov základných škôl z marginalizovaných skupín, ale zároveň
posilniť kvalitu vzdelávania na základných školách, ktorá by dokázala lepšie identifikovať a
rozvinúť schopnosti nadania akýchkoľvek žiakov, ktoré by následne mohli uplatňovať pri
svojom zamestnaní na vidieku.
Aktivity:

• Stabilizácia siete základných škôl pri zachovaní kvality vyučovania.

 59

• Projekty rómskych asistentov.
• Rozvoj špeciálne zameraných predmetov a foriem výučby určených pre rómskych

klientov.
• Vytváranie partnerstiev na zefektívnenie vzdelávacieho procesu škôl s dôrazom na

riešenie problémov marginalizovaných skupín.
• Projekty zamerané na potlačenie prejavov rasizmu, intolerancie a segregácie v školách

a pedagogických kolektívoch .
• Podpora mimoškolských aktivít detí a mládeže.
• Podpora rozvoja škôl internátneho typu pre marginalizované skupiny obyvateľstva
• Podpora individuálnych prístupov k žiakom s cieľom identifikovať a prehlbovať ich

nadanie a rozvinúť kreativitu v myslení, podpora prístupu „škola hrou“.
• Vzdelávanie pedagógov základných škôl.

Opatrenie 1.2: Zapájanie nezamestnaných zo znevýhodnených skupín do lokálneho
ekonomického života
Zatiaľ čo predchádzajúce opatrenie rieši problém zamestnateľnosti vo fáze povinného
vzdelávania, cieľom tohto opatrenia je zapájanie nezamestnaných občanov zo
znevýhodnených skupín do ekonomického života na vidieku po absolvovaní základných škôl.
Skúsenosti s existujúcimi úspešnými projektmi na zapájanie občanov marginalizovaných
skupín, ako aj výsledky analýz potrieb zamestnávateľov, jasne svedčia o nevyhnutnosti
prispôsobovania špecifík rómskeho obyvateľstva pri ich zamestnávaní. Ukazuje sa napríklad,
že oveľa lepšie výsledky je možné dosiahnuť prechodom na každodennú mzdu alebo
zamestnávaním cez agentúry dočasného zamestnávania, ktoré dokážu poskytnúť zásoby
manuálnych pracovníkov podľa potreby, čo eliminuje neprispôsobivosť dochádzky u
jednotlivcov. V aktivitách preto nechýba dôraz na podporu agentúr dočasného zamestnávania
alebo iná podpora zamestnávateľov pri zamestnávaní občanov so znevýhodnených skupín.
Jedným z nástrojov znižovania nezamestnanosti znevýhodnených skupín (nielen z rómskeho
obyvateľstva) je rozvoj sociálneho podnikania, ktoré prostredníctvom počiatočného stimulu
dokáže rozbehnúť výrobu takých produktov a služieb, ktoré by za normálnych okolností
nemohli byť rozbehnuté.
Aktivity:

• Rozvoj sociálneho podnikania
• Vytváranie špeciálnych pracovných miest pre znevýhodnených uchádzačov

o zamestnanie (práca v komunitách obcí, zveľaďovanie krajiny, výsadba stromov, zber
biomasy, práca na biofarmách a pod.).

• Podpora agentúr dočasného zamestnávania s dôrazom na zamestnávanie občanov zo
znevýhodnených skupín.

• Rekvalifikačné kurzy pre znevýhodnených uchádzačov na základe analýzy potrieb
mikroregiónov

• Projekty podpory odbytu výrobkov a služieb znevýhodnených skupín obyvateľstva
(napríklad podpora remesiel, manažment pre umelecké skupiny, organizácia
regionálnych veľtrhov, propagácie miestnej výroby a folklóru).

• Projekty na zvýšenie zamestnateľnosti prostredníctvom podpory samozamestnávania
• Zapojenie škôl a nevyužitých budov do činnosti obce („Komunitná škola“, komunitné

centrá trávenia voľného času a rozvoja zručností obyvateľov po pracovnej dobe).

Opatrenie 1.3: Preventívne opatrenia na zvýšenie zamestnateľnosti ľudských zdrojov v
záujmovom území.

 60

V navrhovanej priorite je kladený dôraz na preventívne opatrenia, čím sa cieľová skupina
môže rozšíriť na všetkých uchádzačov na trhu práce vrátane neaktívnych. Uvedené je v súlade
so Stratégiou rozvoja ľudských zdrojov KSK pre roky 2006-2013, kde aktívne a preventívne
opatrenia pre nezamestnaných a neaktívnych predstavujú zásadu č. 1.
Preventívne opatrenia pre ich efektívnosť v riešení problémov dlhodobej nezamestnanosti
nachádzajú podporu na všetkých úrovniach verejnej politiky. Realizácia aktivít je
podporovaná aj z fondov EÚ v nadväznosti na Operačný program Zamestnanosť a sociálna
inklúzia 2007 – 2013.
Aktivity:

• Vytvorenie mechanizmov na sprístupnenie internetu na základných školách pre
verejnosť, vzdelávanie verejnosti v oblasti internetu a počítačovej gramotnosti.

• Podpora tradičnej ľudovoumeleckej tvorivosti (výchova, ľudové školy umenia).
• Podpora odborného vzdelávania v oblastiach drobného chovu a pestovania, vrátane

možností a odbytu nielen pre poľnohospodárov, ale aj pre majiteľov pozemkov.
• Projekty na zachovanie pracovných návykov u uchádzačov o zamestnanie.

Špecifický cieľ 2 : Zvýšenie kvalifikovanej úrovne a adaptability pracovnej sily na
záujmovom území

Na záujmovom území je dobre rozvinutá sieť základných škôl. Jediná stredná škola sa
nachádza v obci Štítnik, a to Stredná poľnohospodárska škola. Prevažná väčšina
stredoškolskej mládeže navštevuje stredné školy v meste Rožňava. Hlavným očakávaným
výsledkom tejto priority je zvýšenie zamestnateľnosti, ako aj stabilizácia mladého
obyvateľstva, či celkovo vyššia vzdelanosť obyvateľstva.

Opatrenie 2.1: Prispôsobovanie stredných škôl meniacim sa potrebám na trhu práce
a miestnym špecifikám
Základným celoslovenským problémom ovplyvňujúcim kvalifikovanú úroveň pracovníkov je
nízka miera schopnosti školského systému flexibilne reagovať na meniace sa potreby na trhu
práce. Z uvedeného dôvodu je prioritou aktuálne reagovať na miestne potreby zvýšením
flexibility školského systému .
Aktivity:

• Podpora účasti zamestnávateľov v poradných orgánoch škôl.
• Štúdie kvality vzdelávacieho procesu so zameraním na potreby vidieka.
• Priama podpora vzdelávania v oblastiach, ktoré priamo súvisia s rozvojom vidieka

(remeslá, vidiecky cestovný ruch, pôdohospodárstvo, potravinový priemysel,
ekologické hospodárenie s pôdou, podnikanie, kvalita potravín a pod.).

• Prispôsobenie odborov strednej školy potrebám trhu práce a modernizácia učebných
osnov.

• Ďalšie vzdelávanie pedagógov vo vzťahu k potrebám na trhu práce a miestnym
špecifikám.

• Podpora praxe u zamestnávateľov na vidieku,

Opatrenie 2.2: Posilnenie celoživotného vzdelávania v súlade s potrebami vidieka
Pre komplexný rozvoj osobnosti a flexibilné prispôsobenie ekonomicky aktívnej pracovnej
sily trhu práce je nevyhnutné podporovať posilnenie celoživotného vzdelávania
Aktivity:

• Podpora viaczdrojového financovania celoživotného vzdelávania.

 61

• Tvorba projektov celoživotného vzdelávania na základe analýzy aktuálnych potrieb
(optimalizácia siete remeselných živností vo vidieckych obciach a porovnanie
s aktuálnym stavom, a pod.).

• Informačné kampane a poradenstvo v oblasti ďalšieho vzdelávania pre obyvateľov na
vidieku.

• Programy podpory mobility pre uchádzačov o vzdelanie na vidieku.

Špecifický cieľ 3 : Vytvárať a posilňovať kapacity ľudských zdrojov na vidieku
a realizovať rozvojovú politiku na základe miestnych špecifík a kultúrnej identity
Potenciál rozvoja záujmového územia v súčasnosti nie je využitý. Pre jeho lepšie využitie nie
sú realizované dostatočné plošné rozvojové opatrenia založené najmä na blízkosti Národného
parku Slovenský kras, pre každý mikroregión na mieru ušité opatrenia, ktoré dokážu vyťažiť
z jeho jedinečných špecifík, a tým vytvoriť konkurenčnú výhodu oproti iným územiam.
Problémom je aj nedostatok finančných prostriedkov najmä v rozpočte menších a malých
obcí. Súvisí to s nedostatkom kvalitných ľudských zdrojov v oblasti riadenia a na to
nadväzuje aj nízka absorpčná schopnosť prijímania rozvojovej pomoci zo štrukturálnych
fondov. Očakávaným výsledkom špecifického cieľa 3 je uvedený nedostatok zmierniť.

Opatrenie 3.1: Posilnenie kapacít záujmového územia na využitie podporných
prostriedkov na realizáciu miestneho rozvoja
Najvýznamnejším a zároveň vysoko inovatívnym nástrojom na podporu tvorby a realizácie
rozvoja na miestnej úrovni je program LEADER. Z mikroregiónov tvoriacich záujmové
územie stratégie sú mikroregióny Domica a Štítnickej doliny kandidátmi uchádzajúci sa
o podporu v rámci programu LEADER.
Aktivity:

• Servis (poradenstvo, tvorba projektov, podporná administratíva) pre projekty
Programu rozvoja vidieka.

• Informačná kampaň o projektoch Programu rozvoja vidieka pre subjekty vidieckych
regiónov.

• Podpora tvorby miestnych akčných skupín, integrovaných stratégií rozvoja a ich
realizácie.

• Servis (poradenstvo, tvorba projektov, podporná administratíva) pre projekty
spolufinancované z fondov EÚ a iné podporné nástroje.

• Informačná kampaň o podporných prostriedkoch vhodných pre rozvoj vidieka.
• Podpora partnerstiev (občianske iniciatívy, cirkvi, profesné združenia, charita a pod.)

zameraných na zachovanie prírodného a multikultúrneho dedičstva a udržiavanie
miestnej identity pre ďalšie generácie.

2.4.4 Ekonomika vidieka
Časť ekonomika vidieka je tematicky rozčlenená na štyri tematické oblasti
poľnohospodárstvo a lesníctvo ako tradičné vidiecke hospodárske odvetvia a vidiecky
turizmus (cestovný ruch) a obnoviteľné zdroje energie ako odvetvia, ktoré sú
vyhliadkami rozvoja vidieka v budúcnosti.
Všetky tri mikroregióny v záujmovom území sa vyznačujú nízkym stupňom urbanizácie,
nízkym rozvojom podnikateľských aktivít, nízkou produktivitou práce, vysokým zastúpením
primárneho sektora, nízkym zastúpením sekundárneho a terciárneho sektora, nízkymi
príjmami a kúpnou silou obyvateľstva, vysokým stupňom dochádzky za prácou a nižšou
mierou vzdelanosti vidieckeho obyvateľstva. Vymenované faktory značne ovplyvňujú
celkovú konkurencieschopnosť záujmového územia, i keď v rámci gemerského regiónu

 62

vďaka zahraničným investorom (ako napr. Carmeuse Slovakia sro., SCA Hygiene products
sro.,) sa viac – menej úspešne darí tlmiť prehlbujúce sa rozdiely. Nie však dostatočne nato,
aby nedochádzalo k emigrácii najmä mladých a vzdelaných ľudí do väčších urbanizačných
celkov alebo zahraničia. Tieto trendy je možné zastaviť alebo aj zvrátiť položením dôrazu na
diverzifikáciu a rast konkurencieschopnosti, založeného hlavne na miestnych zdrojoch, akými
sú poľnohospodárska výroba, lesohospodárska výroba, obnoviteľné zdroje energie, cestovný
ruch, ale aj podnikanie všeobecne vo sfére služieb, a zvlášť s dôrazom na sociálnu ekonomiku
a podnikanie. Okrem podnikateľských schopností je potrebné zlepšiť aj situáciu v
podnikateľskom prostredí, ako je technická a informačno-komunikačná infraštruktúra,
inštitúcie podporujúce podnikanie ako siete, klastre (najmä v cestovnom ruchu a v sociálnych
službách), vzdelávacie agentúry a pod., ktoré môžu podstatne urýchliť aktivity v tomto
smere. Nezanedbateľnou je aj podpora zo strany verejného sektora, ako tiež samosprávy –
regionálnej a miestnej, ktorá môže v rámci svojich koordinačných aktivít prispievať
k zvyšovaniu konkurencieschopnosti vidieka.. Sociálna ekonomika a podnikanie je tiež
formou podnikania založeného na miestnych zdrojoch, ktorá môže pôsobiť ako štartér
miestneho rozvoja.

Špecifický cieľ 1: Rozvoj a diverzifikácia hospodárskych činností, podpora
zamestnanosti
Zvyšovanie diverzifikácie a pridanej hodnoty ekonomiky vidieka má za následok stabilizáciu
a rast počtu pracovných miest a príjmov, rast obratu kapitálu a rentability malých a stredných
podnikov. Preto je dôraz v rámci opatrení Špecifického cieľa 1 kladený na diverzifikáciu
ekonomiky vidieka prostredníctvom podpory valorizácie miestnych produktov, podporu
rozvoja marketingových distribučných sietí, podporu vytvárania lokálnych remeselných
klastrov, podporu zavádzania mikrotechnológíí a IT služieb a služieb CR.

Opatrenie 1.1: Podpora spracovateľských aktivít na báze alternatívnej a ekologickej
poľnohospodárskej výroby a lesovýroby
Z analýzy vyplýva, že situácia v poľnohospodárstve má pomerne veľké rezervy, smerovanie
výroby by malo byť orientované vo veľkej miere na tradičné trhové komodity. V oblasti
rastlinnej výroby sa jedná hlavne o zeleninu, vínnu révu, záhrady a ovocné sady a alternatívne
plodiny ako liečivé rastliny, koreniny, farmaceutické plodiny, energetické plodiny a pod.
V živočíšnej výrobe prvovýroba orientovaná hlavne na chov hovädzieho dobytka a oviec.
Vzhľadom na bohatosť vodných zdrojov rozšíriť sortiment v chove hydiny a rýb. Dôraz klásť
na ekologicky pestované alebo chované komodity. Spracovateľské kapacity v záujmovom
území prakticky neexistujú, a to aj napriek tomu, že dopyt po finálnych výrobkoch
a regionálnych špecialitách neustále stúpa. V biopredajniach miest sú české, nemecké
a poľské výrobky, a to aj napriek tomu, že v regióne existujú podmienky na výrobu surovín
a je všeobecne známe, že táto výroba a najmä spracovanie sú zdrojom pridanej hodnoty
tvorenej priamo na vidieku.
Ďalšou možnosťou zvyšovania pridanej hodnoty vidieka je finalizácia spracovania dreva
v hodnotovom reťazci, remeselná výroba nábytku, výroba regionálnych špecialít prípadne
spracovanie iných produktov lesovýroby (lesné plody), pestovanie okrasných rastlín
a stromčekov, výroba keramiky, výroba bioenergetických produktov. Ekonomicky
nezanedbateľný je aj chov diviny.
Alternatívne a ekologické poľnohospodárstvo, ako aj spracovateľské aktivity na báze
lesovýroby sú technologicky pomerne náročné, a preto je potrebné počítať s verejnou
podporou pri jeho zavádzaní pre podnikateľské subjekty.
Aktivity:

• Podpora prvovýrobcov pri prechode na ekologické a alternatívne poľnohospodárstvo.

 63

• Podpora prvovýrobcov pri zavádzaní nových technológií pri výrobe a spracovaní
alternatívnych a ekologických potravín.

• Podpora spracovateľov dreva pri zavádzaní nových technológií zameraných na
finalizáciu a valorizáciu dreva.

• Podpora spracovateľov lesných plodov zameraných na výklenkové trhy – regionálne
špeciality .

• Podpora regionálnych produktov a priamy marketing.
• Zakladanie a rozvoj malých a stredných podnikov v oblasti výroby, obchodných a

iných služieb, stavebníctva a cestovného ruchu, obnoviteľných zdrojov energie,
využitie odpadov ako druhotných surovín, IKT technológii a poradenstvo.

• Diverzifikácia činností miestnych poľnohospodárskych rodín v rámci doplnkovej
výroby a služieb v nadväznosti na poľnohospodársku a potravinársku výrobu,
agroturistiku, výrobu alternatívnej energie.

• Rozvoj vidieckej turistiky a jej koordinácia, cykloturistiky, rekreačného a
rehabilitačného jazdectva, vodnej turistiky, športovo – rekreačných aktivít.

Opatrenie 1.2: Podpora rozvoja služieb a obchodu
Malé a stredne veľké podniky majú pre zamestnanosť a rozvoj vidieckych oblastí zásadný
význam, pretože poskytujú miestnemu obyvateľstvu prácu v mieste ich bydliska, stabilizujú
zamestnanosť v priestore s obmedzenou ponukou trhu práce a stabilizujú celkovú ekonomickú
situáciu vidieckeho priestoru. Nedostatočné je však vybavenie vidieckeho priestoru
infraštruktúrou potrebnou pre vyvíjanie podnikateľských aktivít, ktoré zaostáva za mestskými
oblasťami, nižšie životné náklady a relatívna bezpečnosť obyvateľov a majetku v týchto
lokalitách nedokážu tento nedostatok kompenzovať. Zmyslom tohto opatrenia je podporovať
výstavbu podnikateľskej infraštruktúry vo vidieckom priestore, aby sa tak vytvorili
podmienky pre príchod investorov a podnikateľských subjektov do vidieckych oblastí a aby
následne došlo ku stabilizácii týchto oblastí. Pre konkurencieschopnosť vidieka je rozvoj
terciárneho sektora kľúčovým a môže predstavovať jednu z významných hybných pák rozvoja
jeho ekonomiky.
Aktivity:

• Podpora investičných aktivít v oblasti služieb a obchodu (rekonštrukcia, modernizácia
budov a stavieb slúžiacich na podnikanie a obchod).

• Podpora zavádzania nových technológií a inovatívnych projektov v oblasti distribúcie
a služieb.

• Podpora vzniku kooperačných väzieb medzi poľnohospodármi
• Podpora zvyšovania efektivity práce a spôsobov poľnohospodárskej výroby –

rozširovanie kvalitného strojového parku.
• Podpora regionálnych hodnotových reťazcov malých a stredných poľnohospodárskych

podnikateľov.
• Modernizácia poľnohospodárskych výrobných technológií smerujúcich k lepšej

ochrane životného prostredia.
• Podpora vývoja odbytu miestnych tradičných výrobkov, remesiel a krajových špecialít

v rámci rozvoja miestnych, resp. regionálnych aktivít kultúrne spoločenského
charakteru – tradičné trhy, jarmoky, festivaly, slávnosti.

• Zriadenie agro-distribučnej priemyselnej zóny – investície do infraštruktúry a príprava
pozemkov pre výstavbu.

Opatrenie 1.3: Podpora sociálnej ekonomiky a podnikania

 64

 Z údajov uvedených v analytickej časti stratégie vyplýva že sociálnu ekonomiku
v záujmovom území je potrebné zamerať na dva cieľové skupiny:

• na starnúcu populáciu,
• na ľudí trpiacich sociálnym vylúčením a sťaženou zamestnateľnosťou,

V dôsledku starnutia populácie v záujmovom území stratégie sú kladie vyššie nároky na
zabezpečenie sociálnych služieb veľmi širokého sortimentu. Ako riešenie je bezpodmienečne
nutné rozvíjať miestnu sociálnu infraštruktúru.
Štatistické údaje jednoznačne svedčia o rastúcom počte dlhodobo evidovaných
nezamestnaných, t.j. ľudí ktorí sú nezamestnateľný, bez stálej pravidelnej práce. Jedným
z možných riešení je budovanie komunitných centier sociálnej inklúzie a sociálnych
podnikov.
Aktivity:

• Podpora budovania (výstavba, rekonštrukcia, modernizácia) sociálnej infraštruktúry,
zariadení sociálnych služieb.

• Podpora prevádzky sociálnych zariadení.
• Podpora zavádzania sociálneho poradenstva, sociálnoprávnej ochrany a vzdelávania,

sociálnej práce a sociálnej prevencie.
• Podpora budovania a prevádzky agentúry sociálnych služieb podľa zákona
č. 195/1998 Z. z. zariadenia sociálnych služieb (opatrovateľská služba, spoločné
stravovanie, prepravná služba, sociálna pôžička a pod.).

• Podpora budovania a prevádzky komunitných centier sociálnej inklúzie - jednej
z možností budovania sociálneho kapitálu v území.

• Projekty zamestnávania osôb s nízkou kvalifikáciou, dlhodobo nezamestnaných
a neprispôsobivých (sociálne podniky).

Špecifický cieľ 2: Zlepšenie podmienok pre rozvoj malého a stredného podnikania na
vidieku
Tento špecifický cieľ je zameraný na zvýšenie dynamiky podnikateľského prostredia
prostredníctvom zabezpečenia vhodných podmienok pre rozvoj podnikateľských aktivít.
Rozvoj malého a stredného podnikania vyžaduje zlepšenie podnikateľského prostredia a
nadviazanie úzkej spolupráce medzi územnou samosprávou a podnikateľmi. Účelom opatrení
tohto cieľa je zvýšiť podiel malých a stredných podnikov na výkonoch a tvorbe pracovných
miest. K napĺňaniu špecifického cieľa prispeje predovšetkým skvalitnenie technickej
infraštruktúry (dopravnej, informačno-komunikačnej) a vytváranie produkčno-distribučných
sietí a klastrov.

Opatrenie 2.1: Zvyšovanie kvality dopravného prepojenia vidieckych oblastí na kohézne
a inovačný pól rastu
Z úvodnej analýzy vyplýva, že zaostalosť obcí v rámci záujmového územia nie je prioritne
spôsobená ich vidieckym charakterom, ale lokalizáciou. Atraktívnejšie obce sú predovšetkým
tie, kde existuje kvalitné dopravné prepojenie na rozvojové centrá. Najdôležitejším faktorom,
brániacim v mobilite pracovných síl a faktor významne ovplyvňujúci intenzitu podnikania vo
vidieckych regiónoch, je nízka kvalita dopravného prepojenia, či už máme na mysli kvalitu
cestnej siete alebo služieb verejnej hromadnej dopravy. Vybudovať kvalitné dopravné
prepojenie medzi ostatnými obcami a pólmi rastu, ako aj pólmi rastu navzájom patrí medzi
všeobecné priority rozvoja.
Aktivity:

• Investície do zvyšovania kvality vozovky.
• Dobudovanie nových prepojení s cieľom zníženia preťaženosti premávky.
• Zvýšenie kvality zimnej údržby prípojných ciest od odrezaných mikroregiónov.

 65

• Podpora zvyšovania frekvencie spojov verejnej dopravy.
• Podpora modernizácie infraštruktúry pre potreby verejnej dopravy (zastávky, spoje).

Opatrenie 2.2: Podpora informatizácie a budovania komunikačnej infraštruktúry
Záujmové územie stratégie nie je celoplošne prístupné pre informačné a komunikačné
technológie. Platí to najmä pre koncové a menšie obce. V záujme konkurencieschopnosti
územia je potrebné investovať do informatizácie a komunikačnej infraštruktúry.
Aktivity:

• Dobudovanie komunikačných sietí
• Informačné systémy verejnej správy
• Budovanie a rozvoj obslužných miest (Informačné a komunikačné pracoviská a centrá,

Klientske centrá pre podnikateľov)
• Internetizácia

Opatrenie 2.3: Podpora sieťovania, podnikateľských klastrov a obchodných organizácií
výrobcov
Pre efektívny odbyt akýchkoľvek produktov a služieb je výhodné zakladanie podnikateľských
sietí – vertikálnych alebo horizontálnych, prípadne tzv. klastrov. Ide o veľmi bežnú prax,
ktorá napomáha ekonomike mikroregiónov. Cieľom opatrenia je podporiť spoluprácu
a sieťovanie medzi podnikateľskými subjektmi na vidieku za účelom efektívnejšieho
a účinnejšieho umiestnenia produkcie na trhu, ako aj rozvoja tvorby produktov. Opatrenie
podporí vytváranie sietí (horizontálnych aj vertikálnych) medzi podnikateľmi za účelom
skvalitnenia, zefektívnenia výroby, ako aj za účelom lepšieho marketingu produktov
a služieb, a to vo všetkých sektoroch – primárnom, sekundárnom a terciárnom, ale aj naprieč
nimi. Zvlášť dôležité je vytváranie sietí v oblasti cestovného ruchu
Aktivity:

• Horizontálne siete podnikateľov založené pre podporu trhu.
• Klastre hlavne malých a stredných podnikateľov v tej istej výrobe alebo službe, najmä

v oblasti cestovného ruchu.
• Aktivity pre založenie a činnosť odbytových organizácií výrobcov, ktorých členovia

budú fyzické alebo právnické subjekty, podnikajúce v poľnohospodárstve na
cieľovom území a vyrábajúce nasledovné živočíšne alebo rastlinné komodity: mlieko,
zemiaky, jatočný hovädzí dobytok, obilniny, jatočné ošípané, olejniny a strukoviny,
hydina a vajcia, kozy, ovce, muštové hrozno, včelie produkty, liečivé, aromatické
a koreninové rastliny a okrasné rastliny.

2.4.4.1 Poľnohospodárstvo
Všeobecne okres Rožňava nepatrí medzi typické poľnohospodárske okresy Slovenska
 V zmysle schváleného Národného strategického plánu rozvoja vidieka pre obdobie rokov
2007 – 2013 za strategický cieľ v oblasti poľnohospodárstva je potrebné považovať
Multifunk čné poľnohospodárstvo a udržateľný rozvoj vidieka.

Špecifický cieľ 1: Zabezpečenie multifunkčnosti a trvalo udržateľného rozvoja
poľnohospodárstva v záujmovom území.
V záujmovom území stratégie je vysoký podiel pasienok a lúk ktoré spolu s nízkym stupňom
zornenia pôdy vytvárajú z pestovateľského hľadiska menej priaznivé výrobné podmienky. V
dôsledku výraznej členitosti terénu v horizontálnej aj vertikálnej rovine sa výkonná
veľkovýrobná mechanizácia uplatňuje na malom podiely pôd. Ukazovatele pôdnej úrodnosti
na viac ako 50% výmery poľnohospodárskej pôdy poukazujú na stav dobrý až slabý, čiže

 66

poskytujú relatívne prijateľné podmienky pre pestovanie plodín. Na záujmovom území
stratégie je pomer ornej pôdy a trvalých trávnatých porastov 2:1 v prospech trvalých
trávnatých porastov.. V živočíšnej výrobe sú rozhodujúcimi odvetviami chovy hovädzieho
dobytka a oviec. Chov hovädzieho dobytka sa zameriava predovšetkým na výrobu mlieka
a na predaj zástavového dobytka na export. U chovu oviec sa zameriava v prospech mliekovej
a mäsovej úžitkovosti, vlnová úžitkovosť je druhoradá.

Opatrenie 1.1: Efektívna exploatácia výrobnej základne – pôdy a hospodárskych
zvierat, meliorácie a pozemkové úpravy
Z analýz vyplýva, že na záujmovom území najväčšie rezervy v poľnohospodárstve sú v chove
hospodárskych zvierat. Dnešné stavy sú len zlomkom stavov, u hovädzieho dobytku 27,72 %
a oviec 38,33 %, oproti nedávnej minulosti. Dôsledkom sú nevyužité veľké plochy trvalých
trávnatých porastov. Celkove značné rezervy sú aj vo zvyšovaní kvality a potenciálu chovu
hovädzieho dobytka a oviec.
Vzhľadom na tradície a dejiny ovocinárstva na Gemeri je rozloha ovocných sadov (22,8 ha)
a ich percentuálny podiel (0,08 %) na celkovej poľnohospodárskej pôde malí a nezodpovedá
možnostiam a potenciálu krajiny.
Aktivity

• Podpora zapojenia ostatného pôdneho fondu do výrobného procesu.
• Vysporiadanie vlastníckych vzťahov k pôde a pozemkové úpravy.
• Podpora nárastu stavov hospodárskych zvierat (HZ) .

Opatrenie 1.2: Uplatňovanie agroenvironmentálnych výrobných postupov a zásad
životných podmienok zvierat
I keď poľnohospodárska výroba v záujmovom území stratégie má vysoký potenciál
a predpoklady na uplatnenie agroenvironmentálnych výrobných postupov (u niektorých
výrobcov sa aj uplatňuje), zatiaľ väčšiemu rozšíreniu týchto výrobných postupov je prekážkou
problematické zhodnotenie takto vypestovaných a vyprodukovaných plodín a produktov. Do
budúcnosti je jedným z riešení rozvoj cestovného ruchu a záujem jeho účastníkov
o ekologické potraviny.
Aktivity:

• Podpora nárastu podielu plôch, na ktorých sa uplatňujú agroenvironmentálne výrobné
postupy.

• Podpora nárastu počtu výrobcov biopotravín.
• Podpora nárastu výroby nových certifikovaných biopotravín.
• Podpora investícií na realizáciu zásahov do ustajnenia a pohody zvierat.
• Podpora chovov spĺňajúcich podmienky ochrany .

Špecifický cieľ 2 : Zvýšenie ekonomickej prosperity a konkurencieschopnosti
poľnohospodárstva v záujmovom území.
Prípadný rozvoj chovu hovädzieho dobytka a oviec generuje aj potrebu dodatočných vkladov
finančných potrieb do rekonštrukcií a výstavbe ustajňovacích kapacít, moderných technológií
a nákupu novej vysokovýkonnej techniky. Skúsenosti svedčia o prepojenosti vidieckeho
cestovného ruchu a ekonomickej prosperite miestneho poľnohospodárstva. Preto je potrebné
uvažovať aj s investíciami do diverzifikácie činností, spojených s investíciami do
agroturistických zariadení. S rozvojom a rastom súvisí aj vyvolaná investícia v podobe
ochrany životného prostredia.

Opatrenie 2.1: Modernizácia, reštrukturalizácia a inovácia kapitálovej vybavenosti
agrosektoru v záujmovom území

 67

Opatrenie je zamerané na zvýšenie ekonomickej výkonnosti poľnohospodárskych podnikov,
zvýšenie kvality poľnohospodárskej produkcie, zníženie výrobných nákladov, teda celkovo na
zvýšenie konkurencieschopnosti nielen odvetvia ale aj celého regiónu. Dopady z opatrenia
budú mať aj priaznivý vplyv na životné prostredie
Aktivity:

• Podpora investícií do výrobných zariadení (hospodárske budovy, skladovacie
kapacity, stroje a zariadenia).

• Investície na dobudovanie zariadení na uskladnenie a spracovanie exkrementov.
• Diverzifikácia prvovýrobcov do spracovania poľnohospodárskych komodít.
• Rozvoj podnikateľských aktivít poľnohospodárov vo väzbe na cestovný ruch.
• Rozvoj investične nenáročných a prírode blízkych technológií v poľnohospodárstve.
• Podpora ekologicky čistých značkových produktov.
• Využitie kapacít poľnohospodárskych subjektov pre poskytovanie služieb.
• Revitalizácia poľnohospodárskych areálov.

Opatrenie 2.2: Pridávanie hodnoty poľnohospodárskym produktom.
Nakoľko v minulosti došlo k výraznému útlmu spracovateľského priemyslu v priestore
Horného Gemera (zrušená mliekareň a bitúnok) , je nevyhnutné posilniť tento sektor priamo
nadväzujúci na prvovýrobcov tak dodatočnými vkladmi do technológií, ako aj
rekonštrukciami prevádzkových budov a vybavením modernou technikou.
 Aktivity:

• Podpora investícií do výrobných zariadení (hospodárske budovy, skladovacie
kapacity, stroje a zariadenia).

• Podpora investícií do nových technológií.
• Zriaďovanie a modernizácia technológií na výrobu, spracovanie a balenie krajových a

ekologických výrobkov .

Špecifický cieľ 3 : Vzdelávanie, poradenstvo a vytváranie globálnej ponuky v oblasti
poľnohospodárstva.
Analýza celkovej zamestnanosti v záujmovom území poukazuje na malé zastúpenie
zamestnanosti v poľnohospodárstve (8,39%), jedným z dôvodov je výrazná mzdová disparita
oproti iným odvetviam národného hospodárstva. Predpokladom zvýšenia finančného
ohodnotenia pracovnej sily je zvyšovanie jej kvalifikácie aj prostredníctvom vzdelávania.

Opatrenie 3.1: Zvyšovanie vedomostnej úrovne a zamestnanosti v agrosektore.
V záujmovom území v Štítniku je Stredné odborné učilište poľnohospodárske. Škola pre
svojich absolventov v rámci 4. ročného štúdia poskytuje úplné stredné odborné vzdelanie,
ukončené maturitnou skúškou. V škole sa realizujú aj rôzne doškoľovacie kurzy
s poľnohospodárskou tematikou prevažnou väčšinou za finančnej pomoci z fondov EU
Aktivity

• Podpora vzdelávacieho systému (stredné odborné poľnohospodárske školstvo).
• Rozvoj poradenských služieb a podpora poradenských centier.
• Zavádzanie a rozširovanie informačných a komunikačných technológií (IKT).

Opatrenie 3.2: Podpora odbytu agrokomodít
Na záujmovom území stratégie je nízka organizovanosť prvovýrobcov, chýbajú spoločné
profesné združenia, spolky a podobne. Tieto miestne profesné združenia môžu zohrať veľkú
úlohu pri umiestňovaní agrokomodít na trhoch, tak miestnom ako aj národnom, ale aj
medzinárodnom (blízkosť Maďarskej republiky).

 68

Aktivity:

• Podpora vytvárania odbytových organizácii agrokomodít.
• Podpora marketingu miestnych agroproduktov.
• Podpora vytvorenia databázy regionálnych značiek produktov.

2.4.4.2 Lesné hospodárstvo
Lesy sú najvýznamnejšou zložkou prírodného prostredia, súčasne sú aj producentom našej
najvýznamnejšej trvalo obnoviteľnej suroviny – dreva, ako aj ďalších nedrevných produktov.
Lesné hospodárstvo spolu s poľnohospodárstvom tvorí chrbticu vidieka, ktorého rozvoj by
mal byť prioritou vidieckej politiky Košického samosprávneho kraja. Lesy majú
bezprostredný vplyv na kvalitu životného prostredia krajiny. Zvyšovanie
konkurencieschopnosti sektoru lesného hospodárstva bude dosahované prostredníctvom
opatrení zameraných na modernizáciu, inovácie a prehlbovanie vedomostí a odborností
v sektore lesníctva.

Špecifický cieľ 1 : Podpora modernizácie, inovácie a efektivity lesníckeho sektora.
Vzhľadom na vysoký stupeň zalesnenia záujmového územia stratégie a jej blízkeho okolia (
približne 60ˇ%) je v lesoch ukrytý vysoký ekonomický potenciál. Efektívne využitie tohto
potenciálu vyžaduje moderné lesohospodárske postupy a technológie a kvalifikovanú
pracovnú silu.

Opatrenie 1.1: Pridávanie hodnoty do produktov lesného hospodárstva
Napriek už vyššie uvedenej vysokej lesnatosti okresu Rožňava a dostatočným zdrojom dreva,
tak v kvalite ako aj v druhovosti, pre miestny drevospracovateľský priemysel je
charakteristický takmer výlučne drevárska prvovýroba – píly a gatre. Z pohľadu surovinovej
základne je obrovský nepomer medzi vývozom guľatiny, produktmi drevárskej prvovýroby
a výrobkami finálnej drevárskej výroby. Je potrebné zvýšiť ekonomické výnosy z miestnych
lesov zvýšením pridanej pridanej hodnoty finálnych produktov lesníckej výroby.
Nezanedbateľný je význam lesov aj ako zdroja drevnej hmoty (dendromasy), ktorý je
jedným z druhov obnoviteľných zdrojov energie.
Aktivity:

• Obstaranie, rekonštrukcia a modernizácia strojov a technológií na prvotné spracovanie
surového dreva (pridružená drevárska prvovýroba).

• Spracovanie nedrevných lesných produktov (napr. zariadenia na sušenie lesných bylín,
zariadenia na pozberové spracovanie lesných plodov a pod.).

• Spracovanie obnoviteľných zdrojov energie (dendromasy).

Opatrenie 1.2: Zvýšenie hospodárskej hodnoty lesov
Zdravotný stav lesných porastov v záujmovom území stratégie je zhoršený v dôsledku
pôsobenia imisií zväčša z diaľkového prenosu. K ním pristupujú lokality s hubovými
chorobami, ktoré zvyšujú predispozíciu a riziko napadnutia ďalšími biotickými činiteľmi,
najmä drevokazným hmyzom. Preto je důležitou úlohou lesného hospodárstva reprodukcia
lesov, zalesňovanie holín, či už prirodzeným spôsobom alebo umelou obnovou. Udržať
a trvalo zachovať multifunkčnú úlohu lesov.
Aktivity:

• Obstaranie strojov a zariadení pre pestovanie lesného reprodukčného materiálu
v lesných škôlkach a výstavba a rekonštrukcia zariadení v lesných škôlkach.

 69

• Obstaranie strojov a zariadení pre obnovu lesa, výchovu a ošetrovanie mladých
lesných porastov, ťažbu, sústreďovanie, manipuláciu, nakladanie a odvoz dreva, zber
nedrevných produktov lesa, ochranu lesa vrátane protipožiarnej ochrany
s obmedzením na špeciálne zariadenia.

• Obstaranie špeciálnych strojov na opravu lesných ciest (cestné frézy, frézy na čistenie
priekop, frézy na odstraňovanie nárastov vrátane ich nosičov).

• Výstavba a rekonštrukcia ostatných zariadení priamo slúžiacich lesníckej prevádzke
(napr. sklady lesného reprodukčného materiálu, manipulačno-expedičné sklady,
budovy a zariadenia manipulačno-expedičných skladov), vrátane lesných ciest.

• Obstaranie výpočtovej techniky (hardvér), programového (softvér) a iného
elektronického vybavenia s cieľom zefektívnenia činností súvisiacich
s obhospodarovaním lesov a marketingom lesnej produkcie.

Opatrenie 1.3: Odborné vzdelávanie a informačné aktivity v oblasti lesníctva
Ku kvalitnému a odbornému obhospodarovaniu lesov sú potrební odborníci a kvalifikovaná
pracovná sila. Opatrenie je zamerané na zvýšenie odbornej úrovne ľudí pracujúcich v lesnom
hospodárstve.
Aktivity:

• Podpora všetkých foriem vzdelávania pre vlastníkov, obhospodarovateľov lesných
pozemkov a pre poskytovateľov služieb v lesníctve.

• Konzultácie a poradenstvo.
• Konferencie a semináre.
• Televízne a rozhlasové kampane, tlačené publikácie, webové portály, putovné aktivity

k cieľovým skupinám.

Špecifický cieľ 2 : Trvalo udržateľné využívanie lesnej pôdy
Ohľadom na územie Slovenského krasu je dôležité udržovať a posilňovať biodiverzitu krajiny
a obnovu produkčného potenciálu lesov, cieľavedome zvyšovať podiel obnoviteľných zdrojov
energie.

Opatrenie 2.1: Prvé zalesnenie nelesnej pôdy
Dôležitým ukazovateľom miestneho lesného hospodárstva je zalesňovanie holín, či už
prirodzeným spôsobom alebo umelou obnovou. Priemerné ročné úlohy v obnove lesa v rámci
okresu sa pohybujú na úrovni 200 až 250 ha.
Aktivity:

• Zalesnenie poľnohospodársky nevyužívaných plôch.
• Ochrana a ošetrovanie zalesnených plôch.

Opatrenie 2.2: Založenie porastov rýchlo rastúcich drevín
K zvýšeniu podielu využívania dendromasy na energetické účely môže slúžiť aj založenie
porastov rýchlorastúcich drevín na ekonomicky nevyužívaných produkčných
poľnohospodárskych pôdach. Na záujmovom území stratégie sa nachádzajú takéto plochy
pôdy.
Aktivity:

• Založenie porastov rýchlo rastúcich drevín na nevyužívaných plochách.

Opatrenie 2.3: Lesnícko – environmentálne činnosti
Krasové územie má osobitý hydrogeologický režim a je zásobárňou pitnej vody pre okolitý
región. Preto je veľmi dôležité udržiavanie čistoty vodných zdrojov a kvality vody. Na ich
udržaní majú nezastupiteľné miesto lesy.

 70

Aktivity:
• Realizácia opatrení na zlepšenie podmienok prežívania a odrastania prirodzeného

zmladenia do štádia zaistenia nárastov.
• Výchovné zásahy zamerané na podporu biodiverzity a požadovanej funkčnosti lesného

porastu.
• Podpora prírode blízkych spôsobov obhospodarovania lesných ekosystémov

s vysokou hodnotou (génové základne).
• Realizácia výchovných rubov zameraných na podporu diferencovanej štruktúry

porastu (výberková prebierka).
• Vkladanie maloplošných obnovných prvkov (predčasná obnova) prevažne spojené

s výsadbou stanovište vhodných, ale v materskom poraste nezastúpených drevín.
• Ponechanie 10 m širokých pásov v okolí bystrinných tokov bez zásahu.

Opatrenie 2.4: Obnova potenciálu lesného hospodárstva a zavedenie preventívnych
opatrení.
Lesy plnia dôležitú úlohu pri ochrane a zachovávaní ekologickej stability. V posledných
rokoch v okrese Rožňava došlo k zlepšeniu situácie vo výskytu podkorného hmyzu
v smrečinách, nepodarilo sa však zastaviť chradnutie jedlín v dôsledku pôsobenia komplexu
škodlivých činiteľov, hlavne u starších porastov. Pre obnovu potenciálu lesného hospodárstva
a na zabezpečenie všetkých potrebných obdraných postupov sú hlavným problémom
nedostatok finančných zdrojov.
Aktivity:

• Realizácia projektov ozdravných opatrení v lesoch poškodených biotickými,
abiotickými a antropogénnymi škodlivými prírodnými činiteľmi.

• Obnova lesných porastov, ochrana, ošetrovanie a výchova lesov v lesoch poškodených
biotickými, abiotickými a antropogénnymi škodlivými činiteľmi.

• Výstavba, prestavba a rekonštrukcia lesných ciest v rámci protipožiarnych
a ozdravných opatrení.

• Výstavba, rekonštrukcia, opravy a údržba protipožiarnych nádrží.
• Budovanie protipožiarnych pásov a priesekov, ich čistenie a údržba.

2.4.4.3 Vidiecky turizmus – cestovný ruch
Územie Horného Gemera, ktorého súčasťou sú aj stratégiou dotknuté mikroregióny má
potenciál a predpoklady pre úspešný rozvoj cestovného ruchu a v rámci nej aj vidieckeho
turizmu. Za silnú stránku regiónu môžme považovať: jedinečné prírodné prostredie, bohaté
historické pamiatky, multikulturalitu, otvorenosť, priateľskosť, toleranciu k inakosti;
vybudované inštitucionálne zázemie pre komunitne orientované formy rozvoja vidieckych
mikroregiónov, rozvinutý mimovládny sektor a existenciu dobrých príkladov verejno-
súkromných partnerstiev zameraných na rozvoj turizmu. Veľkou výhodou je tiež veľmi úzka,
zabehnutá cezhraničná spolupráca na slovensko-maďarskej hranici bez jazykovej bariéry
a existencia tradičných foriem cezhraničnej spolupráce. Dôležitým faktorom je tiež podpora
regionálneho rozvoja zo strany Košického samosprávneho kraja (príprava relevantných
stratégií, získavanie zdrojov z európskych fondov, spolupráca so zahraničnými partnermi),
vybudovaná inštitucionálna podpora (ZMOS, Euroregióny, Regionálne rozvojové agentúry,
Agentúra na podporu regionálneho rozvoja Košice, n. o., Rada pre rozvoj miest a obcí
v Košickom kraji, v súčasnosti budovaná sieť infocentier), a sústredené investície KSK do
skvalitnenia technickej infraštruktúry (hlavne rekonštrukcia cestnej siete a tvorba
informačného portálu). Za nevýhodu považujeme nedostatok sebavedomia a zručností

 71

vidieckeho obyvateľstva v oblasti poskytovania služieb, čo sa však dá prekonať vhodne
nastavenou spoluprácou a výmenou skúseností so zahraničnými regiónmi a predovšetkým
sústredeným rozvojom ľudských zdrojov (prepojenie na Stratégiu rozvoja ľudských zdrojov v
Košickom samosprávnom kraji na roky 2006 – 2013). Ďalšou nevýhodou je nízka kvalita až
absencia ponuky produktov vidieckeho turizmu, nedostatočná propagácia a spolupráca na
mikroregionálnej úrovni.

Špecifický cieľ 1: Cieľová kvalita regionálneho produktu na úrovni európskych
štandardov
Špecifický cieľ je zameraný na rozvoj kvality miestnych produktov cestovného ruchu, ako
základu na dosiahnutie úspechu v medzinárodnej konkurencii produktov cestovného ruchu.

Opatrenie 1.1: Vzdelávanie a výmena skúseností v oblasti tvorby a manažmentu
regionálneho produktu vidieckeho turizmu.
Pri realizácii aktivít vzdelávania odporúčame sústavne mapovať a rozvíjať vysokú kultúrnu
identitu (vrátane jazyka), posilniť ju zahrnutím regionálneho vzdelávania do školských
zariadení. Využiť v systéme vzdelávania v pohostinnosti a gastronómii silnú väzbu na pôdu
(poľnohospodárstvo, les), kultúrnu identitu a spôsob života. Vzdelávanie orientovať na
spoluprácu v rámci destinácií a produktov vidieckeho turizmu (systém klastrov). V procese
vzdelávania jasne odlišovať medzi masovými formami cestovného ruchu a vidieckym
turizmom, ktorý má charakteristiky komunitou podporovanej rozvojovej aktivity.
Aktivity

• Príprava a realizácia vzdelávacích programov so zameraním na kvalitu produktu
vidieckeho turizmu pre poskytovateľov služieb v cestovnom ruchu.

• Vzdelávanie komunitných manažérov pre systémy manažmentu kvality.
• Vzdelávanie a publicita zameraná na pozitívne ovplyvňovanie verejnej mienky

k ochrane území v sieti NATURA 2000 v súvislosti s rozvojom produktu vidieckeho
turizmu.

• Podpora projektov cezhraničnej spolupráce zameraných na výmenu skúseností
v oblasti vidieckeho turizmu.

• Podpora odborného rastu začínajúcich podnikateľov vo vidieckom turizme.

Opatrenie 1.2 Zavedenie značky kvality a oceňovania najlepších produktov vidieckeho
turizmu v kraji.
Región Slovenského krasu je turistickým regiónom s výraznou vlastnou identitou. Doterajšie
analýzy preukázali, že medzi hlavné problémy patrí neexistencia systému jednotnej
propagácie a cieleného regionálneho marketingu. Dôsledkom súčasnej situácie je často nižšia
účinnosť realizovaných marketingových aktivít, spôsobená roztrieštenosťou, nízkou
koordinovanosťou a často aj duplicitou. V tomto zmysle teda v regióne chýba jednotná
informačná a marketingová politika.
Aktivity:

• Zapájanie mikroregiónov do certifikovaných systémov manažmentu kvality produktov
vidieckeho turizmu a „zelených trás“ v rámci medzinárodných sietí .

• Aplikovanie systému Miestnej agendy 21 na vybrané obce/mikroregióny.
• Vytvorenie a permanentná aktualizácia databáz ubytovacích kapacít.
• Vytvorenie databáz služieb stravovania v obciach.
• Zmapovanie možností využitia miestnej poľnohospodárskej produkcie pre

certifikované stravovacie služby.
• Certifikácia miestnych produktov a služieb.

 72

• Propagácia certifikovaných ubytovacích a stravovacích služieb na území.

Opatrenie 1.3 Podpora tvorby regionálneho produktu vidieckeho turizmu založenej na
špecifickej miestnej kultúrnej identite a multikult urálnom dedičstve.
Celkový stav v programovej ponuke, v turistických produktoch a služieb v cestovnom ruchu
je výrazne ovplyvnený skutočnosťou, ktorou je neexistencia alebo ak tak len v počiatočných
zárodkoch fungujúceho regionálneho partnerstva kľúčových aktérov CR. Závery z diskusie
počas pracovných stretnutí, situačné analýzy súčasného stavu CR v regióne potvrdili, že
v ponuke regiónu chýbajú najmä regionálne produkty a že celkovo ponuka pre návštevníkov v
tejto oblasti je nedostatočná, veľké rezervy sú predovšetkým v ponuke v dobe mimo hlavnej
sezóny. Jednou z možných príčin tejto situácie je možno i určitý konzervativizmus
a nedostatočná motivácia k tvorbe nových produktov. Riešenia musia vychádzať z miestnej či
mikroregionálnej úrovne. Najmä turisticky atraktívne miesta by mali vytvoriť zaujímavú
a príťažlivú ponuku programov a produktov, približujúcich návštevníkom najmä prírodné
hodnoty, históriu, kultúru a tradície.
Aktivity:

• Príprava stratégií rozvoja vidieckeho turizmu a implementačných plánov vo zvolených
územiach.

• Vytváranie základov pre spoluprácu medzi obcami v oblasti ochrany miestnych kultúr.
• Podpora iniciatív zameraných na zachovanie a udržovanie multikulturálneho dedičstva

v prihraničných regiónoch (podpora a propagácia tradičných regionálnych produktov,
zapojenie osvetových stredísk do činností spojených s posilnením kultúrnej identity).

• Investičné aktivity zamerané na estetizáciu vidieckeho prostredia, zachovávanie
prvkov tradičnej architektúry a miestnej kultúry.

• Budovanie kvalitného značenia cyklotrás a trás pešej turistiky, v prihraničných
regiónoch nadväzujúcich na jestvujúce trasy za hranicami.

• Ďalšie budovanie informačných centier.
• Vytvorenie a inštalácia informačných tabúľ.
• Zriadenie odpočívadiel pre turistov a osadenie bezpečnostných stojanov pre bicykle v

turisticky exponovaných lokalitách.
• Zabezpečenie údržby cyklistických a turistických ciest.
• Udržovanie kultúrnych tradícií.
• Podpora aktivít orientovaných na multikulturálne vzdelávanie.
• Rozvoj siete drobných služieb pre turistov.
• Rozvoj sprievodných služieb agroturistiky.
• Sprievodné balíčky cestovného ruchu.
• Skvalitňovanie siete cykloturistiky a podpora bezpečnosti turistov.

Špecifický cieľ 2: Integrovaný systém propagácie destinácií vidieckeho turizmu.
Vo všeobecnosti oproti minulosti došlo k zlepšeniu v informovanosti návštevníkov, a to na
území celého regiónu. S podporou obcí sa postupne vytvorila základná štruktúra informačnej
siete, ktorá má tendenciu ďalej sa rozvíjať. Činnosť infocentier sa postupom času
profesionalizuje a ponuka služieb sa postupne rozširuje. Túto sieť je potrebné dobudovať v
turisticky exponovaných lokalitách, v ktorých viac-menej úspešne často funkciu
informačného strediska dopĺňajú miestny podnikatelia a samosprávy. Objavili sa aj zárodky
aktivít, v ktorom informačné strediská pripravujú vlastné programové ponuky a spolupracujú
s cestovnými kanceláriami na príprave produktov. Trvalou úlohou však zostáva vytvorenie
funkčného regionálneho informačného systému, včítane vylepšenia vybavenosti
informačných centier s možnosťou prístupu k moderným informačným technológiám. Veľké

 73

rezervy existujú vo využití medzinárodného trhu cestovného ruchu prostredníctvom užšej
spolupráce a koordinácie v rámci spoločného cezhraničného marketingu so susedným
regiónom Aggtelekského krasu v Maďarskej republike.

Opatrenie 2.1 Vytvorenie integrovaného informačného systému propagácie turistických
destinácií v kraji na báze web stránky.
Cieľom opatrenia je postaviť systém propagácie odvíjajúci sa od jednej web stránky pre celý
kraj, pričom špecifiká, jedinečnosť a zvláštnosti jednotlivých destinácií vidieckeho turizmu
v ňom budú vyzdvihnuté. Pri realizácii aktivít tohto opatrenia odporúčame využiť spoluprácu
s mestom Rožňava pri propagácii a posilňovaní produktov vidieckeho turizmu v destináciách.
Rozvíjať spoluprácu s maďarskými partnermi na vybudovaní spoločných produktov.
Aktivity

• Rozpracovať pripravovaný portál inteligentného regiónu Košického samosprávneho
kraja aj pre využitie v oblasti propagácie regionálnych produktov vidieckeho turizmu
v jednotlivých mikroregiónoch.

• Vytvorenie Združenia vidieckeho turizmu, koordinácia služieb a ponúk v systéme
informačných a poradenských centier.

• Spoločný sprievodca po území – kalendár kultúrnych a športových akcií, propagácia
ubytovacích a stravovacích zariadení v území.

• Výročné slávnosti, krajové špeciality, možnosť ochutnávky miestnych produktov.
• Organizovanie festivalov, jarmokov, predstavení dedinského divadla, propagácia

tradícií, remesiel.
• Popularizovanie ľudových tradícií (oživovanie starých remesiel, foriem rukodielnej

výroby a vidieckeho spôsobu života).
• Informácie v cudzojazyčných mutáciách.
• Koordinácia spolupráce medzi mikroregiónmi.

Opatrenie 2.2 Vytvorenie jednotného imidžu pre tlačené informačné materiály a systém
ich distribúcie
Imidž regiónu by mal byť postavený na priateľskosti, spolupráci, identite špeciálnych miest
a kvalite vzťahov a prostredia s dôrazom na hodnoty chránených území a udržateľnosť
vidieckych spoločenstiev.
Aktivity

• Tvorba manuálu publicity, ktorý stanoví presné parametre propagačných
a informačných turistických materiálov v kraji a systém ich distribúcie.

• Spoločná propagácia a imidž: oddych od hektického mestského života.

Opatrenie 2.3 Monitoring spokojnosti klientov a propagácia pozitívnych príkladov.
Pre ďalší rozvoj je bezpodmienečne nutné zabezpečiť spätnú väzbu medzi kľúčovými aktérmi
pôsobiacimi v oblasti vidieckeho turizmu.
Aktivity

• Zaviesť systém dotazníkov pre kvalitu služieb a regionálneho produktu s prepojením
na značku kvality vidieckeho turizmu v kraji.

• Prostredníctvom regionálnych a národných médií systematicky vyzdvihovať pozitívne
príklady spokojnosti klienta so službami a regionálnymi produktmi vidieckeho
turizmu.

2.4.4.4 Obnoviteľné zdroje energie

 74

Využívanie obnoviteľných zdrojov energie je predpokladom pre trvalo udržateľný rozvoj
vidieka, ako aj naplnenie strategických cieľov energetickej politiky na zabezpečenie
diverzifikácie a bezpečnosti dodávok energie. Na území celého Košického samosprávneho
kraja sa prejavuje závislosť na dovoze prvotných zdrojov energie. Napriek výraznému
potenciálu je veľmi nízka úroveň využívania obnoviteľných zdrojov energie (cca do 1 %).
Lesnícka biomasa predstavuje nezanedbateľný potenciál (zodpovedá energetickej hodnote
výhrevnosti 7, 52 mil. m³ zemného plynu) pre ekonomický rast najmä marginalizovaných
vidieckych oblastí mikroregiónov , rast zamestnanosti a rozvoj malého a stredného
podnikania.

Špecifický cieľ 1 : Využitie biomasy ako najperspektívnejšieho zdroja energie
v podmienkach záujmového územia.
Energetický potenciál biomasy v záujmovom území je využiteľný na výrobu:

• tepelnej energie,
• elektrickej energie,
• ušľachtilých nosičov energie,

Pričom výhody cieľavedomého využívania biomasy v podmienkach záujmového územia
stratégie sú :

• podpora ekologického a trvalo udržateľného poľnohospodárstva a lesného
hospodárstva,

• nové možnosti príjmov vlastníkov lesa, lúk a pasienkov,
• iniciovanie pilotných projektov pre spojenie výskumu s praxou,
• kooperácia kľúčových aktérov v subregióne,
• efektívne využitie potenciálu lesa a poľnohospodárskej pôdy
• rozsiahla ochrana životného prostredia a klímy,
• vytváranie nových pracovných príležitostí ,
• znižovanie ekonomickej závislosti subregiónu,

Opatrenie 1.1: Program výroby a využitia biomasy na energetické účely.
Účelom opatrenia je realizovanie aktivít na zníženie závislosti na dovoze prvotných zdrojov
energie (zemný plyn, ropa, uhlie) a zvýšenie ekonomickej prosperity a konkurencieschopnosti
poľnohospodárskeho sektoru a lesohospodárstva. Opatrenie zároveň prispieva k trvalo
udržateľnému využitiu poľnohospodárskej pôdy a lesa, pozitívne vplýva na životné prostredie
z hľadiska vybraných environmentálnych aspektov (protierózna funkcia, zadržiavanie vody
v krajine, zvyšovanie biodiverzity a pod.).
Aktivity:

• Nadväzujúc na Akčný plán o biomase SR vypracovať v roku 2008 Akčný plán
o biomase pre Košický samosprávny kraj včítane záujmového územia stratégie.

• Organizovanie odborných seminárov a informačnej kampane pre odbornú i laickú
verejnosť o možnostiach energetického využívania biomasy a s tým súvisiacich
podporných programoch EÚ .

• Do roku 2020 vyčleniť 10 000 ha pôdy pre pestovanie energetických drevín a rastlín,
spolupracovať na vyčlenení zo záujmového územia stratégie..

• Do roku 2015 realizovať dva zdroje na využitie biomasy v systéme – Organický
Rankinov Cyklus (ORC), spolupracovať na jej realizácii.

• Aktívne využiť potenciál na výrobu drevoštiepky v spolupráci s Regionálnym
združením vlastníkov neštátnych lesov Rožňava.

• Realizovať výstavbu, resp. rekonštrukciu zdrojov tepla, ktoré sú v správe obcí na báze
drevnej štiepky.

 75

2.5 Projektové zámery vo väzbe na ciele a opatrenia Stratégie
V tabuľkách č. 30, 31. a 32 sú uvedené projektové zámery jednotlivých mikroregiónov vo
väzbe na strategické ciele a opatrenia Stratégie rozvoja vidieka v gemerskej časti subregiónu
Národného parku slovenský kras. Zoznam projektových zámerov za jednotlivé mikroregióny
vypracovala v roku 2008 Agentúra pre regionálny rozvoj no Košice a Regionálna rozvojová
agentúra v Rožňave v spolupráci s dotknutými obcami v rámci projektu Iniciatívy
Spoločenstva EQUAL - projekt Vzdelávanie na vidieku. Okrem zoznamu navrhol aj
priorizáciu, t.j. určil najdôležitejšie projektové zámery, ich prehľad aj so stručnou
charakterizáciou je uvedený podľa mikroregiónov nižšie :
 Mikroregión Domica
Termel – Termálne vody Meliata
Projekt je zameraný na využitie termálneho prameňa v Meliate, na vybudovanie kúpeľného
centra. Existencia vrtu MEL – 1 v katastri obce Meliata je potvrdená hydrologickou správou.
Tento vrt potvrdil existenciu termálneho prameňa s maximálnou výdatnosťou 2,4 l/s a 37,6 ºC
teploty prelivu. Výsledky potvrdili vhodnosť vody podľa STN pre pitnú a minerálnu vodu.
Pre ďalšie odporučenia využitia termálnej vody bude nasledovať špeciálny prieskumno –
ťažobný hydrovrt, ktorý zároveň prečerpá termálnu vodu z tektonicky porušených
skrasovateľných partií stredne triasových dolomitov. Využitie termálnej vody je plánované na
vybudovanie kúpeľného centra s aquacentrami, relaxačnými zariadeniami, doplnkovými
službami a kvalitnými ubytovacími a stravovacími zariadeniami. Zdroj termálneho prameňa je
možné alternatívne využiť aj na vykurovanie budov.
CykloKRAS - Cyklotrasa NP Slovenský kras
Realizovaná cyklotrasa prechádza z obce Plešivec jednou etapou na Domicu a Kečovo,
druhou trasovou etapou na Silicu, Jablonov n/Turňou a Hrhov, treťou trasou na Plešivskú
planinu, štvrtou trasou na Koniarsku planinu a piata trasa končí v obci Bretka. Cyklotrasa
ponúka turistické možnosti návštevy Národného parku Slovenský kras s prírodnými
pamiatkami a atraktivitami. Prechádza obcami mikroregiónu Domica, kde sa dobuduje
potrebná infraštruktúra cyklotrasy. Plánujeme realizovať značenie, vybudovanie
oddychových miest, požičovní, opravovní a zariadení rýchleho občerstvenia. Cyklotrasa
umožní spoznávať jedinečnosť prírody Národného parku Slovenský kras. Vytvára aj
predpoklady na cezhraničnú spoluprácu.
OUTDOOR CENTRUM DOMICA
V priestore rekreačného centra Domica sa vytvorí lanové centrum s množstvom
adrenalínových dobrodružstiev. V ponuke bude nácvik lezenia a istenia na trenažéri, detská
lanová škola, nízke lanové prekážky, vysoké lanové prekážky vo výške 8 až 10 m, zjazd na
lanovke, adrenalínový zoskok Big swing a Tarzanov skok z 8m stĺpu. Ďalej plánujeme cvičnú
lezeckú stenu, prechody rôznych mostov (Burmský, Nepálsky, Hojdací, Električka, Garniža,
Kladina, Ráhno) Visiaca sieť, Vrtkavý rebrík a rôzne lanovky. Toto centrum bude v
oplotenom areáli pod šírym nebom s potrebnými službami. Celková plocha lanového centra
bude 2 ha. Toto lanové centrum bude rozšírenou ponukou Oddychovo-zábavného centra
Domica komplex.
Mikroregión Štítnickej doliny
OLYMP - Ochtinský lyžiarsky multifunk čný priestor
Projekt je zameraný na vybudovanie lyžiarskeho areálu so zasnežovaním a infraštruktúrou na
Hrádku. Súčasťou projektového zámeru je príprava lyžiarskeho svahu, realizácia prístupových
ciest od Ochtinej, vybudovanie parkovísk, vybudovanie prívodu vody a zasnežovanie. Potom
je to elektrický prívod a realizácia lyžiarskeho vleku s potrebnou infraštruktúrou. Zároveň sa
plánuje drevená zrubová stavba s bufetovým občerstvením a požičovňou lyžiarskych potrieb a

 76

iných zimných a letných športov. V súčasnosti je v rekreačnej oblasti Hrádok 3* Hotel s
bazénom, saunou, fitnes, masážami a perličkovými vaňami a sprístupnená Ochtinská
aragonitová jaskyňa. Realizácia lyžiarskeho areálu doplní produkt celoročnej ponuky
cestovného ruchu v regióne Gemera. Umiestnenie lyžiarskeho svahu dáva predpoklady na
dobré snehové podmienky .
TEPLÝ ŠTÍT - Plážové kúpalisko pod Teplým vrchom
Výstavba rekreačnej vodnej nádrže s infraštruktúrou v lokalite bývalého „Rybníka“ v
juhovýchodnej časti katastra obce Štítnik a prístupovej komunikácie k vodnej nádrži. V
katastri obce Štítnik pod Teplým vrchom je lokalita bývalého rybníka, ktorý má dostatok
kvalitnej podzemnej vody. Jeho povrch vytvára kotlinový tvar, ktorý vo výtokovej časti
uzatvorením hrádzou vytvorí rekreačnú nádrž s plážovým povrchom bez porastov. Táto
turistická vodná nádrž má dostatok slnečných dní a je umiestnená pri Národnom parku
Slovenský kras , tesne pod Plešivskou planinou, mimo ochranného pásma prírody a krajiny.
Vytvorením hrádze v dĺžke 100 m sa vytvorí rekreačná plocha cca 10 ha. V uvedenej lokalite
sa plánuje vybudovať prístupová komunikácia, parkoviská a infraštruktúra stravovacích a
ubytovacích zariadení so službami.
Vodná nádrž Hanková - Brdárka (HB - VODNA)
Viacúčelová vodná nádrž bude slúžiť na rekreačné účely, rybolov, chatárske účely a vodné
športy poprípade vzhľadom na kvalitu vody je možné uvažovať ako zásobárňa pitnej vody pre
časť okresu Rožňava. Lokalita je pod národnou prírodnou pamiatkou Radim, ktorý ponúka
turistické možnosti a pobyt v zachovalej zdravej prírode. Súčasťou bude prístupová
komunikácia z Rejdovskej doliny a tým turistické prepojenie Brdárky s Vyšnou Slanou.
Mikroregión Čremošná
BUZGÓ - Vodná plocha
Vodná plocha BUZGÓ – rekreačná zóna je projekt zameraný na vybudovanie vodnej plochy
v katastri obcí Lipovník a Krásnohorská Dlhá Lúka. Nachádza sa blízko Národného parku
Slovenský kras v rekreačnej lokalite Buzgó. Vodná plocha bude mať viacúčelový charakter
jednak na plážové kúpanie, tiež na chov rýb a turistický rybolov a tiež zádrž vody pri
povodniach. Oblasť je charakteristická krasovými stráňami Slovenského krasu z východnej
strany v ktorých sa nachádza verejnosti otvorená Krásnohorská jaskyňa. Projektovaná vodná
plocha v rozpočte zahŕňa aj prístupové komunikácie z obce Kránohorská Dlhá lúka a
Lipovník, parkovisko opornú hrádzu, zemné práce a infraštruktúru doplnkových služieb
cestovného ruchu na vodné športy. Rozloha je cca 1 ha.
DSS Bôrka - Dom sociálnych služieb
Projektový zámer je situovaný na objekt vedľa kaštieľa v Bôrke. Zámerom riešenia je
viacúčelové využitie objektu pre potrebu obce a mikroregiónu ponukou sociálnych služieb a
zároveň miesta na vzdelávacie aktivity a vypracovania si návykov pre rodinný život
obyvateľov Zádielskej doliny a Národného parku Slovenský kras. Obec a okolie je
charakteristická zvýšeným podielom sociálne slabšej vrstvy obyvateľstva hlavne rómskeho
pôvodu.

Projektové zámery v tabuľkách č. 30, 31. a 32 ktoré sú vo vysokom štádiu pripravenosti, t. j.
majú pripravenú projektovú dokumentáciu a v prípade disponibilných finančných zdrojov
z Regionálneho operačného programu sú prakticky okamžite realizovateľné sú napísané
modrou farbou .

Tabuľka č. 30, Zdroj : EQUAL Iniciatíva Spoločenstva, Projekt vzdelávanie na vidieku, RRA Rožňava, rok 2008 , Obce

Zoznam projektových zámerov za mikroregión ŠTÍTNICKÁ DOLINA

Tematická oblasť
Špecifický cieľ

Opatrenie Projektové zámery

1.1: Revitalizácia vidieckej krajiny a
zvýšenie ekologickej stability krajiny
S dôrazom na územie Národného
parku Slovenský kras

Obec Koceľovce:
1. Regulácia a úprava miestnych vodných tokov

Obec Hanková:
1. Regulácia a úprava miestnych vodných tokov

Obec Petrovo:
1. Regulácia a úprava miestnych vodných tokov a rybníkov

Obec Honce:
1. Regulácia a úprava miestnych vodných tokov

2.1: Zapájanie obcí do starostlivosti o
chránené územie a vytváranie
podmienok pre uplatňovanie
ekoturistiky, resp. trvalo
udržateľného turizmu

Životné prostredie
Špecifický cieľ 1

Špecifický cieľ 2

Špecifický cieľ 3

3.1: Zlepšenie kvality vôd
budovaním vodohospodárskej
infraštruktúry

Obec Štítnik:
1. Výstavba kanalizácie a čističky odpadových vôd (spracovaná kompletná

projektová dokumentácia)
Obec Rochovce:

1. Zabezpečiť účinné čistenie odpadových vôd a napojenie domácností a iných
objektov v obci na kanalizačnú sieť

 78

2. Vybudovanie kanalizácie obce a čistenie odpadových vôd podomovými
čističkami.

3. Zabezpečenie vodovodu pre obyvateľov a potrebu obce
Obec Čierna Lehota:

1. Zabezpečiť vybudovanie splaškovej kanalizácie, napojenie obyvateľov na
kanalizačnú sieť s čistením v ČOV Slavošovce závod podľa projektovej
dokumentácie

2. Zabezpečiť rekonštrukciu vodovodu opravou a dobudovaním strednej uličnej
vetvy

Obec Roštár:
1. Zabezpečiť vybudovanie ČOV a napojenie obyvateľov na kanalizačnú sieť

podľa projektovej dokumentácie.
Obec Slavoška:

1. Zabezpečenie vodovodu pre obyvateľov a potrebu obce
Obec Slavošovce :
 1. Dobudovanie kanalizácie, II. etapa (spracovaná kompletná projektová

dokumentácia)
Obec Markuška:

1. Dokončiť výstavbu vodovodu v obci a napojenie na jestvujúci rezervoár.
2. Realizácia investičnej stavby – Výstavba kanalizačnej siete splaškových

a dažďových vôd a čističky odpadových vôd.
Obec Brdárka:

1. Vybudovať kanalizáciu obce a čističku odpadových vôd.
Obec Gočaltovo:

1. Zabezpečiť vybudovanie kanalizácie a ČOV a napojenie obyvateľov na
kanalizačnú sieť podľa projektovej dokumentácie.

2. Rekonštrukcia verejného vodovodu.
Obec Rozložná:

1. Rekonštrukcia vodovodu.
2. Kanalizácia a ČOV

Obec Rožňavské Bystré:
1. Výstavbu vodovodu pre obec – skupinový vodovod pre obce Rožňavské

 79

Bystré, Rakovnica, Rudná, Kružná a Brzotín.
2. Vybudovať kanalizáciu obce a čističku odpadových vôd.

Obec Rakovnica:
1. Zabezpečiť dostavbu skupinového vodovodu a vodovodnej siete v obci.
2. Zabezpečiť vybudovanie ČOV a napojenie obyvateľov na kanalizačnú sieť.

Obec Rudná:
1. Zabezpečiť dostavbu skupinového vodovodu.
2. Zabezpečiť vybudovanie ČOV a napojenie obyvateľov na kanalizačnú sieť

podľa projektovej dokumentácie.
3.2: Zefektívnenie nakladania s
odpadmi

Obec Štítnik:
1. Výstavba 2. etapy skládky tuhého komunálneho odpadu (spracovaná

kompletná projektová dokumentácia)
Obec Markuška:

1. Kompostovanie a realizácia separovaného zberu odpadov obce
Obec Rakovnica:

1. Vybudovanie centrálnej obecnej kompostovej stanice
Obec Rudná:

1. Realizáciu kompostovej stanice

1.1: Podpora udržania a rozvoj
atraktivity vidieckych sídiel

Obec Slavošovce:
1. Príprava územia pre výstavbu nových rodinných domov na lokalite „Pri

Zlatnom potoku“.

1.2: Zachovanie a obnova prvkov
tradičnej architektúry a krajinného
obrazu

Osídlenie a sídla
Špecifický cieľ 1

Špecifický cieľ 2 2.1: Rekonštrukcia a modernizácia

občianskej vybavenosti, zvyšovanie
atraktívnosti verejných priestranstiev

Obec Štítnik:
1. Obnova Pamiatkovej zóny – námestia obce (spracovaná kompletná

projektová dokumentácia)
2. Rekonštrukcia historickej budovy radnice (spracovaná kompletná projektová

dokumentácia)
3. Rekonštrukcia budovy Kultúrneho domu na podnikateľský inkubátor

 80

4. Rekonštrukcia Domu služieb
5. Obnova, oprava a rekonštrukcia ciest – jestvujúcich miestnych komunikácií

IV. triedy (spracovaná kompletná projektová dokumentácia)
6. Projekčná príprava a výstavba peších komunikácií v obci.
7. Obnova a dobudovanie verejného osvetlenia (spracovaná kompletná

projektová dokumentácia)
8. Obnova a budovanie cestných kanalizačných rigolov.
9. Rekonštrukcia futbalového ihriska v SOUP spotrebnou infraštruktúrou

a tribúnou pre športové obecné aktivity.
Obec Ochtiná:

1. Vypracovanie územného plánu obce Ochtiná.
2. Rekonštrukcia miestnych komunikácií.
3. Rekonštrukcia obecného rozhlasu

Obec Rochovce:
1. Obnova, oprava a rekonštrukcia ciest – jestvujúcich miestnych komunikácií.
2. Projekčná príprava a výstavba peších komunikácií v obci.
3. Obnova a budovanie cestných kanalizačných rigolov.
4. Oprava budovy kultúrneho domu

Obec Slavošovce:
1. Obnova, oprava a rekonštrukcia ciest – jestvujúcich miestnych komunikácií

IV. triedy
2. Dobudovanie centrálnych priestorov obce s potrebnou infraštruktúrou (

spracovaná kompletná projektová dokumentácia)
3. Obnova a dobudovanie verejného osvetlenia.
4. Rekonštrukcia miestneho rozhlasu.
5. Riešenie rómskej problematiky – rekonštrukcia prístupovej komunikácie

v časti obce Kasáreň.
6. Rekonštrukcia budovy obecného úradu – strecha, vykurovanie, celková

rekonštrukcia budovy s možnosťou vytvorenia ubytovacieho zariadenia.
7. Rekonštrukcia stavby Domu smútku – odvodňovacie práce, výmena krytiny

strechy.
8. Rekonštrukcia budovy požiarnej zbrojnice pre dobrovoľný hasičský zbor

 81

a školiace stredisko PO (spracovaná kompletná projektová dokumentácia)
9. Vybudovanie dvoch autobusových zastávok.
10. Rekonštrukcia základnej školy, nadstavba pavilónu (spracovaná kompletná

projektová dokumentácia)
Obec Čierna Lehota:

1. Rekonštrukcia miestnych komunikácií v rómskej osade a miestnu
komunikáciu k rodinným domom (cca 1km).

2. Výstavba chodníka pri hlavnej ceste a oprava miestnych komunikácií a mosta
na obecnej komunikácii.

3. Rekonštrukcia budovy obecného úradu, oprava strechy a využitie priestorov
na vzdelávacie aktivity a verejne prístupný internet.

4. Oprava strechy kultúrneho domu, organizácia a zabezpečenie priestorov
v objekte kultúrneho domu a využitie na voľnočasové aktivity.

5. Rekonštrukcia budovy Národnej kultúrnej pamiatky - Pamätnej izby SNP –
oprava a prestavba strechy.

6. Rekonštrukcia budovy klubu dôchodcov – oprava budovy a strechy
Obec Roštár:

1. Oprava miestnych komunikácií.
2. Výstavba chodníka pri hlavnej ceste a oprava mostov obecných komunikácií.
3. Úprava miestnych parkov na oddychovú zónu využívaním na voľnočasové

aktivity.
4. Rekonštrukcia sociálnych zariadení a strechy kultúrneho domu.
5. Vytvorenie centra rómskej mládeže a využitie na voľnočasové aktivity

budovu ZŠ.
6. Rekonštrukcia miestneho parku na turistickú oddychovú zónu.
7. Vytvorenie športového relaxačného centra.
8. Vybudovanie sociálnych miestností pri futbalovom ihrisku.

Obec Koceľovce:
1. Vypracovanie územného plánu.
2. Rekonštrukcia miestnych komunikácií a výstavba chodníkov s verejným

osvetlením.
3. Výstavba sociálnych zariadení a záhradného altánku na športovom ihrisku.

 82

4. Rekonštrukcia obecného rozhlasu.
5. Rekonštrukcia národnej kultúrnej pamiatky – gotický kostol.
6. Rekonštrukcia kultúrneho domu.
7. Rekonštrukcia budovy materskej školy

Obec Slavoška:
1. Obnova, oprava a rekonštrukcia ciest – jestvujúcich miestnych komunikácií

IV. triedy.
2. Oprava cesty, ktorá vedie k obecnému cintorínu.
3. Výstavba peších komunikácií v obci.
4. Obnova a dobudovanie verejného osvetlenia.
5. Rekonštrukcia miestneho rozhlasu.
6. Obnova a budovanie cestných kanalizačných rigolov.
7. Vybudovanie prístupovej komunikácie k rómskej osade

Obec Markuška:
1. Realizácia rekonštrukcie a výstavby chodníkov v obci, rekonštrukcia

miestnych komunikácií a opravy dažďových kanalizácií pod cestami.
2. Výstavba autobusovej zástavky.
3. Oprava budovy požiarnej zbrojnice.
4. Oprava strechy Základnej školy.
5. Oprava strechy kultúrneho domu.
6. Oprava strechy obecného úradu.
7. Rekonštrukcia miestneho obecného parku s oddychovou zónou.
8. Rekonštrukcia obecných verejných studní.
9. Vytvorenie pamiatkovej expozície obce.

Obec Hanková:
1. Rekonštrukcia miestnych komunikácií
2. Rekonštrukcia obecného rozhlasu.
3. Rekonštrukcia kultúrno-historickej pamiatky obce – kostol.
4. Rekonštrukcia budovy bývalej školy.

Obec Brdárka:
1. Obnova, oprava a rekonštrukcia ciest – jestvujúcich miestnych komunikácií

IV. triedy (cesta, ktorá vedie cez obec je štátna) a cesty na cintorín.

 83

2. Výstavba peších komunikácií v obci.
3. Obnova a budovanie cestných kanalizačných rigolov.
4. Oprava kostola – Národnej kultúrnej pamiatky – fasáda, strecha,

odvodňovacie práce, v interiéry – nové omietky a maľba.
5. Rekonštrukcia budovy obecného úradu (slúži aj ako kultúrny dom) –

dobudovanie podkrovia s využitím na ubytovanie, výmena okien, doriešenie
vykurovania – centrálnym systémom, dobudovanie vstupnej časti.

6. Rekonštrukcia amfiteátra – riešenie sociálnych zariadení, šatne, zastrešenie
javiska a hľadiska.

Obec Petrovo:
1. Rekonštrukcia miestnych komunikácií a výstavba chodníkov s verejným

osvetlením.
2. Výstavba sociálnych zariadení v kultúrnom dome.
3. Rekonštrukcia domu smútku.
4. Podpora rekonštrukcie kostola.

Obec Gočaltovo:
1. Výstavba chodníka pri hlavnej ceste a oprava miestnych komunikácií

a mostov obecných komunikácií.
2. Rekonštrukcia kultúrneho domu.
3. Rekonštrukcia obecného úradu.
4. Rekonštrukcia domu smútku.
5. Oplotenie cintorína.
6. Rekonštrukcia miestneho parku.
7. Dobudovanie športového ihriska.
8. Vybudovanie sociálnych miestností pri ihrisku.

Obec Rozložná:
1. Rekonštrukcia a vytvorenie národno-kultúrnej expozície v rodnom dome

Júliusa Bottu.
2. Rekonštrukcia kultúrneho domu, obecného úradu(vnútorné priestory

a strecha)
3. Dobudovanie Domu smútku.
4. Oplotenie cintorína.

 84

5. Rekonštrukcia kostola.
6. Rekonštrukcia obecných ciest.
7. Rekonštrukcia ihriska a miestneho parku.

Obec Honce:
1. Výstavba peších chodníkov popri štátnej ceste II. triedy v intraviláne obce
2. Rekonštrukcia obecného rozhlasu.
3. Rekonštrukcie kultúrno-historickej pamiatky – kostol.
4. Budovanie parkovacích plôch

Obec Rožňavské Bystré:
1. Obnova, oprava a rekonštrukcia ciest – jestvujúcich miestnych komunikácií

IV. triedy.
2. Výstavba peších komunikácií v obci.
3. Obnova a budovanie cestných kanalizačných rigolov.

Obec Rudná:

1. Výstavba chodníka pri hlavnej ceste a oprava miestnych komunikácií
a mostov obecných komunikácií.

2. Realizácia projektu rekonštrukcie materskej školy a dobudovanie
infraštruktúry malého dopravného ihriska v záhrade materskej školy.

3. Rekonštrukcia miestneho parku na turistickú oddychovú zónu.
4. Vybudovanie multifunkčného ihriska pre voľno časové aktivity.
5. Vytvorenie športového relaxačného centra.
6. Vybudovanie sociálnych miestností pri futbalovom ihrisku.
7. Prestavba budovy bývalej Materskej školy vo vlastníctve obce pre rozšírenie

občianskej vybavenosti a zaplnenia žiadaných potrieb občanov obce Rudná
v komunitnej činnosti.

2.2: Rozvoj infraštruktúry pre
komerčné aktivity podnikateľov a
obcí

 85

1.1: Posilnenie kapacít základných
škôl ako nástroja na zvyšovanie
zamestnanosti znevýhodnených
skupín obyvateľstva

1.2: Zapájanie nezamestnaných do
znevýhodnených skupín lokálneho
ekonomického života

1.3: Preventívne opatrenia na
zvýšenie zamestnateľnosti ľudských
zdrojov na vidieku KSK

2.1: Prispôsobovanie stredných škôl
meniacim sa potrebám na trhu práce
a miestnym špecifikám

2.2: Posilnenie celoživotného
vzdelávania v súlade s potrebami
vidieka

3.1: Posilnenie kapacít záujmového
územia na využitie podporných
prostriedkov na realizáciu miestneho
rozvoja

Ľudské zdroje
Špecifický cieľ 1

Špecifický cieľ 2

Špecifický cieľ 3

3.2: Zintenzívnenie medzi obecnej
spolupráce

1.1: Podpora spracovateľských
aktivít na báze alternatívnej a
ekologickej poľnohospodárskej
výroby a lesovýroby

Ekonomika vidieka
Špecifický cieľ 1

1.2: Podpora rozvoja služieb a
obchodu

Obec Štítnik:
1. Výstavba priemyselného parku v Štítniku.

Obec Rochovce:
1. Vypracovanie územného plánu obce s uvedením lokalít na podnikateľské

 86

aktivity.
Obec Rudná:

1. Realizácia sociálnych miestností a rekonštrukciu budovy kultúrneho domu na
obecný vidiecky inkubátor.

1.3: Podpora sociálnej ekonomiky a
podnikania

2.1: Zvyšovanie kvality dopravného
prepojenia vidieckych oblastí na
kohézne a inovačný pól rastu

Obec Ochtiná:
1. Výstavba cestného prepojenia Ochtiná – Hrádok, Ochtinská aragonitová

jaskyňa, výstavba (spracovaná kompletná projektová dokumentácia)
Obec Slavošovce:

1. Rekonštrukcia dopravného systému obce obchvatom cesty III. triedy, ktorá je
prieťahom cez Obec Slavošovce.

Obec Čierna Lehota:
1. Rekonštrukcia cesty III. triedy do obce.

Obec Petrovo:
1. Rekonštrukcia prístupovej komunikácie od križovatky do stredu obce.

2.2: Podpora informatizácie a
budovanie komunikačnej
infraštruktúry

 Obec Koceľovce:
1. Vytvorenie internetovej stránky obce.

Obec Markuška:
1. Spracovanie a vytvorenie komplexnej internetovej stránky obce a realizácia

priestorového informačného systému.
Obec Hanková:

1. Vytvorenie internetovej stránky obce.
Obec Petrovo:

1. Vytvorenie internetovej stránky obce.
Obec Honce:

1. Vytvorenie internetovej stránky obce.

Špecifický cieľ 2

2.3: Podpora sieťovania,
podnikateľských klastrov a
obchodných organizácií výrobcov

 87

1.1: Efektívna exploatácia výrobnej
základne - pôdy a hospodárskych
zvierat, meliorácie a pozemkové
úpravy

1.2: Uplatňovanie
agroenvironmentálnych postupov a
zásad životných podmienok zvierat

2.1: Modernizácia, reštrukturalizácia
a inovácia kapitálovej vybavenosti
agrosektoru KSK

2.2: Pridávanie hodnoty
poľnohospodárskym produktom

3.1: Zvyšovanie vedomostnej úrovne
a zamestnanosti v agrosektore

Poľnohospodárstvo
Špecifický cieľ 1

Špecifický cieľ 2

Špecifický cieľ 3

3.2: Podpora odbytu agrokomodít
1.3: Pridávanie hodnoty do
produktov lesného hospodárstva

1.2: Zvýšenie hospodárskej hodnoty
lesov

1.3: Odborné vzdelávanie a
informačné aktivity v oblasti
lesníctva

2.1: Prvé zalesnenie nelesnej pôdy

2.2: Založenie porastov
rýchlorastúcich drevín

Lesné
hospodárstvo
Špecifický cieľ 1

Špecifický cieľ 2

2.3: Lesnícko-environmentálne
činnosti

 88

2.4: Obnova potenciálu lesného
hospodárstva a zavedenie
preventívnych opatrení

1.1: Vzdelávanie a výmena
skúsenosti v oblasti tvorby a
manažmentu regionálneho produktu
vidieckeho turizmu

1.2: Zavedenie značky kvality a
oceňovania najlepších produktov
vidieckeho turizmu v kraji

Vidiecky turizmus
Špecifický cieľ 1

1.3: Podpora tvorby regionálneho
produktu vidieckeho turizmu v
pilotných územiach

Obec Štítnik:
1. Výstavba rekreačnej vodnej nádrže s infraštruktúrou v lokalite bývalého

„Rybníka“ v južnej časti katastra obce Štítnik a prístupovej komunikácie
k vodnej nádrži (spracovaná kompletná projektová dokumentácia)

Obec Ochtiná:
1. Vybudovanie lyžiarskeho areálu so zasnežovaním a infraštruktúrou na

Hrádku.
2. Vytvorenie náučného chodníka Ochtiná – Hrádok.

Obec Rochovce:
1. Výstavba viacúčelovej vodnej plochy Oriešok. .

Obec Slavošovce:
1. Vytvorenie turistickej železničnej trasy Plešivec – Slavošovce s využitím

atraktivít pozdĺž jestvujúcej železnice.
2. Vytvorenie atraktívneho tunelového prechodu a turistickej železnice

Slavošovce – Kopráš.
3. Vytvorenie multimediálnej 3D expozície rozprávkového sveta v rodnom

dome P. E. Dobšinského a rozšírenie pamätnej izby o ďalšie expozície.
Obec Čierna Lehota:

1. Vybudovanie náučného chodníka z obce na Čiernu Horu – bunker.
2. Rekonštrukcia ubytovacieho zariadenia Chaty Tri zvony a zvýšenie

kategorizácie s doplnením ponukových aktivít.

 89

Obec Markuška:
1. Výstavba viacúčelovej vodnej nádrže reguláciou Markušského potoka.
2. Výstavba lyžiarskeho vleku so strediskom služieb s dobudovaním

infraštruktúry doplnkových služieb.
Obec Hanková / obec Brdárka:

1. Výstavba viacúčelovej vodnej nádrže Hanková - Brdárka.
2. Vytvorenie podmienok pre letnú a zimnú turistiku, výstavba športového

areálu a údržba detského ihriska.
Obec Rožňavské Bystré:

1. Vybudovanie priestorového informačného systému v obci.
2. Zabezpečenie opravy kostola a vytvorenie podmienok sprístupnenia kultúrno-

historickej pamiatky pre návštevníkov obce.
3. Vytvorenie podmienok pre letnú a zimnú turistiku, výstavba športového

areálu (ihrisko – rekonštrukcia, oplotenie, tribúna, sociálne zariadenia).
4. Výstavba krytej telocvične.
5. Výstavba otvoreného klziska a tenisových kurtov v časti Baňa Rožňavské

Bystré.
6. Vybudovanie cyklotrasy a peších turistických trás na Plešiveckú planinu.
7. Vytvorenie náučného chodníka na Gerlachovské skaly.
8. Rekonštrukcia lyžiarskeho vleku a dobudovanie infraštruktúry so službami.

Obec Rakovnica:
Vytvorenie podmienok sprístupnenia kultúrno- historických pamiatok v obci pre

návštevníkov obce a oprava kostola s pútnickým miestom.
Vytvorenie podmienok pre letnú a zimnú turistiku, výstavba športového areálu

(ihrisko – rekonštrukcia, oplotenie, tribúna, sociálne zariadenia)
Vybudovanie cyklotrasy, peších turistických trás a náučného chodníka na

Plešivskú planinu.
Vybudovanie náučného chodníka Železnej cesty s baníckym motívom.

Obec Rudná:
Vybudovanie náučného turistického chodníka z obce na vrch Turecká.

 90

2.1: Vytvorenie integrovaného
informačného systému propagácie
turistických destinácií v kraji na báze
web stránky

2.2: Vytvorenie jednotného imidžu
pre tlačené informačné materiály a
systém ich distribúcie

Špecifický cieľ 2

Špecifický cieľ 2

Špecifický cieľ 3

2.3: Monitoring spokojnosti klientov
a propagácia pozitívnych výsledkov

Obnoviteľné
zdroje energie
Špecifický cieľ 1

1.1: Program výroby biomasy na
energetické zhodnotenie

Obec Markuška:
Využitie miestnych druhotných energetických zdrojov na prípravy drevnej

štiepky pre vykurovanie rodinných domov obce

 91

Tabuľka č. 31, Zdroj : EQUAL Iniciatíva Spoločenstva, Projekt vzdelávanie na vidieku, RRA Rožňava, rok 2008 , Obce

Zoznam projektových zámerov za mikroregión ČREMOŠNÁ

Tematická oblasť
Strategický cieľ

Opatrenie Projektové zámery

1.1: Revitalizácia vidieckej krajiny a
zvýšenie ekologickej stability krajiny
S dôrazom na územie Národného
parku Slovenský kras

Obec Čučma:
2. Regulácia koryta potoka Drázus na území obce

Obec Silická Jablonica:
1. Regulácia potokov Turňa a Bazin

2.1: Zapájanie obcí do starostlivosti o
chránené územie a vytváranie
podmienok pre uplatňovanie
ekoturistiky, resp. trvalo
udržateľného turizmu

Životné prostredie
Špecifický cieľ 1

Špecifický cieľ 2

Špecifický cieľ 3

3.1: Zlepšenie kvality vôd
budovaním vodohospodárskej
infraštruktúry

 Obec Brzotín:
4. Dobudovanie spoločného vodovodu
5. Dobudovanie obecného vodovodu a kanalizácie
6. Rozšírenie čističky odpadových vôd

Obec Čučma:

 92

1. Dokončenie výstavby obecného vodovodu
2. Rekonštrukcia čističky odpadových vôd

Obec Drnava:
1. Dokončenie rozostavaného vodovodu
2. Výstavba čističky odpadových vôd – kanalizácia

Obec Lipovník:
1. Výstavba kanalizácie a čističky odpadových vôd – spoločne s obcami

Krásnohorská Dlhá Lúka a Jovice
2. Rekonštrukcia a rozšírenie vodovodu – v spolupráci s VVS a.s. Košice

Obec Jovice:
1. Dokončenie kanalizácie

Obec Krásnohorská Dlhá Lúka:
1. Kanalizácia a čistička odpadových vôd

Obec Rakovnica:
1. Výstavba vodovodu (spoločný pre 5 obcí) – rozostavaný, miestne rozvody
2. Výstavba kanalizácie a čističky odpadových vôd

Obec Rudná:
1. Výstavba vodovodu:

– rozvody obce (nadväznosť na skupinový vodovod)
– vypracovanie projektu rozvodov v obci
– realizácia

2. Výstavba kanalizácie a čističky odpadových vôd
Obec Silická Jablonica:

1. Výstavba čističky odpadových vôd a kanalizácie

Špecifický cieľ 3 3.2: Zefektívnenie nakladania s

odpadmi

Osídlenie a sídla
Špecifický cieľ 1

1.1: Podpora udržania a rozvoj
atraktivity vidieckych sídiel

Obec Brzotín:
2. Výstavba sociálnych bytov pre Rómov (2 x 6 bytových jednotiek)

Obec Čučma:
1. Príprava na výstavbu individuálnej bytovej výstavby (infraštruktúra)
2. Príprava na výstavbu obecných bytov (2 bytové domy – 18 bytových

 93

jednotiek)
Obec Lipovník:

1. Výstavba obecných bytov (1 bytový dom – 6 bytových jednotiek)

1.2: Zachovanie a obnova prvkov
tradičnej architektúry a krajinného
obrazu

Špecifický cieľ 2

2.1: Rekonštrukcia a modernizácia
občianskej vybavenosti, zvyšovanie
atraktívnosti verejných priestranstiev

Obec Brzotín:
1. Rekonštrukcia futbalového areálu
2. Rekonštrukcia kultúrneho domu
3. Rekonštrukcia a obnova školského areálu a budov

Obec Čučma:
4. Rekonštrukcia kultúrneho domu

Obec Drnava:
11. Oprava strechy na budove materskej školy
12. Detský oddychový park
13. Verejné osvetlenie
3. Plynofikácia verejných budov
14. Výstavba chodníka k budove základnej školy
15. Oprava mostov

Obec Lipovník:
1. Rekonštrukcia budovy obecného úradu a kultúrneho domu
2. Rekonštrukcia „Domu ľudových tradícií“

Obec Jovice:
1. Oprava strechy na budove materskej školy
2. Detský oddychový park

Obec Krásnohorská Dlhá Lúka:
8. Rekonštrukcia budovy obecného úradu
9. Oprava strechy na budove základnej školy a materskej školy
10. Dokončenie prezliekarne

Obec Rakovnica:
10. Rekonštrukcia miestnych komunikácií a verejných priestranstiev

 94

11. Rekonštrukcia budovy kultúrneho domu a obecného úradu
12. Rekonštrukcia strechy a budovy materskej školy

Obec Rudná:
5. Rekonštrukcia budovy kultúrneho domu a obecného úradu
6. Rekonštrukcia strechy a budovy materskej školy

Obec Silická Jablonica:
1. Oprava a výstavba rigolov a mostov
2. Rekonštrukcia poľovníckeho domu
3. Rekonštrukcia budovy kultúrneho domu a materskej školy
4. Výstavba Domu smútku
5. Výstavba parku oddychu pri rímskokatolíckom kostole (národná kultúrna

pamiatka)
6. Rekonštrukcia budovy obecného úradu

Obec Krásnohorské Podhradie
 1. Rekonštrukcia miestnych komunikácii v Krásnohorskom Podhradí (
spracovaná kompletná projektová dokumentácia)

 2.2: Rozvoj infraštruktúry pre

komerčné aktivity podnikateľov a
obcí

1.1: Posilnenie kapacít základných
škôl ako nástroja na zvyšovanie
zamestnanosti znevýhodnených
skupín obyvateľstva

1.2: Zapájanie nezamestnaných do
znevýhodnených skupín lokálneho
ekonomického života

Ľudské zdroje
Špecifický cieľ 1

1.3: Preventívne opatrenia na
zvýšenie zamestnateľnosti ľudských
zdrojov na vidieku KSK

 95

2.1: Prispôsobovanie stredných škôl
meniacim sa potrebám na trhu práce
a miestnym špecifikám

2.2: Posilnenie celoživotného
vzdelávania v súlade s potrebami
vidieka

3.1: Posilnenie kapacít košického
vidieka na využitie podporných
prostriedkov na realizáciu miestneho
rozvoja

Špecifický cieľ 2

Špecifický cieľ 3

3.2: Zintenzívnenie medzi obecnej
spolupráce

1.1: Podpora spracovateľských
aktivít na báze alternatívnej a
ekologickej poľnohospodárskej
výroby a lesovýroby

1.2: Podpora rozvoja služieb a
obchodu

1.3: Podpora sociálnej ekonomiky a
podnikania

Obec Brzotín:
1. Využitie kultúrnej pamiatky kaštieľa v Brzotíne na Domov dôchodcov

mikroregiónu

Ekonomika vidieka
Špecifický cieľ 1

Špecifický cieľ 2 2.1: Zvyšovanie kvality dopravného

prepojenia vidieckych oblastí na
kohézne a inovačný pól rastu

Obec Brzotín:
2. Oprava miestnych komunikácií

Obec Čučma:
2. Rekonštrukcia miestnych komunikácií na území obce

Obec Drnava:
2. Verejná komunikácia

Obec Lipovník:

 96

1. Rekonštrukcia miestnych komunikácií
Obec Jovice:

1. Verejná komunikácia
Obec Krásnohorská Dlhá Lúka:

1. Rekonštrukcia cesty
Obec Rudná:

1. Rekonštrukcia miestnych komunikácií
Obec Silická Jablonica:

1. Oprava obecných komunikácií

2.2: Podpora informatizácie a
budovanie komunikačnej
infraštruktúry

2.3: Podpora sieťovania,
podnikateľských klastrov a
obchodných organizácií výrobcov

1.1: Efektívna exploatácia výrobnej
základne - pôdy a hospodárskych
zvierat, meliorácie a pozemkové
úpravy

 Poľnohospodárstvo
Špecifický cieľ 1

1.2: Uplatňovanie
agroenvironmentálnych postupov a
zásad životných podmienok zvierat

 97

2.1: Modernizácia, reštrukturalizácia
a inovácia kapitálovej vybavenosti
agrosektoru KSK

2.2: Pridávanie hodnoty
poľnohospodárskym produktom

3.1: Zvyšovanie vedomostnej úrovne
a zamestnanosti v agrosektore

Špecifický cieľ 2

Špecifický cieľ 3

3.2: Podpora odbytu agrokomodít

1.3: Pridávanie hodnoty do
produktov lesného hospodárstva

1.2: Zvýšenie hospodárskej hodnoty
lesov

1.3: Odborné vzdelávanie a
informačné aktivity v oblasti
lesníctva

2.1: Prvé zalesnenie nelesnej pôdy

2.2: Založenie porastov
rýchlorastúcich drevín

2.3: Lesnícko-environmentálne
činnosti

Lesné
hospodárstvo
Špecifický cieľ 1

Špecifický cieľ 2

2.4: Obnova potenciálu lesného
hospodárstva a zavedenie
preventívnych opatrení

Vidiecky turizmus
Špecifický cieľ 1

1.1: Vzdelávanie a výmena
skúsenosti v oblasti tvorby a
manažmentu regionálneho produktu
vidieckeho turizmu

 98

1.2: Zavedenie značky kvality a
oceňovania najlepších produktov
vidieckeho turizmu v kraji

1.3: Podpora tvorby regionálneho
produktu vidieckeho turizmu v
pilotných územiach

Obec Čučma:
2. Obnovenie turistických chodníkov – Volovec vo Volovských vrchoch
3. Rozvoj agroturistiky – propagácia

Obec Drnava:
1. Turistické centrum
2. Rekonštrukcia kultúrneho domu s využitím na rozvoj vidieckeho turizmu (

kompletná projektová dokumentácia)
Obec Lipovník:

1. Vodná plocha BUZGÓ – rekreačná zóna
2. Výstavba Agroturistického centra Soroška

Obec Jovice:
1. Turistické centrum

Obec Silická Jablonica:
2. Výstavba pstruhového rybníka
3. Vybudovania kúpaliska
4. Výstavba a vyčistenie turistických chodníkov

Obec Krásnohorské Podhradie
 2. Infraštruktúra areálu pod Hradom (spracovaná kompletná projektová
dokumentácia)

2.1: Vytvorenie integrovaného
informačného systému propagácie
turistických destinácií v kraji na báze
web stránky

Špecifický cieľ 2

2.2: Vytvorenie jednotného imidžu
pre tlačené informačné materiály a
systém ich distribúcie

 99

2.3: Monitoring spokojnosti klientov
a propagácia pozitívnych výsledkov

Obnoviteľné
zdroje energie
Špecifický cieľ 1

1.1: Program výroby biomasy na
energetické zhodnotenie

Obec Brzotín :
1. Vykurovanie kultúrneho domu a základnej školy biomasou – prestavba

kotolne (spracovaná kompletná projektová dokumentácia)

 100

Tabuľka č. 32, Zdroj : EQUAL Iniciatíva Spoločenstva, Projekt vzdelávanie na vidieku, RRA Rožňava, rok 2008, Obce

Zoznam projektových zámerov za mikroregión DOMICA

Tematická oblasť
Strategický cieľ

Opatrenie Projektové zámery

1.1: Revitalizácia vidieckej krajiny a
zvýšenie ekologickej stability krajiny

Obec Pašková:
3. Úprava potoka „Pašková“ v intraviláne obce

Obec Hrušov
 1. Rekultivácia skládky TKO
Obec Gemerská Hôrka

1. Rekultivácia skládky komunálnych odpadov (spracovaná kompletná
projektová dokumentácia)

Obec Hrhov :
1. Regulácia miestneho potoka

Obec Hrušov :
2. Regulácia a úprava miestnych tokov – vybudovanie záchytných nádrží

2.1: Zapájanie obcí do starostlivosti o
chránené územie a vytváranie
podmienok pre uplatňovanie
ekoturistiky, resp. trvalo
udržateľného turizmu

Obec Hrušov :
 2. Vypracovanie manuálu na miestne podmienky pre zapojenie obce do

starostlivosti o chránené územie

Životné prostredie
Špecifický cieľ 1

Špecifický cieľ 2

Špecifický cieľ 3

3.1: Zlepšenie kvality vôd
budovaním vodohospodárskej
infraštruktúry

 Obec Plešivec:
7. Kanalizácia a ČOV (spracovaná kompletná projektová dokumentácia so

stavebným povolením)
Obec Ardovo:

3. Rekonštrukcia vodovodného potrubia

 101

Obec Silická Brezová:
a. Úplná rekonštrukcia odvodu splaškových vôd resp. vyhotovenie kanalizácie

pod úrovňou zeme
Obec Dlhá Ves:

4. Výstavba kanalizácie a ČOV
Obec Kečovo:

3. Kanalizácia - ČOV
Obec Bohúňovo:

2. Vodovod, kanalizácia a ČOV
Obec Gemerská Panica:

2. Dokončenie vodovodu
Obec Slavec:

3. Kanalizácia a čistička odpadových vôd VIDOVÁ
4. Kanalizácia a čistička odpadových vôd SLAVEC

Obec Silica:
3. Kanalizácia a ČOV Silica – II. Etapa
4. Rozšírenie a výmena vodovodného potrubia

Obec Kunova Teplica:
2. Kanalizácia a ČOV

Obec Gemerská Hôrka :
3. Rekonštrukcia vodovodnej siete

Obec Jablonov nad Turňou :
1. Rekonštrukcia a rozšírenie siete miestneho vodovodu

Obec Hrhov :
1. Výstavba kanalizácie a ČOV

Obec Silická Jablonica :
1. Výstavba kanalizácie a ČOV

Obec Hrušov :
 2. Rozšírenie vodovodnej siete v rómskej osade s ukončením výstavby ČOV

3.2: Zefektívnenie nakladania s
odpadmi

 Obec Silica:
2. Kompostovanie biologického odpadu

 102

1.1: Podpora udržania a rozvoj
atraktivity vidieckych sídiel

Obec Kunova Teplica:
3. Výstavba nájomných bytov pre soc. slabé rodiny

1.2: Zachovanie a obnova prvkov
tradičnej architektúry a krajinného
obrazu

 Obec Hrušov :
 3. Rekonštrukcia fasád budov s tradičnou vidieckou architektúrou

Osídlenie a sídla
Špecifický cieľ 1

Špecifický cieľ 2

2.1: Rekonštrukcia a modernizácia
občianskej vybavenosti, zvyšovanie
atraktívnosti verejných priestranstiev

Obec Plešivec:
4. Rekonštrukcia budovy Župného domu, /budova OcÚ/
5. Architektonická úprava centra obce
6. Úprava športového areálu
7. Vytvorenie predškolského zariadenia

Obec Silická Brezová:
5. Úplná rekonštrukcia objektu obecného úradu spojeného s kultúrnym domom

vrátane zavedenia vnútorného vodovodu a sociálneho zariadenia
6. Úplná rekonštrukcia požiarnej zbrojnice
7. Úplná rekonštrukcia mládežníckeho vzdelávacieho centra (klubu)
8. Úplná rekonštrukcia futbalového ihriska, hádzanárskeho a volejbalového

ihriska a detského ihriska
9. Úplná obnova ovocného sadu obce

Obec Dlhá Ves:
16. Úprava verejného priestranstva pri kultúrnom dome
17. Úprava vidieckeho domu
18. Prestavba budovy Polície
19. Vybudovanie viacúčelového ihriska
20. Prestavba budovy Obecného úradu

Obec Kečovo:
3. Vybudovanie kultúrneho centra obce Kečovo
4. Rekonštrukcia kultúrneho domu
5. Rekonštrukcia domu výstavy miestnych ľudových tradícií

Obec Gemerská Hôrka:
3 Doplnkové športové zariadenia
4. Rekonštrukcia miestnych komunikácii a úprava verejného priestranstva v obci

 103

Gemerská Hôrka (spracovaná kompletná projektová dokumentácia so
stavebným povolením)

Obec Bohúňovo:
3. Oddychový park – úprava mŕtveho ramena rieky Slaná
4. Nové autobusové zastávky
5. Rekonštrukcia kultúrneho domu a športového ihriska

Obec Meliata:
11. Strecha pred domom smútku
12. Oddychový park
13. Výstavba zosilňovača na mobilný signál

Obec Čoltovo:
13. Infraštruktúra obce
14. Rekonštrukcia Kultúrneho domu
15. Oddychová zóna pre obyvateľov obce ako aj pre návštevníkov

Obec Bretka:
7. Dom smútku
8. Rekonštrukcia strechy a budovy materskej školy
9. Rekonštrukcia katolíckeho kostola

Obec Slavec:
7. Rekonštrukcia kultúrneho domu
8. Výstavba domu smútku v Slavci
9. Výstavba domu smútku vo Vidovej

Obec Silica:
1. Strecha Kultúrneho domu a Obecného úradu
2. Strecha a fasáda materskej školy
3. Obecné cesty a priestranstvá
4. Administratívna budova Poľnohospodárskeho družstva
5. Rekonštrukcia strechy zdravotného strediska
6. Detské ihriská
7. Prezliekareň na športovom ihrisku

Obec Kunova Teplica:
1. Rekonštrukcia budovy ZŠ na MŠ

 104

2. Realizácia chýbajúcej infraštruktúry
3. Rekonštrukcia verejných priestranstiev, miestnych komunikácii, chodníkov a

potokov
Obec Pašková:

1. Rekonštrukcia miestneho rozhlasu
2. Asfaltovanie cesty v smere na rómsku osadu
3. Úprava verejných priestranstiev a vybudovanie chodníkov
4. Rekonštrukcia budovy obecného úradu
5. Rekonštrukcia budovy miestnej fary

Obec Jablonov nad Turňou :
1. Rekonštrukcia miestnych komunikácií
2. Úprava verejných priestranstiev a parkov
3. Výstavba športového areálu
4. Zateplenie a rekonštrukcia kultúrneho domu a sobášnej siene
5. Zateplenie a rekonštrukcia knižnice
6. Zateplenie a rekonštrukcia zdravotného strediska
7. Rekonštrukcia oplotenia cintorínu s bezbariérovým vchodom

Obec Hrhov :
1. Oprava miestnych komunikácií
2. Vybudovanie chodníkov
3. Vybudovanie rekreačnej oddychovej zóny
4. Dostavba rozostavaného objektu KD

Obec Silická Jablonica :
1. Oprava miestnej komunikácie
2. Dobudovanie chodníkov
3. rekonštrukcia kultúrneho domu
4. Výstavba domu smútku

Obec Hrušov :
1. Rekonštrukcia KD na voľnočasové centrum
2. Rekonštrukcia budovy obecného úradu
3. Rekonštrukcia obecných komunikácií a chodníkov
4. Výstavba autobusovej zastávky

 105

5. Vybudovanie viacúčelového ihriska
6. Úprava intravilánu obce
7. Rekonštrukcia tradičných vinných pivníc
8. Vybudovanie prístreška pred domom smútku
9. Rekonštrukcia verejného osvetlenia

2.2: Rozvoj infraštruktúry pre
komerčné aktivity podnikateľov a
obcí

 Obec Silická Jablonica :
 1. Rekonštrukcia budovy na zriadenie remeselného dvora

1.1: Posilnenie kapacít základných
škôl ako nástroja na zvyšovanie
zamestnanosti znevýhodnených
skupín obyvateľstva

1.2: Zapájanie nezamestnaných do
znevýhodnených skupín lokálneho
ekonomického života

1.3: Preventívne opatrenia na
zvýšenie zamestnateľnosti ľudských
zdrojov na vidieku KSK

Obec Kečovo:
1. Rozvoj komunitných akcií v Kečove

Obec Kunova Teplica:
1. Vytváranie pracovných miest pre občanov s nižším vzdelaním

Obec Hrušov :
1. Zriadenie Komunitného centra
2. Zriadenie sociálneho podniku

2.1: Prispôsobovanie stredných škôl
meniacim sa potrebám na trhu práce
a miestnym špecifikám

Ľudské zdroje
Špecifický cieľ 1

Špecifický cieľ 2

Špecifický cieľ 3 2.2: Posilnenie celoživotného

vzdelávania v súlade s potrebami
vidieka

 Obec Hrušov
 3. Podpora v podnikaní začínajúcich SHR

 106

3.1: Posilnenie kapacít košického
vidieka na využitie podporných
prostriedkov na realizáciu miestneho
rozvoja

3.2: Zintenzívnenie medzi obecnej
spolupráce

 Obec Hrušov :
 3. Vybudovanie siete partnerských obcí kultúrnej a ekonomickej spolupráce

1.1: Podpora spracovateľských
aktivít na báze alternatívnej a
ekologickej poľnohospodárskej
výroby a lesovýroby

 Obec Hrušov :
1. Rekonštrukcia pálenice so sušiarňou ovocia

1.2: Podpora rozvoja služieb a
obchodu

Obec Dlhá Ves:
2. Vidiecky podnikateľský inkubátor

1.3: Podpora sociálnej ekonomiky a
podnikania

Obec Plešivec:
2. Výstavba domu sociálnych služieb

Obec Silica:
1. Zariadenie spoločného stravovania

Ekonomika vidieka
Špecifický cieľ 1

Špecifický cieľ 2

2.1: Zvyšovanie kvality dopravného
prepojenia vidieckych oblastí na
kohézne a inovačný pól rastu

Obec Plešivec:
3. Úprava miestnych komunikácií

Obec Silická Brezová:
3. Úplná rekonštrukcia miestnej komunikácie

Obec Dlhá Ves:
3. Úprava miestnych komunikácií

Obec Kečovo:
2. Rekonštrukcia – obnova miestnej cestnej komunikácie

Obec Jovice:
2. Rozvoj dopravnej obslužnosti v obci

Obec Bohúňovo:
1. Oprava miestnych komunikácií

Obec Meliata:
2. Obecná cesta

 107

2.2: Podpora informatizácie a
budovanie komunikačnej
infraštruktúry

2.3: Podpora sieťovania,
podnikateľských klastrov a
obchodných organizácií výrobcov

1.1: Efektívna exploatácia výrobnej
základne - pôdy a hospodárskych
zvierat, meliorácie a pozemkové
úpravy

1.2: Uplatňovanie
agroenvironmentálnych postupov a
zásad životných podmienok zvierat

2.1: Modernizácia, reštrukturalizácia
a inovácia kapitálovej vybavenosti
agrosektoru KSK

2.2: Pridávanie hodnoty
poľnohospodárskym produktom

3.1: Zvyšovanie vedomostnej úrovne
a zamestnanosti v agrosektore

Poľnohospodárstvo
Špecifický cieľ 1

Špecifický cieľ 2

3.2: Podpora odbytu agrokomodít

 108

1.3: Pridávanie hodnoty do
produktov lesného hospodárstva

1.2: Zvýšenie hospodárskej hodnoty
lesov

1.3: Odborné vzdelávanie a
informačné aktivity v oblasti
lesníctva

2.1: Prvé zalesnenie nelesnej pôdy

2.2: Založenie porastov
rýchlorastúcich drevín

2.3: Lesnícko-environmentálne
činnosti

Lesné
hospodárstvo
Špecifický cieľ 1

Špecifický cieľ 2

2.4: Obnova potenciálu lesného
hospodárstva a zavedenie
preventívnych opatrení

1.1: Vzdelávanie a výmena
skúsenosti v oblasti tvorby a
manažmentu regionálneho produktu
vidieckeho turizmu

 Obec Hrušov
 1. Kooperácia regiónov SR a EU v oblasti vidieckej turistiky

Vidiecky turizmus
Špecifický cieľ 1

1.2: Zavedenie značky kvality a
oceňovania najlepších produktov
vidieckeho turizmu v kraji

 Obec Hrušov
 2. Rozšírenie využívania miestnej ochrannej známky na miestne výrobky
„ Krasprodukt“

 109

Špecifický cieľ 2

1.3: Podpora tvorby regionálneho
produktu vidieckeho turizmu v
pilotných územiach

Obec Ardovo:
4. Zriadenie turistickej ubytovne obce

Obec Kečovo:
5. Cyklistický a peší chodník Domica - Štátna hranica (spracovaná kompletná

projektová dokumentácia so stavebným povolením)
6. OUTDOOR CENTRUM DOMICA

Obec Gemerská Hôrka:
3. Kryté kúpalisko (solárny ohrev vody)
4. Náučný chodník a cyklotrasy
5. Propagácia obce a regiónu
6. Turistická ubytovňa obce

Obec Meliata:
3. Výstavba rybníka

Obec Čoltovo:
2. Vybudovanie viacúčelovej vodnej plochy

Obec Bretka:
2. Vybudovanie kúpeľného centra
3. Výstavba rybníka
4. Rekonštrukcia kúrie

Obec Kunova Teplica:
4. Viacúčelová vodná nádrž
5. Zameranie obce na CR
6. Rekonštrukcia kúrie

Obec Bohúňovo
6. Rozvoj komunitných akcií zameraných na CR
7. Propagácia obce vzhľadom na daností na rozvoj vidieckeho turizmu

Obec Hrušov :
1. Dobudovanie cyklotrás a náučných chodníkov v katastri obce
2. Dobudovanie infraštruktúry v okolí Hrušovských rybníkov
3. Budovanie vinnej cesty

 110

2.1: Vytvorenie integrovaného
informačného systému propagácie
turistických destinácií v kraji na báze
web stránky

2.2: Vytvorenie jednotného imidžu
pre tlačené informačné materiály a
systém ich distribúcie

2.3: Monitoring spokojnosti klientov
a propagácia pozitívnych výsledkov

Obnoviteľné
zdroje energie
Špecifický cieľ 1

1.1: Program výroby biomasy na
energetické zhodnotenie

Obec Kunova Teplica:
1. Alternatívne využitie energií

Obec Hrušov :
1. Využitie termálnych vrtov v kombinácii s využitím biomasy na vykurovanie

obecných budov

2.4 Návrh systému implementácie stratégie rozvoja
Systém implementácie Stratégie rozvoja vidieka pozostáva z nasledovných činnosti:

• Riadenie Stratégie
• Implementácia priorít a opatrení
• Monitoring a hodnotenie

Riadenia Stratégie
Riadenie Stratégie rozvoja vidieka zabezpečujú:

• Úrad Košického samosprávneho kraja a jeho odbory, hlavne odbor regionálneho
rozvoja.

• Združenia obcí – mikroregióny Domica, Čremošná a Štítnickej doliny.
• Samotné obce situované v záujmovom území Stratégie.
• Regionálna rozvojová agentúra v Rožňave .

Stratégia bola pripravená v konzultácii a na základe informácii od sociálno-ekonomických
partnerov na úrovni okresu Rožňava : Krajská správa Štatistického úradu v Košiciach,
pracovisko Rožňava; Obvodný úrad Rožňava, odbor živnostenského podnikania; Regionálna
veterinárna a potravinovej správa Rožňava; Obvodný úrad životného prostredia v Rožňave;
Obvodný lesný úrad v Rožňave; Úrad práce, sociálnych vecí a rodiny v Rožňave; ŠOPR SR -
Správa NP Slovenského krasu, Brzotín; Východoslovenská vodárenská spoločnosti a.s.
Košice, závod Rožňava; Fúra spol. s r.o., Košice; Brantner Gemer spol. s r.o., Rimavská
Sobota, Regionálna rozvojová agentúra v Rožňave a Obecných úradov stratégiou dotknutých
obcí.
Stratégia bude predložená na vzatie na vedomie Zastupiteľstvu Košického samosprávneho
kraja, manažment zabezpečuje Úrad Košického samosprávneho kraja , odbor regionálneho
rozvoja.
Riadenie Stratégie spočíva v nasledovných činnostiach:

• Koordinácia spracovania Stratégie.
• Zabezpečenie finančného pokrytia implementácie, najmä zo štrukturálnych fondov

EÚ.
• Zabezpečenie technickej stránky monitorovania implementácie Stratégie.
• Zabezpečenie administratívneho zázemia pre monitorovací výbor Stratégie

(spolupodieľanie sa na príprave implementačných a monitorovacích správ, podklady
pre zasadnutie Úrad KSK - odbor regionálneho rozvoja, mikroregióny a regionálna
rozvojová agentúra v Rožňave.);

• Zabezpečenie hodnotenia Stratégie.
• Publicita a informovanosť o Stratégii.
• Vytvorenie informačného systému implementácie potrebného pre finančné riadenie

Stratégie
• Archivácia relevantných dokumentov.

Implementácie priorít a opatrení Stratégie
Implementáciu Stratégie rozvoja vidieka zabezpečuje Agentúra na podporu regionálneho
rozvoja Košice, n.o. a Regionálna rozvojová agentúra v Rožňave. Kľúčovú úlohu má
Agentúra na podporu regionálneho rozvoja Košice, n.o., založená Košickým samosprávnym
krajom. Agentúra môže plniť aj úlohu implementačnej jednotky Stratégie v prípade, že sa
KSK takto rozhodne. Okrem toho Agentúra plní úlohu aj v propagácii, publicite
a komunikácii v implementácii a tiež môže pôsobiť ako poradenský orgán pre jednotlivých

 112

užívateľov Stratégie v období jej implementácie. V prípade existencie vlastných finančných
nástrojov KSK pre implementáciu Stratégie Agentúra môže fungovať aj ako platobná
jednotka.
Regionálna rozvojová agentúra v Rožňave môže plniť nasledovné úlohy pri napĺňaní cieľov
Stratégie:

• Poskytovať poradenský servis v súvislosti s prípravou a implementáciou jednotlivých
projektov v rámci Stratégie.

• Napomáhať pri šírení informácií, publicite a komunikácií v súvislosti
s implementáciou.

• Asistovať budúcej miestnej akčnej skupine typu Leader v príprave Stratégií, v jej
monitorovaní a v projektovom manažmente.

• Byť členom rozvojových partnerstiev a usmerňovať ich vo vyhľadávaní finančných
zdrojov a pod.

Implementačné úlohy Agentúry na podporu regionálneho rozvoja KSK môžu byť :

• Prijímanie a registrovanie žiadosti projektov.
• Zabezpečenie hodnotenia, výberu a schvaľovania projektov predkladaných

prijímateľmi v súlade s kritériami hodnotenia a výberu projektov schválenými
výborom pre výber projektov.

• Zabezpečenie uzatvárania zmlúv o poskytnutí finančného príspevku s prijímateľmi
v prípade, že ide o finančné prostriedky KSK.

• Zabezpečenie overenia spolufinancovania jednotlivých projektov zo zdrojov
prijímateľa a z ostatných národných zdrojov.

• Kontrola implementáciu projektov.
• Zabezpečenie vytvárania systému monitorovania Stratégie a vlastné monitorovanie,

konkrétne sledovať plnenie opatrení na vidieku KSK z ostatných finančných zdrojov
uvedených v tejto Stratégii a vyhodnocovať zistené skutočnosti

• Zabezpečenie a zostavovanie podkladov implementačných a monitorovacích správ,
zostavovanie ročných hodnotiacich správ o plnení opatrení Stratégie a ich
predkladanie.

• Zabezpečiť súčinnosť s odborom regionálneho rozvoja ÚKSK pri implementácii
Stratégie

Monitoring a hodnotenie
Monitorovanie implementácie Stratégie zabezpečuje odbor regionálneho rozvoja Úradu
Košického samosprávneho kraja v súčinnosti s dotknutými mikroregiónmi a obcami. Pričom
úlohy monitorovania sú najmä :

• Dozerať nad plnením cieľov Stratégie;
• Monitorovať implementáciu Stratégie podľa definovaných indikátorov, výstupov,

výsledkov a dopadov;
• Navrhovať a predkladať Zastupiteľstvu KSK a Zastupiteľstvám obcí zmeny v obsahu

Stratégie (špecifické ciele, opatrenia) v prípade, že definované špecifické ciele
a opatrenia prestali byť relevantné pre rozvoj vidieka v záujmovom území.

Hodnotenie sa zabezpečí minimálne dvakrát – strednodobé a záverečné hodnotenie. Úlohou
hodnotiteľa bude na základe stanovených indikátorov hodnotenia, cieľových rovín
a skutočnosti zodpovedať hodnotiace otázky a zistiť, či plánovaná intervencia splnila
očakávané ciele.

 113

2.6 Návrh monitorovacieho rámca

Návrh kľúčových indikátorov na monitorovanie zmeny kvality života v mikroregiónoch
záujmového územia Stratégie je uvedený v tabuľke č. 33

Tabuľka č. 33, Zdroj Stratégia rozvoja vidieka Košického samosprávneho kraja, 2007

Oblasť Názov ukazovateľa Jednotka

Podiel obyvateľov pripojených k rozvodom pitnej vody %

Podiel obyvateľov napojených na verejnú kanalizáciu s
čistiarňou odpadových vôd

%

Podiel vytriedených zložiek komunálneho odpadu (papier, sklo,
plasty...) na celkovej produkcii komunálneho odpadu

%

Ž
iv

ot
né

 p
ro

st
re

di
e

Počet vypracovaných územných plánov a urbanistických štúdií počet

Podiel dlhodobo evidovaných nezamestnaných na celkovom
počte uchádzačov o prácu

%

Počet nových pracovných miest pre znevýhodnených
uchádzačov

počet

Podiel dlhodobo nezamestnaných umiestnených na trhu práce počet

Miera dlhodobej nezamestnanosti na vidieku %

Počet absolventov projektov ďalšieho vzdelávania z vidieckych
oblastí

počet

Ľ
ud

sk
é

zd
ro

je

Miera úspešnosti podávania projektov %

Podiel poľnohospodárskej pôdy obhospodarovanej
ekologickým spôsobom

%

Podiel poľnohospodárskej pôdy využitej na produkciu biomasy ha

Počet novozaložených malých a stredných podnikov počet

Počet nových investičných projektov ks

Podiel domácností pripojených na internet %

Počet záujmových združení pôsobiacich v sektore agroturistiky
(cestovného ruchu)

počet

Rozloha zalesnenej pôdy ha

Počet poskytovateľov ubytovania na súkromí počet

Podiel certifikovaných zariadení vidieckeho turizmu %

E
ko

no
m

ik
a

vi
di

ek
a

Počet a inštalovaný výkon zdrojov elektrickej energie a tepla na
báze obnoviteľných zdrojov energie (biomasy)

počet,
GWh, GJ

 114

 Použitá literatúra

Stratégia rozvoja vidieka Košického samosprávneho kraja, VVMZ spol. s ro., september
2007;
Program hospodárskeho a sociálneho rozvoja Košického samosprávneho kraja 2007;
Environmentálne prijateľný vidiecky rozvoj v národných parkoch Slovenský kras- Aggteleki
nemzeti park a v ich okolí, Projektový návrh, Rožňava, 2003 ;
Rozvojový plán obce Silica, Silica – európska obec 3. tisícročia, Silica, 2003;
Program hospodárskeho a sociálneho rozvoja mesta Rožňava, Rožňava, 2005;
Program hospodárskeho a sociálneho rozvoja obce Silica, Silica, 2005;
Program hospodárskeho a sociálneho rozvoja obce Dlhá Ves, Dlhá Ves,2005;
Program hospodárskeho a sociálneho rozvoja obce Ardovo, Ardovo, 2005;
Program hospodárskeho a sociálneho rozvoja obce Silická Brezová, Silická Brezová, 2005;
Program hospodárskeho a sociálneho rozvoja obce Plešivec, Plešivec, 2005
Program hospodárskeho a sociálneho rozvoja obce Slavec, Slavec, 2005;
Program hospodárskeho a sociálneho rozvoja obce Čoltovo, Čoltovo, 2005;
Program hospodárskeho a sociálneho rozvoja obce Krásnohorské Podhradie (2007 -2013),
Krásnohorské Podhradie, 2007;
Program hospodárskeho a sociálneho rozvoja obce Bohúňovo, Bohúňovo, 2005;
Program hospodárskeho a sociálneho rozvoja obce Štítnik, Štítnik, 2004;
Program hospodárskeho a sociálneho rozvoja údolia Čremošnej, Lipovník, 2004;
Akčný plán rozvoja mikroregiónu Štítnickej doliny, Štítnik, 2003;
Plán hospodárskeho a sociálneho rozvoja Mikroregiónu Štítnická dolina, RRA Rožňava,
2006;
Program hospodárskeho a sociálneho rozvoja obce Štítnik, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Rakovnica, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Rudná, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Markuška, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Hanková, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Slavoška, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Rochovce, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Brdárka, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Honce, RRA Rožňava, 2007;
Program hospodárskeho a sociálneho rozvoja obce Kunova Teplica, RRA Rožňava,2007;
Návrh smerovania rozvoja mikroregiónu Domica do konca roku 2015, Plešivec, 2006;
Zákon č. 543/2002 Z. z. o ochrane prírody a krajiny;
Vyhláška MŽP č. 24/2003 Z. z., ktorou sa vykonáva zákon č. 543/2002 Z. z. o ochrane
prírody a krajiny;
SPRÁVA NP SLOVENSKÝ KRAS. 2003. Národný park Slovenský kras. Uverejnené na
internete: http://www.sopsr.sk/slovkras/index_soubory.htm ;
SPRÁVA NP SLOVENSKÝ KRAS. Slovenský kras. Osobitne chránené časti prírody
Slovenského krasu,
SPRÁVA SLOVENSKÝCH JASKÝŇ. 2000. Jaskyne Slovenského krasu. Uverejnené na
internete: http://www.ssj.sk/slovak/index.htm ;
Súpis plôch osiatych poľnohospodárskymi plodinami k 20. máju 2001, Krajská správa
Štatistického úradu SR v Košiciach;
Obce Košického kraja, Štatistický úrad SR, Krajská správa v Košiciach, 2003;
Sčítanie obyvateľov, domov a bytov k 26. máju 2001, Krajská správa Štatistického úradu SR
v Košiciach;
Regionálny operačný plán, Okresný úrad v Rožňave, 2001;

 115

Správa o stave životného prostredia okresu Rožňava, Okresný úrad v Rožňave, odbor
životného prostredia, 2002;
Návrh riešenia likvidácie odpadových vôd v okrese Rožňava, Okresný úrad v Rožňave, odbor
životného prostredia, 2001;
List Východoslovenskej vodárenskej spoločnosti, a.s., 11.02.2008;
Údaje o činnosti odboru živnostenského podnikania za roky 2001 až 2007, Obvodný úrad
v Rožňave, odbor živnostenského podnikania;
Atlas rómskych komunít na Slovensku, 2004;
List Regionálnej veterinárnej a potravinovej správy v Rožňave, 11.03.2008;
List Obvodného lesného úradu v Rožňave, 29.02.2008;
EQUAL, Iniciatíva spoločenstva, Projekt Vzdelávanie na vidieku, Zoznam projektových
zámerov za mikroregión ŠTÍTNICKÁ DOLINA, RRA Rožňava, 2008;
EQUAL, Iniciatíva spoločenstva, Projekt Vzdelávanie na vidieku, Zoznam projektových
zámerov za mikroregión Domica, RRA Rožňava, 2008;
 EQUAL, Iniciatíva spoločenstva, Projekt Vzdelávanie na vidieku, Zoznam projektových
zámerov za mikroregión Čremošná, RRA Rožňava, 2008;
E-mailová správa, Fúra spol. s r.o., 15.02.2008;
E-mailová správa, Brantner Gemer, spol. s. r.o., 07.02.008;
E-mailová správa, ÚPSVaR Rožňava, 13.02.2008 ;

