

Október 2008

 KOŠICKÝ SAMOSPRÁVNY KRAJ

Stratégia rozvoja vidieka
subregiónu

Národného parku Slovenský raj

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 2

KOŠICKÝ SAMOSPRÁVNY KRAJ

Nám. Maratónu mieru 1, Košice

Názov: Stratégia rozvoja vidieka subregiónu
 Národného parku Slovenský raj

Spracovali: RNDr. Milan Husár
 Mgr. Andrea Kacsmariková

 JUDr. Zdenko Trebuľa

 Predseda Košického samosprávneho kraja

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 3

Obsah: Strana

 Úvod .. 4

1 Analytická časť .. 5
 1.1 Vymedzenie záujmového územia subregiónu .. 5
 1.2 Životné prostredie ... 7
 1.3 Osídlenie a výstavba .. 22
 1.4 Technická infraštruktúra ... 27
 1.5 Ľudské zdroje ... 33
 1.6 Ekonomika regiónu ... 51
 1.6.1 Poľnohospodárstvo .. 65
 1.6.2 Lesné hospodárstvo .. 68

1.6.3 Vidiecky turizmus – cestovný ruch ... 70
1.6.4 Obnoviteľné zdroje energie .. 77

2 Strategická časť ... 79
 2.1 Rozvojová vízia subregiónu ... 79
 2.2 SWOT analýza .. 80
 2.3 Tematické rozvojové oblasti a strategické ciele rozvoja .. 81
 2.4 Stanovenie špecifických cieľov a opatrení ... 83

 Životné prostredie .. 85
 Osídlenie a sídla .. 86
 Ľudské zdroje .. 87
 Ekonomika vidieka .. 89
 Poľnohospodárstvo .. 91

 Lesné hospodárstvo ... 92
 Vidiecky turizmus .. 94

 Obnoviteľné zdroje energie .. 95
 2.5 Projektové zámery vo väzbe na ciele a opatrenia Stratégie ... 97
 2.4 Návrh systému implementácie stratégie rozvoja .. 100
 2.6 Návrh monitorovacieho rámca .. 101
 Použitá literatúra ... 102
 Zaujímavosti o Slovenskom raji .. 103

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 4

Úvod

Ciele politiky Európskej únie v oblasti trvalo udržateľného rozvoja vidieka boli definované v Göteborskej a
Lisabonskej stratégii. V súlade s uvedenými stratégiami Európsky poľnohospodársky fond pre rozvoj
vidieka (EAFRD) stanovuje na roky 2007 – 2013 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.

Stratégia rozvoja vidieka NP Slovenský raj je vypracovaná v zmysle metodiky Stratégie rozvoja vidieka
Košického samosprávneho kraja, ktorú rozpracúva na mikroregionálnu úroveň. Hlavnou metódou práce
pri spracovaní Stratégie bola analýza budúceho vývoja na základe získaných štatistických údajov zo
Štatistického úradu SR, z obcí ako aj ďalších dostupných písomných podkladov, najmä Programov
hospodárskeho a sociálneho rozvoja dotknutých obcí.

Vzhľadom na rôznorodosť, nehomogénnosť charakteru vidieka v rámci samotného územia
samosprávneho kraja, vznikla potreba rozpracovania územných priemetov krajskej stratégie do
jednotlivých subregiónov. Jedným z charakteristických a dobre rozlíšiteľných subregiónov v rámci územia
Košického samosprávneho kraja je aj subregión Národného parku Slovenský raj.

Cieľom spracovávaného dokumentu je stanovenie strategických smerov rozvoja vidieka v subregióne NP
Slovenský raj s dôrazom na zlepšenie kvality života vidieckeho obyvateľstva skvalitnením
sociálnoekonomických podmienok regiónu.

Analytická časť dokumentu opisuje súčasný stav prírodného prostredia a sociálno-ekonomické
podmienky v predmetnom území. Dokument mapuje východiskový stav a potenciál subregiónu pre jeho
ďalší rozvoj v oblastiach, ktoré najvýznamnejšie vplývajú na sociálno-ekonomickú situáciou obyvateľov
na vidieku, napr. životné prostredie, výstavba, ľudské zdroje, ekonomika vidieka, poľnohospodárstvo,
lesníctvo, vidiecky cestovný ruch a využívanie obnoviteľných zdrojov energie. Stratégia sa nevenuje
problematike cestovného ruchu v subregióne; podrobne sa problematike rozvoja cestovného ruchu
v subregióne NP Slovenský raj bude venovať v súčasnosti rozpracovaná samostatná stratégia.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 5

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. 18 vyčlenených obcí sa
nachádza na území stredného Spiša v rámci 4 okresov a 3 krajov: Spišská Nová Ves, Rožňava - KSK,
Poprad - PSK a Brezno - BBSK. Rozprestiera sa v severozápadnej časti Košického kraja. Rozkladá sa
na území o rozlohe 560,63 km2 a obýva ho 69 558 obyvateľov (podľa údajov ŠÚ SR k 31.12.2007).

Obrázok č. 1: Lokalizácia subregiónu v rámci Košického samosprávneho kraja

Pre účely spracovania Stratégie je záujmový subregión vymedzený katastrálnymi územiami týchto obcí:
• okres Spišská Nová Ves: Mlynky, Hnilec, Hnilčík, Spišská Nová Ves, Smižany, Arnutovce,

Letanovce, Hrabušice, Betlanovce, Spišské Tomášovce
• okres Rožňava: Dobšiná, Stratená, Dedinky
• okres Poprad: Vydrník, Vernár, Hranovnica, Spišský Štiavnik
• okres Brezno: Telgárt

Riešené obce sú združené v Mikroregióne Slovenský raj, čiastočne v Mikroregióne Dobšiná a
Záujmovom združení obcí Slovenský raj. Hlavným cieľom Mikroregiónu Slovenský raj je rozvoj
podnikania a podpora aktivít v cestovnom ruchu; zlepšovanie komunikácie subjektov v mikroregióne a
navonok; podpora zaradenia územia NP Slovenský raj a ochrana životného a prírodného prostredia;
oživenie kultúrnych aktivít a tradičných remesiel; vytvorenie podmienok pre čerpanie finančných
prostriedkov zo štrukturálnych a iných podporných fondov.
Členmi Mikroregiónu Slovenský raj sú obce: Arnutovce, Betlanovce, Hrabušice, Hranovnica, Letanovce,
Spišské Tomášovce, Spišský Štiavnik, Vydrník, Mlynky, Dedinky, Stratená, Vernár.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 6

Obrázok č. 2: Lokalizácia subregiónu Národný park Slovenský raj

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 7

Medzi ostatných členov patrí: Správa NP Slovenský raj, Horská záchranná služba, Združenie
podnikateľov v CR Hrabušice, Hotel Flóra Čingov, p. Štefan Gall, p. Roman Hrušovský, p. Peter Walach,
Ing. Palušák. Pridruženými členmi sú: Spišská Nová Ves a Smižany.
Združenie na rozvoj turizmu v mikroregióne Dobšiná združuje samosprávy: Dobšiná, Dedinky, Vyšná
Slaná, Vlachovo, Gočovo, Henckovce, Betliar, Stratená, Mlynky, Nižná Slaná, Rejdová, Telgárt,
Kobeliarovo, Gemerská Poloma. Ďalší členovia: Ranč pod Ostrou skalou, Penzión Dobšinka, Penzión
Šafrán, Penzión Pastierňa, Ján Nemčko.

1.2 Životné prostredie

 Ekologické hodnotenie územia

Záujmové územie leží na území s heterogénnymi prírodnými podmienkami od nížinno-kotlinových oblastí
s výškami cca 440 – 480 m n.m. až po hory s nadm. výškou cez 1 000m n.m.
Na území subregiónu sú vypracované tieto územné systémy ekologickej stability (ďalej ÚSES):

- Generel nadregionálneho ÚSES SR z roku 1992
- Aktualizovaný Generel nadregionálneho ÚSES SR (2000)
- Regionálny ÚSES okresov Rožňava (1993) a Spišská Nová Ves (1994)

Subregión NP Slovenský raj je základom kostry ekologickej stability na nadregionálnej úrovni a
predstavuje biocentrum provicionálneho významu, zasahujúce do územia troch krajov – košického,
prešovského a banskobystrického. Do plochy subregiónu zasahujú aj Hnilecké vrchy – biocentrum
nadregionálneho významu.
V uvedených regionálnych ÚSES boli navrhnuté regionálne biokoridory tak terestrické ako aj hydrické. Z
navrhnutých terestrických biokoridorov spĺňajú už v súčasnom období kritériá biokoridorov všetky. V
lesných masívoch sú biokoridory (NB/5; NB/8) identifikované len schematicky ako určité prepojenia
nadregionálnych a regionálnych biocentier. Tieto lesné masívy v skutočnosti spĺňajú kritériá biokoridorov
ako celok.
V riešení ÚPN - VÚC Košického kraja sa vychádzalo z prvkov nadregionálnych územných systémov
ekologickej stability dotknutých okresov. Vychádzajúc z ekonomických a technických požiadaviek rozvoja
kraja do kolízie s prvkami ÚSES sa dostávajú predovšetkým líniové dopravné stavby a ložiská
nerastných surovín. Posudzovanie kolíznych stavieb, v procese ich predprojektovej prípravy vo
všeobecnosti, je predmetom posúdenia vplyvov na životné prostredie v zmysle zákona č. 24/2006 Z. z.

Chránené územia
Územie mikroregiónu je z veľkej časti tvorené Národným parkom Slovenský raj (ďalej NP SR), jeho
ochranným pásmom a priľahlými časťami katastrov dotknutých obcí. Z historického pohľadu bolo územie
NP SR najprv v roku 1964 vyhlásené za chránenú krajinnú oblasť a v roku 1988 prekategorizované na
národný park. NP SR sa rozprestiera na území o ploche 19 763 ha (8 453 ha v okrese Spišská Nová
Ves, 5 780 ha v okrese Rožňava), s ochranným pásmom o rozlohe 13 011 ha (9 114 ha v okrese Spišská
Nová Ves, 3 883 ha v okrese Brezno, 14 ha v okrese Rožňava) a chránenými územiami s najvyšším
stupňom ochrany s rozlohou 4 972 ha. Národný park Slovenský raj bol začlenený (jeho najhodnotnejšie
časti) do sústavy území európskeho významu Natura 2000 a juhovýchodná časť jeho ochranného pásma
je súčasťou vtáčieho územia CHVO Volovské vrchy (SKCHVÚ036). CHVÚ sa vyhlasuje za účelom
zachovania biotopov druhov vtákov európskeho významu, z ktorých sa v záujmovom území vyskytujú:
tetrov hlucháň, orol skalný i krikľavý, ďubník trojprstý, tesár čierny (Dryocopus martius), kuvičok vrabčí
(Glaucidium passerinum), sova dlhochvostá (Strix uralensis), muchárik malý (Ficedula parva), jariabok
hôrny (Bonasa bonasia), sýkorka chochlatá (Parus cristatus), sýkorka hôrna (Parus montanus), holub
plúžik (Columba oenas), pôtik kapcavý (Aegolius funereus), žlna sivá (Picus canus) a ďateľ bielochrbtý.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 8

Obrázok č. 3: Geografická lokalizácia Národného parku Slovenský raj

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 9

Slovenský raj je krasovým územím planinového typu, budovaným prevažne vápencami a dolomitmi.
Medzi typické fenomény krajiny patria náhorné planiny, hlboké kaňony, rokliny, vodopády, povrchové
krasové javy a atraktívne podzemné priestory s kvapľovou a ľadovou výzdobou. Najvyšším bodom
národného parku je Predná hoľa (1545 m n. m.). Najznámejšími roklinami sú Suchá Belá, Piecky, Sokol a
Kyseľ s početnými vodopádmi. Zvyškami pôvodne plochého reliéfu sú náhorné planiny Glac, Geravy, Pec
a Skala. Prevažnú väčšinu územia pokrývajú lesy s prevládajúcimi vápencovými bučinami, ale aj
pozmenenými smrečinami. Prírodná scenéria s pestrým zastúpením rastlín a živočíchov je
neopakovateľným lákadlom pre turistov - takmer 1000 druhov vyšších rastlín, z ktorých štvrtina je na
zozname ohrozených druhov, a viac ako 400 druhov machov a lišajníkov.
Na území je viac ako 210 jaskýň rôznej veľkosti a významu, napriek tomu je verejnosti sprístupnená iba
jedna: Dobšinská ľadová jaskyňa. Hrúbka ľadu v jaskyni dosahuje až 26,5 m a vzhľadom na jej
jedinečnosť je spolu s ostatnými jaskyňami Slovenského a Aggteleckého krasu zaradená do zoznamu
svetového prírodného a kultúrneho dedičstva UNESCO.
Na území NP Slovenský raj (3. st. ochrany) a jeho ochranného pásma (2. st. ochrany) sa podľa Štátneho
zoznamu osobitne chránených častí prírody SR vyskytujú chránené plochy, uvedené v tabuľke č.1.

 Tabuľka č. 1
Názov Kategória Výmera [ha] Rok vyhlásenia

Knola CHA 220,02 1996
Hnilecká jelšina NPR 84,59 1988
Holý kameň NPR 210,87 1976
Kyseľ NPR 949,97 1964
Piecky NPR 244,93 1964
Prielom Hornádu NPR 290,49 1964
Sokol NPR 700,93 1964
Stratená NPR 678,65 1976
Suchá Belá NPR 153,52 1964
Tri kopce NPR 246,23 1984
Vernárska tiesňava NPR 82,94 1966
Zejmarská roklina NPR 72,65 1980
Dobšinská ľad. jaskyňa NPP 0 1964
Medvedia jasyňa NPP 0 1972
Jaskyňa Čertova diera PP 0 1995
Hranovnické pleso PP 68,09 1984
Barbolica PR 11,97 1988
Čingovské hradisko PR 44,20 1982
Kocúrová PR 16,72 1974
Malé Zajfy PR 7,24 1993
Modrý vrch PR 4,46 1988
Mokrá PR 60,20 1966
Muráň PR 180,66 1996
Ostrá skala PR 6,66 1976
Vyšná Roveň PR 6,98 1993

 Zdroj: http://uzemia.enviroportal.sk/main/list/page/3

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 10

Vysvetlivky: CHA - chránený areál, NPR – národná prírodná rezervácia, NPP – národná prírodná
pamiatka, PP – prírodná pamiatka, PR – prírodná rezervácia

Medzi významné archeologické pamiatky sa zaraďujú lokality: Hrabušice (jaskyňa Mníchova diera,
jaskyňa Tunel (Dufart), poloha Zelená hora a Pod Zelenou horou, poloha Prielom Tornádu I), Letanovce
(jaskyňa Čertova diera, Biela jaskyňa, Ružová jaskyňa, Kláštorná jaskyňa), Smižany (jaskyňa Tri skalky,
Spišské Tomášovce – poloha Hradisko I a pod Hradiskom I, poloha Hradisko II).

Riešené územie NP Slovenský raj so špecifickým zameraním pre oblasť cestovného ruchu sa riadi
Programom starostlivosti a Návštevným poriadkom NP Slovenský raj - dokumentmi Správy NP
Slovenský raj.

Obrázok č. 4: Lokalizácia niektorých chránených území v NP Slovenský raj

Vysvetlivky:

1 Prielom Hornádu
2 Hradisko
3 Kocúrova
4 Kyseľ
5 Suchá Belá
6 Piecky
7 Sokol
8 Tri kopce
9 Vernárska tiesňava
10 Barborica
11 Mokrá
12 Hnilecká jelšina
13 Ostrá skala
14 Stratená

15 Zejmarská roklina
16 Holý kameň
17 Malé Zajfy
18 Vyšná Roveň
19 Medvedia jaskyňa
20 Dobšinská ľadová jaskyňa
21 Hranovnické pleso
22 Čertová diera

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 11

Fauna
Základným rysom územia z hľadiska zoologického je zoogeografická poloha na južnom okraji Karpát v
blízkosti hranice panónskej oblasti. Táto skutočnosť podmieňuje podobne ako aj pri rastlinstve spoločné
zastúpenie západokarpatských boreálnych, montánnych a submontánnych zoocenóz spoločne s
niektorými panónskymi alebo všeobecne termofilnými druhmi, ktoré viaceré sú endemické a reliktné.
Posudzované územie leží z hľadiska členenia živočíšnych regiónov v jednotkách, uvedených v
nasledujúcej tabuľke:

 Tabuľka č. 2

Z hľadiska zoogeografického členenia leží v jednotkách, uvedených v nasledujúcej tabuľke:

 Tabuľka č. 3

Z hľadiska výskytu bezstavovcov je územie preskúmané dobre najmä v skupine motýľov, ktorých je na
území Slovenského raja evidovaných viac ako 1 950 druhov. Známych je viac než 4 000 druhov
bezstavovcov, z toho okrem motýľov 400 druhov chrobákov, 350 druhov dvojkrídlovcov, 180 druhov
hlístovcov, 130 druhov mäkkýšov a ďalšie.
Zo stavovcov sa v území vyskytuje 8 druhov obojživelníkov, 7 druhov plazov, prechodný alebo trvalý
výskyt má okolo 90 druhov vtákov a viac ako 40 druhov cicavcov.
Z endemických a reliktných druhov cicavcov sa vyskytuje myšovka vrchovská (Sicista betulina), piskor
vrchovský (Sorex alpinus). Prevažná väčšina týchto druhov je zaradená medzi zákonom chránené druhy
živočíchov. Významnou skupinou stavovcov sú medzi vtákmi i cicavcami dravce a veľké šelmy, vďaka
hojnosti podzemných priestorov aj netopiere.
Z vtákov hniezdia v lesných porastoch škorec (Sturnus vulgaris), drozd čvíkotavý (Turdus pilaris), penica
obyčajná (Sylvia communis), žlna zelená (Picus viridis), krutohlav obyčajný (Jynx torquilla), hrdlička
poľná (Streptopelia turtur), loví tu myšiak hôrny (Buteo buteo), orol krikľavý (Aquila pomarina), jastrab
krahulec (Accipiter nisus), jastrab veľký (Accipiter gentilis) a sokol myšiar (Falco tinnunculus), vyskytujú
sa aj typické druhy polí a lúk ako chrapkáč poľný (Crex crex), cíbik chochlatý (Vanellus vanellus),
škovránok poľný (Alauda arvensis), pipíška chochlatá (Galerida cristata), jarabica poľná (Perdix perdix),
pŕhľaviar červenkastý (Saxicola ruberta), ale aj všeobecne sa vyskytujúca straka (Pica pica), hrdlička
záhradná (Streptopelia decaocto), hrdlička poľná (Streptopelia turtur), sýkorka veľká (Parus major),
sýkorka hôrna (Parus palustris), žltochvost domový (Phoenicurus ochruros), žltochvost hôrny
(Phoenicurus phoenicurus), vrabec domový (Passer domesticus), vrabec poľný (Passer montanus),
lastovička domová (Hirundo rustica), belorítka (Delichon urbica). Hniezdi tu kukučka obyčajná (Cuculus
canorus), dážďovník obyčajný (Apus apus), žlna zelená (Picus viridis), vrana obyčajná (Corvus corone),

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 12

sojka obyčajná (Garrulus glandarius), červienka obyčajná (Erithacus rubecula), pinka obyčajná (Fringilla
coelebs), bažant obyčajný (Phasianus colchicus), strakoš obyčajný (Lanius collurio), drozd plavý (Turdus
philomelos).
Z cicavcov sa vyskytuje piskor obyčajný (Sorex araneus), krt (Talpa europaea), jež (Erinaceus concolor),
hraboš poľný (Microtus arvalis), dulovnica väčšia (Neomys fodieus), hrdziak hôrny (Clethrionomys
glareolus), ryšavka obyčajná (Apodemus silvaticus), myš domová (Mus musculus), potkan (Rattus
norvegicus), hryzec vodný (Arvicola terrestris), lasica obyčajná (Mustela nivalis) a hranostaj (Mustela
erminea), kuna skalná (Martes foina), líška (Vulpes vulpes), zajac poľný (Lepus europaeus), srna hôrna
(Capreolus capreolus), sviňa divá (Sus scrofa), v lesných okrajoch plch lieskový (Muscardinus
avellanarius), veverica (Sciurus vulgaris), ryšavka žltohrdlá (Apodemus flavicolis).
Z obojživelníkov je najbežnejším druhom ropucha obyčajná (Bufo bufo), salamandra škvrnitá
(Salamandra salamandra) a mlok obyčajný (Triturus vulgaris).
Trieda plazov je zastúpená druhmi jašterica živorodá (Lacerta vivipara), jašterica zelená (Lacerta viridis)
a rosnička zelená (Hyla arborea).
Doliny poskytujú domov poľovnej zveri, predovšetkým jelenej a srnčej. V lesných spoločenstvách sa
vyskytujú karpatské veľké šelmy ako rys ostrovid (Lynx lynx), mačka divá (Felix silvestris) a líška hrdzavá
(Vulpes vulpes).

Flóra
Z hľadiska fytogeografického členenia leží územie katastra v jednotkách uvedených v nasledujúcej
tabuľke:

 Tabuľka č. 4

Z hľadiska fytogeograficko-vegetačného členenia leží územie v jednotkách, uvedených v nasledujúcej
tabuľke:

 Tabuľka č. 5

Temer 90 % územia Slovenského raja pokrývajú lesné spoločenstvá, patriace k horským vápencovým
bučinám, kvetnatým bučinám a jedľo-bučinám. V inverzných polohách sú prirodzené smrekové jedliny a
na výslnných polohách reliktné boriny, lokálne zastúpenie majú lipovo-javorové sutinové lesy a lužné
lesy. Z lúčnych spoločenstiev sú na planinách vyvinuté horské kosné lúky, v širších údoliach podhorské

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 13

kosné lúky a pasienky. Pestrú mozaiku vegetácie dopĺňajú lesné a nelesné spoločenstvá skál a skalných
štrbín s výskytom teplomilných druhov, ktoré sa do územia šírili údolím Hornádu.
Mimo Slovenského raja sa prirodzené rastlinné spoločenstvá nachádzajú najmä v nivách potokov a
porastoch lúk a pasienkov, doplnené prirodzenou drevinovou vegetáciou. Časť vegetácie tvoria prevažne
kultúrne spoločenstvá intravilánu obce a trvalé alebo krátkodobé poľnohospodárske kultúry na ornej pôde
alebo rôzne ruderálne spoločenstvá.
V bylinnej etáži sa vyskytujú bežné lúčne druhy, ako hviezdica prostredná (Stellaria media), rožec roľný
(Cerastium arvense), alchemilka obyčajná (Alchemilla vulgaris), rebríček obyčajný (Achillea millefolium),
ľadenec rožkatý (Lotus corniculatus), iskerník plazivý (Ranunculus repens), ľubovník bodkovaný
(Hypericum perforatum), pakost lúčny (Geranium pratense), skorocel prostredný (Plantago media),
skorocel kopijovitý (Plantago lanceolata), veronika obyčajná (Veronica chamaedrys), žihľava obyčajná
(Urtica dioica), černohlávok obyčajný (Prunella vulgaris), zdravienok červený (Odontites rubra), púpavec
srstnatý (Leontodon hispidus), púpava lekárska (Taraxacum officinale), hrachor lúčny (Lathyrus
pratensis), ďatelina lúčna (Trifolium pratense), ďatelina plazivá (Trifolium repens), ďatelina prostredná
(Trifolium medium), vika vtáčia (Vicia cracca), lipkavec Schultesov (Galium schultesii), králik biely
(Leucanthemum vulgare), chrastavec roľný (Knautia arvensis), zvonček repkový (Campanula
rapunculoides), nevädza lúčna (Jacea pratensis), chlpaňa poľná (Luzula campestris), ovsík obyčajný
(Arrhenatherum elatius), kostrava červená (Festuca rubra), reznačka laločnatá (Dactylis glomerata), pýr
plazivý (Elytrigia repens).
Z drevín rastie vŕba rakyta (Salix caprea), vŕba sliezska (Salix silesiaca),vŕba krehká (Salix fragilis), ruža
šípová (Rosa canina), osika (Populus tremula), jarabina vtáčia (Sorbus aucuparia), lieska (Corylus
avellana), baza čierna (Sambucus nigra), čremcha (Padus racemosa), jelša sivá (Alnus incana).

Vegetácia

Na základe fytogeografického členenia Slovenska (Futák et al., 1966) patrí územie do oblasti
západokarpatskej flóry (Carpaticum occidentale), obvodu predkarpatskej flóry (Praecarpaticum), okresu
Slovenské rudohorie.
V minulosti bolo záujmové územie pokryté lesmi. Vyskytovali sa tu bukové lesy kvetnaté (Eu-Fagenion p.
p. maj.), bukové kyslomilné lesy horské (Luzulo-Fagion p. p. maj.), jedľové a jedľovo-smrekové lesy
(Abietion, Vaccinio-Abietenion p.p.), smrekové lesy čučoriedkové Eu-Vaccinio-Piceenion p.p.), okolo
tokov sa vyskytovali lužné lesy podhorské a horské (Alnenion glutinoso-incanae).
V súčasnosti najväčšiu rozlohu predmetného územia pokrývajú lesné porasty. Iba malé percento
zaberajú lúky a pasienky a mokradné biotopy. V severnej časti Slovenského raja sa striedajú bukové lesy
triedy Dentario glandulosae-Fagetum a jedľové a jedľovo-smrekové lesy tried Abietion, Vaccinio-
Abietenion, v centrálnej časti karpatské reliktné borovicové lesy triedy Pulsatillo slavicae-Pinion a bukové
lesy na vápencových a dolomitových podložiach triedy Cephalantero-Fagenion.

Podľa Vyhlášky č. 24/2003 Z. z. prílohy č. l sa v záujmovom území vyskytujú:

1. biotopy európskeho významu: Ls5.2 9110 Kyslomilné bukové lesy
 Ls5.1 9130 Bukové a jedľovo-bukové kvetnaté lesy
 Ls7.3 91D0* Rašeliniskové smrekové lesy
 Ls9.1 9410 Smrekové lesy čučoriedkové
 Lk1 6510 Nížinné a podhorské kosné lúky
 Lk5 6430 Vysokobylinné spoločenstvá na vlhkých lúkach

 2. biotopy národného významu: Lk3 Mezofilné pasienky a spásané lúky
 Lk6 Podmáčané lúky horských a podhorských oblastí
 Ls8.0 Jedľové a jedľovo-smrekové lesy

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 14

Krajina

Odlišnosť krajinných priestorov je daná geologicky. Pre územie Slovenského raja sú typické krasové
planiny a úzke rokliny. Masívy sú morfované tiahlymi hlboko zarezanými dolinami a vystupujúcimi
plochými chrbtami. Krajinárske priestory spája tiahle pásmo línie nadmorských výšok nad 1000 m, od
Gerav 1071,8 m n.m., cez Knoľu 1265,9 m n.m., až po Pálenicu 1114,8 m n.m., čím sa vizuálne javia ako
tvarovo kompaktné. Nevýhodou celej východnej časti (II.) aj (III.) krajinného priestoru sú relatívne
uzavreté a priestorovo limitované údolia. Výhodou je kompaktný chrbát s líniu vrchov vo výške nad 1000
m a rozvetvená sieť rôznorodo tvarovaných údolí na severnej stane úbočí.

Pre rozvoj cestovného ruchu (a tým aj vidieka) je dané územie mimoriadne zaujímavé. Kým severná a
južná hranica Slovenského raja má relatívne vybudovanú infraštruktúru pre turistický ruch, východná je
z tohto hľadiska výrazne zanedbávaná. Severná, južná a východná časť Slovenského raja má výrazne
odlišné podmienky a krajinné typy. Tento fakt sa vôbec nevyužíva v marketingovej stratégii a súčasne aj
v ich vzájomnom dopravno-komunikačnom prepojení.
Situácia cestovného ruchu a súčasné rozvojové územia sa dajú takto rozdeliť do dvoch odlišných celkov:

- pozične najsilnejšie územia cestovného ruchu - perspektívna je predovšetkým severná časť,
otvorená Hornádska kotlina, Hrabušice, Čingov. Južnú časť tvorí relatívne uzavreté a priestorovo
limitované údolie Hnilca, Dobšiná, Mlynky, Dedinky.

- nerozvinuté oblasti cestovného ruchu (východná časť smerom na obec Hnilčík až po Nálepkovo
a údolie Železného potoka a západná časť – Hranovnica, Vernár, Telgárt).

Na území národného parku sa nachádzajú Dedinky a ich miestna časť Dobšinská Maša, Stratená,
Vernár a Mlynky – časť Biele Vody. Obce vznikli pred vyhlásením národného parku a v súčasnosti sa
preorientovali na cestovný ruch z tradičných odvetví baníctva, hutníctva, ťažby dreva a uhliarstva. Ich
vplyv na okolité územie v súčasnosti je celoročný a súvisí s fungovaním obce.
Výrazným negatívnym prejavom uvedených obcí je znečisťovanie prírodných vôd odpadovými vodami,
pretože žiadna z nich nemá funkčnú ČOV.
Vo všetkých obciach dochádza k prirodzenému nárastu ubytovacích kapacít a zmene využívania
objektov, čo má za následok poškodzovanie biotopov pri budovaní infraštruktúry – nové zdroje vody,
elektrovody, cesty, stožiare. Stupňuje sa záujem o rozširovanie zastavaných častí o nové zóny výstavby
so všetkými negatívnymi dôsledkami, či už priamymi, alebo náväznými.

V ochrannom pásme národného parku Slovenský raj ležia obce: Smižany – časť Smižanská Maša,
Spišské Tomášovce, Hrabušice, Betlanovce, Spišský Štiavnik – časť, Hranovnica – časť, Spišská Nová
Ves - miestna časť Novoveská Huta, Mlynky – časť, Hnilčík časť Cechy. Obce ležia prevažne v
Hornádskej kotline, ktorá sa vyznačuje znakmi monotónnej poľnohospodárskej krajiny s fragmentami
prírodne hodnotných plôch. Priame ohrozenie prírodného prostredia prichádza do úvahy len pri obci
Mlynky, Smižanská Maša a Novoveská Huta. Tieto ohrozenia sú podobného charakteru ako v prípade
obcí, ležiacich priamo v NP s tým rozdielom, že v ochrannom pásme sú väčšie možnosti nasmerovania
tlaku investorov do menej hodnotného prostredia.
V prípade ostatných obcí priame ohrozenie nehrozí, aj keď je tu snaha o umiestňovanie atrakcií CR mimo
územia obce, napr.: nové lyžiarske stredisko, golfové ihrisko.
Zvyšovanie ubytovacích kapacít v týchto obciach má za následok zvyšovanie návštevnosti územia NP,
ale zároveň je tu obrovský potenciál k tráveniu voľného času v týchto obciach a v ich bezprostrednom
okolí, čo je podmienené výrazným skvalitnením služieb a rozšírením ich ponuky.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 15

Ovzdušie

V nedávnej minulosti k najvýznamnejším znečisťovateľom ovzdušia regionálneho významu patrili
prevádzky firmy FINIŠ – NOVA s.r.o. (výroba tepla z uhlia) a miestne priemyselné a komunálne
vykurovacie systémy. Z pohľadu kontaminácie ovzdušia patrila predmetná oblasť (nazývaná
Strednospišská) k štyrom najviac zaťaženým oblastiam Slovenska. Počnúc rokom 1999 v dôsledku
reštrukturalizácie priemyselnej výroby a útlmu baníctva pozorujeme neustály pokles emisného a
imisného zaťaženia ovzdušia v oblasti NP Slovenský raj. Podľa údajov z „Informácie o kvalite ovzdušia a
o podiele jednotlivých zdrojov na jeho znečisťovaní v Košickom kraji v roku 2005“ (KÚ ŽP Košice,
november 2006) sú v súčasnosti v subregióne 4 veľké zdroje kontaminácie:

- Petra s.r.o., Novoveská Huta (býv. Vsl. kameňolomy) – 11,6 ton/rok tuhých zneč. látok (TZL)
- SAD KDS Košice a.s., prevádzka SNV – 4,4 ton/rok oxidu siričitého (SO2)
- EMKOBEL a.s., SNV – 21,1 ton/rok oxidov dusíka (NOx)
- EMBRACO Slovakia s.r.o., SNV – 44,7 ton/rok oxidu uhoľnatého (CO)

V súčasnosti sú okrem uvedených veľkých zdrojov rozhodujúcimi lokálnymi zdrojmi znečistenia v území:
- výfuky z automobilov
- resuspenzia tuhých častíc z povrchu vozoviek (v dôsledku nedostatočného čistenia povrchov –

príklad z Košíc: v zimnom období 2005/2006 bolo na posyp použitých 1760 ton materiálu; po zimnom
období bolo zozbieraných len 710 ton – 40%)

- lokálne vykurovacie systémy
- malé a stredné priemyselné zdroje bez odlučovacej techniky

 Voda

Povrchové vody
Záujmové územie je súčasťou povodia Hornádu, ktoré predstavuje druhý najväčší riečny systém
východného Slovenska. Územím prechádza (cez Muráň a Veľkú Knolu) rozvodnica základných povodí 4-
32-01 (povodie Hornádu po Hnilec) a 4-43-02 (povodie Hnilca). Dotknuté územie je odvodňované najmä
Hornádom s prítokmi a južné časti Hnilcom.

Základné bilančné charakteristiky Hornádu a Hnilca sú uvedené v nasledujúcej tabuľke :

 Tabuľka č. 6: Základné bilančné charakteristiky Hornádu a Hnilca

Tok - profil
Plocha
povodia

(km2)
Zrážky
(mm)

Odtok
(mm)

Rozdiel
(mm)

Odtokový
koeficient

φ

Špecifický
odtok qa
(l/s/km2)

Priemerný
prietok Qa

(m3/s)

Hornád -
Spišská Nová

Ves
460,3 785 298 487 0,38 9,45 4,35

Hnilec - pod
Nálepkovom 213,1 990 469 521 0,47 14,95 3,17

Riečna sieť je odrazom geologických a klimatických pomerov v povodí. Vlastnosti riečnej siete následne
determinujú odtokové pomery.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 16

Typ režimu povrchového odtoku oboch tokov je snehovo – dažďový s akumuláciou v období november –
február a s vysokou vodnosťou v marci až v máji, s mierne výrazným podružným zvýšením vodnosti
koncom jedene a začiatkom zimy. Ľadové úkazy na vodných tokoch začínajú zvyčajne začiatkom
decembra a vyskytujú sa do začiatku marca.

Kvalita vody rieky Hornád v úseku nad odstaveným vodárenským odberom v Smižanskej Maši dosahuje
hygienicky prijateľné parametre – základné fyzikálno-chemické ukazovatele sú prekročené až v úseku od
mesta Sp. Nová Ves (III. trieda znečistenia). Rieka Hnilec je z hľadiska základných fyzikálno-chemických
ukazovateľov znečistená až od obce Mníšek n/Hnilcom (III. trieda znečistenia) v súvislom úseku až po
vtok do Hornádu. Hygienicky čistá voda sa odvádza i do povodia Slanej a aj na Hnilci sa udrží až po
prítok Smolníckeho potoka. Rieka Slaná má v hornom úseku po prítok Dobšinského potoka, ktorý je
znečistený v dôsledku činnosti podniku Vodárne a kanalizácie Dobšiná, vyhovujúcu kvalitu (I. a II. trieda
znečistenia). Jedným zo základných opatrení na znižovanie znečisťovania je znižovanie plošného
zaťaženia povodia organickými látkami (budovanie kanalizácií a ČOV, zber olejov, likvidácia netesných
septikov, atď.). Medzi chránené vodohospodárske oblasti patrí horný tok rieky Hnilca, ktorý sa nachádza
veľkou časťou v NP Slovenský raj. Environmentálne riziko predstavuje najmä cestná a železničná
doprava a rekreačná činnosť v Slovenskom raji.

Tabuľka č. 7: Kontaminácia povrchových vôd v území NP Slovenský raj

Ukazovatele Hornád Hnilec
O2-režim I. trieda I. trieda

Zákl. F-CH
I. trieda

(III. trieda až od
SNV)

I. trieda
(III. trieda až od

Mníška n/H.)
Nutrienty I. trieda I. trieda
Biologické I. trieda I. trieda

Mikrobiologické
V. trieda

(v celom priebehu
od PP po SNV)

I. trieda

Mikropolutanty I. trieda I. trieda
Rádioaktivita I. trieda I. trieda

 Zdroj: http://cms.enviroportal.sk/voda/

Vysvetlivky: I. trieda – veľmi čistá voda … V. trieda – veľmi vysoko znečistená voda

V rámci NP Slovenský raj je najväčšou vodnou plochou vodná nádrž Palcmanská Maša (pri obci
Dedinky), ktorá leží v hornom úseku rieky Hnilec v nadm. výške hladiny 786,1 m n.m. Zatopená plocha
vodnej nádrže dosahuje 0,865 km2, ovládateľný objem vody predstavuje 10,355 mil. m3. Využíva sa na
energetické účely, rekreáciu a chov rýb.

Podzemné vody
Záujmové územie predstavuje z vodohospodárskeho aspektu infiltračnú oblasť pre tvorbu zásob
podzemných vôd v regióne stredného Spiša. Krasové prostredie Slovenského raja (HG-rajón č. 116)
podľa Hydrogeologickej rajonizácie Slovenska (2004) Dotknuté územie podľa Hydrogeologickej
rajonizácie Slovenska (Slovenský hydrometeorologický ústav, Bratislava 1984) patrí do
hydrogeologického rajónu QG 116 Mezozoikum Slovenského raja a Havraních vrchov s priľahlým

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 17

paleozoikom. Je charakteristická nízkou hydrogeologickou produktivitou - obsahuje využiteľné množstvá
podzemných vôd v objeme 400 – 800 l.s-1. Na území Slovenského raja je viacero prameňov, ktoré sa
podľa nadmorskej výšky výveru a výdatnosti delia na planinové (17 v celom území Slovenského raja) a
dolinné (21 v celom území).
Z hľadiska hodnotenia kvality podzemných vôd ako zdrojov pitnej vody (podľa STN 75 7111) sa celé
územie vyznačuje pomerne priaznivými parametrami – z celkového počtu sledovaných zdrojov je len cca
3,7% hygienicky nevyhovujúcich. Z aspektu dlhodobého trendu je pozorované stabilné zlepšovanie
kvality podzemných vôd v území.

Termálne a minerálne vody
V lokalite Hnilčík – Bindt je evidovaný prameň minerálnej vody, cca 1,2 km SV od osady Bindt. Prameň
vyviera zo sutí fylitov a zlepencov v terénnej depresii. Výdatnosť prameňa je 1,2 l/s, celková
mineralizácia je 2,2 g/l, teplota vody 9oC, obsah CO2 je 20,7 mg/l. Podľa STN ide o vodu prírodnú, slabo
mineralizovanú, síranovú, vápenatú, hypotonickú, studenú. Prameň nie je využívaný. Geotermálne vody
sa v hodnotenom území nevyskytujú. Najbližšie overené zdroje geotermálnej vody sú v Arnutovciach
(11,8 l/s, 0,79 MW) a v Letanovciach (8,3 l/s, 0,33 MW).

Vodné zdroje
V hodnotenom území PVS a.s. Poprad zabezpečuje dodávku pitnej vody do Skupinového vodovodu
Spišská Nová Ves – Levoča z vodných zdrojov: Fleischer (6 prameňov), Pod Lanovkou (2 pramene),
Csáky (4 pramene), Starý Gyula (1 prameň), Holubnica (odber z povrchového toku).

Vodohospodársky chránené územia
Do záujmového územia zasahuje z juhu Chránená vodohospodárska oblasť (CHVO) Horného povodia
rieky Hnilec a z východu východná časť CHVO Nízke Tatry. V minulosti bol predmetom
vodohospodárskej ochrany aj objekt úpravne vody v Smižanskej Maši, ktorý predstavoval zdroj pitnej
vody pre Spišskú Novú Ves a Spišské Tomášovce.
Ministerstvo životného prostredia Slovenskej republiky podľa zákona o vodách vyhláškou č. 211/2005 Z.
z. ustanovilo zoznam vodohospodársky významných a vodárenských tokov. Podľa uvedenej vyhlášky
k vodohospodársky významným tokom na našom území patrí tok Hnilca (4-32-02-001), potok Bystrá (4-
32-01-004) a Veľká Biela voda (4-32-01-024), k vodárenským tokom patrí Hornád (4-32-01-001) v km:
136,7 – 168,9, potok Bystrá (4-32-01-004) a Veľká Biela voda (4-32-01-024). V nadväznosti na to sa
v území nachádzajú pásma hygienickej ochrany podzemných vôd a pásma hygienickej ochrany
povrchových vôd príslušných stupňov.

Pôda
Z pôdnych typov sa v oblasti Hornádskej kotliny a ústí doliny Veľkej Bielej vody vyskytujú prevažne
nasýtené kambizeme modálne a kultizemné a kambizeme pseudoglejové, v nive Hornádu fluvizeme
kultizmené a lokálne pseudogleje modálne a kultizemné nasýtené až kyslé a organozeme slatinné a
slatinné glejové nasýtené až karbonátové. V oblasti Slovenského raja prevládajú rendziny a kambizeme
rendzinové a rendziny modálne, kultizemné, litozemné a rubifikované.
Najdôležitejšou vlastnosťou pôdy vyjadrujúcou jej kvalitu je úrodnosť. Pôdy dotknutého územia sa
nevyznačujú vysokou úrodnosťou, nakoľko ide väčšinou o pôdy vyvinuté na silne dynamickom reliéfe. Z
hľadiska zrnitosti v území prevažujú pôdy hlinité, hlinitopiesočnaté, stredne až silno kamenisté s vysokým
obsahom skeletu.
Pôdy v území majú veľkú retenčnú schopnosť a strednú priepustnosť, na severnom okraji katastra sú
pôdy s malou až strednou retenčnou schopnosťou a strednou až veľkou priepustnosťou. Pôdy majú
zväčša slabo kyslú (6,5 – 6,0 pH), stredne (6,0 – 5,5 pH) až silno kyslú reakciu (5,5 – 5,0 pH), v oblasti
Slovenského raja neutrálnu (7,3 – 6,5 pH). Sú väčšinou piesčito-hlinité, na severnom okraji katastra

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 18

hlinité, v oblasti Hornádskej kotliny neskeletnaté až slabo kamenité (0 – 20 %), v oblasti Slovenského raja
stredne kamenité (štrkovité) (20 – 50 %). Obsah humusu v poľnohospodárskych pôdach na území
Hornádskej kotliny je stredný (1,8 – 2,3 %) až vysoký (> 2,3 %).
Odolnosť pôd proti vodnej erózii je v oblasti Slovenského raja slabá až stredná. Odolnosť pôdy proti
intoxikácii kyslou a alkalickou skupinou rizikových kovov je stredná, pričom najslabšia je odolnosť voči
kyslým toxickým kovom. Náchylnosť pôd na acidifikáciu - pôdy nenáchylné na acidifikáciu (karbonátové
pôdy).

Klíma
Klimatické pomery pre dotknuté územie sú zhodnotené a odvodené podľa dlhodobých 30 až 50-ročných
klimatických údajov z najbližšej meteorologickej stanice v Spišskej Novej Vsi.
Dotknuté územie patrí do mierne chladnej klimatickej oblasti s priemernou teplotou v júli >12°C až <
16°C. V priemere za rok napadne v oblasti Spišskej Novej Vsi 748 mm zrážok. Najvyššie priemerné
úhrny zrážok sa vyskytujú v mesiacoch jún a júl.

Priemerné mesačné a ročné úhrny zrážok (mm) za obdobie 1951 – 1980

Zdroj: SHMÚ (2006)

Priemerný počet dní so snehovou pokrývkou s výškou 1 cm a viac (1951/52 - 1980/1981)

Zdroj: SHMÚ (2006)

Snehová pokrývka sa vytvára v priemere od tretej dekády novembra až do konca marca. Je však často
prerušovaná a preto trvá priemere len 75 - 85 dní, kedy dochádza k jej trvalému výskytu. Priemerné
výšky snehovej pokrývky neprekračujú pri februárovom vrcholení zimy 15 - 20 cm. Minimálne výšky
snehovej pokrývky sa počas suchých zím pohybujú do 5 cm. Maximálne výšky snehovej pokrývky
dosahujú ojedinelo 90 - 100 cm. Za zimný polrok pripadá v priemere 20 – 25 dní so snežením, pri ktorom
výška snehu sa zvyšuje o 1 cm a viac.

Priemerné úhrny zrážok (mm) za obdobie 1951 – 2005

Zdroj: SHMÚ (2006)

V priebehu roka je podľa priemernej teploty vzduchu najteplejším mesiacom júl a najchladnejším január.

Priemerné mesačné a ročné teploty vzduchu za obdobie 1951 - 1980

 Zdroj: SHMÚ (2006)

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 19

Geologické pomery
Dotknuté územie je budované mezozoickými horninami stratenskej skupiny, ktoré sú reprezentované
hlavne organodetrickými sivými jemnozrnnými vápencami karnu a noriku, s veľmi bohatým
spoločenstvom organických zvyškov a nekrasovejúcimi, menej odolnými, často drvenými dolomitmi.
Kvartér reprezentujú wűrmské až holocénne svahové sedimenty (ílovito-hlinito-kamenité, hlinito-kamenité
a piesčito-hlinito-kamenité).

Inžiniersko-geologické pomery
Podľa inžiniersko geologického členenia patrí územie do rajónu predkvartérnych vápencovo–
dolomitových hornín (Hraško M., Klukanová A.,2002). Dotknuté územie je charakteristické aj výskytom
prechodných typov štrkovito-jemnozrnných zemín. Pričom jemnozrnná vysokoplastická zložka pozostáva
z ílovitých hlín – hlín, na ktorých sa nachádzajú stredne plastické, tuhé, hnedočierne hliny s vyšším
obsahom organických látok a s premenlivým obsahom skeletu sivého vápenca.

Geodynamické javy

Dotknuté územie vzhľadom na geologickú stavbu územia nepatrí medzi oblasti extrémne náchylné na
zosuvy, na vodnú a výmoľovú eróziu. Hodnotenie potenciálnej vodnej erózie vychádza zo vzájomného
pôsobenia troch významných faktorov, ako je erózna účinnosť zrážok, náchylnosť pôdy na eróziu a
náchylnosť reliéfu na vodnú eróziu. Dotknuté územie je vo väčšej miere zalesnené, prejavy reálnej
vodnej erózie v území nie sú výrazné. Využitie územia s prevahou lesných ekosystémov brzdí prejavy
vodnej erózie.

Seizmicita
Predstavuje z hľadiska výstavby náročných a špeciálnych inžinierskych diel významnú geobariéru. Podľa
STN 73 0036 patrí dotknuté územie do seizmickej oblasti s možným zemetrasením menším ako 6o
M.C.S s periodicitou niekoľko sto rokov, čo znamená, že nie je potrebné projektovať stavebné
konštrukcie (okrem konštrukcií s vyšším návrhovým seizmickým zrýchlením) na seizmické zaťaženie.

Rádioaktivita
Zvýšené hodnoty prírodnej rádioaktivity sú sprievodným znakom:
- prítomnosti ložiskovej akumulácie, resp. hornín s anomálnym obsahom rádioaktívnych prvkov
- indikujú hlboko založené tektonické poruchy
Zvýšené hodnoty prírodnej rádioaktivity sa koncentrujú prevažne v horninách severogemeridného permu
Spišsko-gemerského rudohoria, najmä v oblasti od Stratenej smerom ku Košiciam s U-Mo ložiskami a
Novoveská Huta.
Všeobecne sú v lokalite Slovenský raj zaznamenané vyššie hodnoty radónu, ktorý však pre životné
prostredie nepredstavuje žiadne riziko – je rozptýlený v atmosfére, kde sa rozpadá. Okresy Spišská Nová
Ves a Rožňava sa radia k okresom s najvyššími hodnotami objemovej aktivity radónu (EOAR).

Ložiská nerastných surovín
V dotknutom území a v jeho okolí sa nachádza niekoľko ložísk nerastných surovín:

Ložisko Spišská Nová Ves – Novoveská Huta – Hanisková, medené rudy
 CHLÚ Spišská Nová Ves – Novoveská Huta, ev. č. 77/e
 Zásoby: nebilančné 457 kt s obsahom 0,8 % Cu

Ložisko Spišská Nová Ves – Novoveská Huta – medené pieskovce
 CHLÚ Spišská Nová Ves – Novoveská Huta, ev. č. 77/e

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 20

 Zásoby: nebilančné 39 kt s obsahom Cu 0,4 - 3,65 %

Ložisko Spišská Nová Ves – Novoveská Huta – Viničiar, medené rudy
 CHLÚ Spišská Nová Ves – Novoveská Huta, ev. č. 77/e
 Zásoby: nebilančné 147 kt s obsahom Cu 0,6 - 2,28 %

Ložisko Spišská Nová Ves – Novoveská Huta, medené rudy
 CHLÚ Spišská Nová Ves – Novoveská Huta, ev. č. 77/e
 Zásoby: nebilančné 7 243 kt s obsahom Cu do 18,5%, Ag 0 do 70 g/t, Sn 10 g/t, Mo 8 – 50 g/t,
 Se 132 g/t.

Ložisko Spišská Nová Ves – Gezväng, medené rudy
 CHLÚ Spišská Nová Ves I., ev. č. 27/e
 Zásoby: Z1+Z2+Z3 nebil. 60 kt obsah Cu a Ag

Ložisko Spišská Nová Ves – Mlynky – Cecília, medené rudy
 Zásoby: nebilančné 1 075 kt s obsahom Cu 0,5 - 0,7 %,

Ložisko Spišská Nová Ves – Novoveská Huta II., uránové rudy
 CHLÚ Spišská Nová Ves – Novoveská Huta, ev. č. 77/e
 Zásoby: nebilančné 631 kt

Ložisko Spišská Nová Ves, sadrovec + sadrovec, anhydrit
 DP Spišská Nová Ves, ev. č. 12/e
 Zastúpenie anhydritu na ložisku je 88,74%, sádrovca 11,26%.
 Zásoby: anhydrit: voľné Z-2 bil. 1 792 kt, Z-3 bil. 1 071 kt, Z-2 nebil. 179 kt, Z-3 nebil. 107 kt

Ložisko Spišská Nová Ves I. – Nová štôlňa, anhydrit
 DP Spišská Nová Ves I., ev. č. 27/e
 Zásoby: voľné Z-2 bil. 1 792 kt, Z-3 bil. 1 072 kt, Z-1 + Z-2 + Z-3 nebil. 286 kt

Ložisko Spišská Nová Ves – Gretla – Tisovec, stavebný kameň na kamenivo
 DP Spišská Nová Ves IV, ev. č. 46/e
 Zásoby: voľné Z-1 bil. 12 914 000 m3, Z-3 bil. 8 823 000 m3

Podľa údajov z Obvodného banského úradu v Spišskej Novej Vsi je v roku 2008 v činnosti ložisko
anhydritu a sadrovca Spišská Nová Ves - Novoveská Huta a ložisko Spišská Nová Ves – Gretla –
Tisovec, stavebný kameň.
Nevyhradeným ložiskom v činnosti je ložisko pieskovca Spišské Tomášovce – Ďurkovec. Najmä v južnej
časti územia (Mlynky, Dobšiná, Hnilec) sa nachádza aj množstvo odvalov, pingových ťahov a zavalených
ústí starých štôlní, ktoré predstavujú prejavy banskej činnosti v minulých storočiach.
Dotknuté územie sa nachádza v NP Slovenský Raj, v ktorom nie je povolená ťažba nerastných surovín.

Odpady
Problematikou odpadového hospodárstva v lokalite sa venuje predovšetkým združenie „SEZO – Spiš,
združenie obcí“, v ktorom v roku 2004 bolo združených 54 spišských obcí. Zo sledovanej lokality sú
členmi združenia: Arnutovce, Betlanovce, Hnilčík, Hnilec, Hrabušice, Letanovce, Smižany, Spišská Nová
Ves, Spišské Tomášovce. Členstvom im vyplýva záväzok separovať odpad a to podľa komodít: sklo,
kovové obaly, plasty, papier, viacvrstvový papier.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 21

Cieľom a poslaním Združenia je združovať obce a mestá pri zjednocovaní v oblasti starostlivosti
o životné prostredie a organizovať vzájomnú pomoc pri odstraňovaní následkov ekologických havárií
a tvorbe a ochrane životného prostredia. To sa zameriava predovšetkým na propagáciu a realizáciu
projektov a aktivít separovaného zberu jednotlivých zložiek komunálnych odpadov v mestách a obciach,
prevádzkovaní spoločnej triediarne; zriadení odberných miest a zriadení stanovíšť; získavanie a aplikácia
skúseností z domova a zahraničia v oblasti životného prostredia; školenia, odborné semináre pre
zástupcov samosprávy, spolupráca s ostatnými relevantnými orgánmi a ďalšími.
Doteraz sa združenie venovalo projektu pre separovaný zber komunálneho odpadu v jednotlivých
regiónoch od triedenia až po konečné zhodnotenie (vybudovanie dotrieďovacej haly v Spišskej Novej Vsi,
vrecia na separovaný zber, zvozové vozidlo s hydraulickou rukou, letáky, propagačný materiál,
rekonštrukciu haly v Spišských Vlachoch, vybudovanie dotrieďovacej linky vo Spišských Vlachoch)
financovaného z Recyklačného fondu v celkovej hodnote vyše 26 mil. Sk. V celoregionálnom meradle je
trendom komunálny odpad skládkovať (53%), spaľovať (39%), zhodnocovať (4%).

Tabuľka č. 8: Produkcia a zneškodňovanie komunálneho odpadu v území NP Slovenský raj

Obec Skládka
KO

Množstvo
KO (v t)

Využívaný
KO (v t)

Zneškodňovaný
KO (v t)

Arnutovce nie 210,5 0,6 0
Betlanovce nie 49,9 0 47,7
Hnilčík nie 39,7 0 39,7
Hnilec nie 43,2 0 0
Hrabušice nie 394,4 10,6 382,4
Letanovce nie 266,5 0 250,8
Mlynky nie 103,3 1,5 101,8
Smižany nie 1 739,7 0 0
Spišská Nová Ves áno 11 418,0 217,4 11189,6
Sp. Tomášovce nie 325,8 0 0
Dobšiná nie 888,1 0 0
Dedinky nie 140,2 5,9 134,3
Stratená nie 48,4 0 0
Hranovnica nie 557,4 12,6 527,4
Spišský Štiavnik nie 373,8 0,5 351,4
Vernár nie 144,3 0 128,4
Vydrník nie 96,2 0 96,2
Telgárt nie 159,2 0 159,2
Spolu: 1 16 998,6 249,1 13408,9

 Zdroj: Štatistický úrad SR (stav k 31.12.2006)

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 22

1.3 Osídlenie a výstavba

História osídlenia
História osídľovania záujmového územia začína v dávnej minulosti, minimálne v období poslednej

medziľadovej doby. Archeológovia zhromaždili viacero dôkazov, že v oblasti stredného Spiša sídlili už
ľudia neandertálskeho typu. V 12. storočí sa na Spiši sformoval špecifický samosprávny celok obcí,
ktorý sa nazýval Stolica X spišských kopijníkov alebo tiež Malá stolica. Najstaršími spišskými kopijníkmi
boli gemerskí Slováci, ktorých panovník pozval na ochranu severnej hranice Uhorska. Názov dostali
podľa povinnosti postaviť v prípade vojny alebo vzbury jedného kopijníka z každej štvrtej usadlosti.
V 15. storočí do nej patrilo takmer tridsať obcí. Dlhý čas sídlila v Betlanovciach. Stolica ako samosprávny
celok zanikla v roku 1803.

Po tatárskom vpáde v 13. storočí rozhodol kráľ Belo IV. posilniť pohraničné oblasti Uhorska
novými kolonistami. Kolonisti, ktorí pochádzali prevažne zo Saska, priniesli do krajiny pod Tatrami
výrazné zmeny. Novousadlíci sa pustili do premeny poľnohospodárskych obcí na remeseľnícko-
obchodné mestá. V roku 1317 vytvorilo 30 väčších sídel prvé Spoločenstvo spišských Sasov, ktoré sa po
postupnom zredukovaní počtu členských obcí pretransformovalo na Provinciu šestnástich spišských
miest.

V roku 1412 sa spišské mestá stali súčasťou veľkej obchodnej transakcie medzi dvoma
európskymi panovníkmi. Kráľ Žigmund Luxemburský sa dostal do finančných ťažkostí. Rozhodol sa ich
riešiť zálohou šestnástich bohatých spišských miest poľskému kráľovi Vladislavovi II. z rodu Jagellovcov,
ktorý mu za ne dal 37 000 kôp strieborných pražských grošov. V roku 1769 ich Mária Terézia anektovala.
Navrátené spišské mestá prešli pod správu uhorských úradov, zo začiatku si však zachovali pomerne
vysoký stupeň samosprávy v rámci Provincie šestnástich spišských miest. Po jej zániku v roku 1876 boli
začlenené do Spišskej župy.

 Buržoázna revolúcia v roku 1848 je na Slovensku, a teda aj v tejto oblasti, spojená s nástupom
rozvoja priemyselnej výroby. V 60-tych rokoch 19. stor. sa najväčší počet robotníkov sústreďoval najmä
v starších baníckych a hutníckych podnikoch na Spiši. Mimoriadny pozitívny vplyv na rozvoj Spiša malo
napojenie regiónu na Košicko-bohumínsku železnicu v decembri 1871. Obce a mestá ležiace pozdĺž trate
Košícko-bohumínskej železnice dostali nový stimul svojho rozvoja. Následky 1. svetovej vojny ťažko
doľahli na chudobný ľud v tejto oblasti, pretože muži odchádzali na front a mnohí sa už nevrátili.
Povojnová bieda zasiahla oblasť veľmi citeľne, továrne nepracovali pre nedostatok surovín, ale aj odbytu.
Národnooslobodzovací boj slovenského ľudu sa aktívne preniesol v období SNP do strategicky výborne
položených priestorov Slovenského raja, ktorý bojovníkom poskytol široké možnosti manévrovania
a úkrytu.

V období po druhej svetovej vojne sa rozrástol počet vystavaných objektov slúžiacich telesnej
výchove a športu, ale aj cestovnému ruchu.

Štruktúra osídlenia
V minulosti došlo k osídľovaniu okrajových častí súčasného národného parku a vzniku obcí,

najmä v oblasti Hornádskej kotliny a na juhovýchode územia od Palcmanskej Maši po Spišskú Novú Ves.
Súčasná štruktúra osídlenia územia sa vyvinula väčšinou na báze historických sídel. Niektoré osady
zanikli v stredoveku, niektoré neskôr splynuli do väčších sídelných celkov, najmä po II. svetovej vojne,
a tak ich názvy tiež zanikli. Priamo v Slovenskom raji ležia obce - Dedinky, Stratená, Vernár a osady Píla,
Dobšinská ľadová jaskyňa. Na území majú zastúpenie mestské sídla – Dobšiná, Spišská Nová Ves. V
ochrannom pásme Slovenského raja sa nachádzajú obce – Betlanovce, Hnilčík, Hnilec, Hrabušice,
Hranovnica, Letanovce, Mlynky, Smižany, Spišské Bystré, Spišské Tomášovce, Spišský Štiavnik,
Spišský Štvrtok, Vydrník.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 23

Predmetné územie z krajinnoštruktúrneho hľadiska tvorí vidiecku (rurálnu) krajinu. Koncentruje sa
tu značná časť prírodných zdrojov a niektorých ekonomických činností, ktoré ovplyvňujú rozvoj
vidieckeho osídlenia subregiónu. V predmetnom území sa uskutočňujú najmä tieto aktivity:
poľnohospodárska a lesná výroba, bývanie pre značnú časť obyvateľstva, cestovný ruch a rekreácia,
ekologická stabilita územia, chránené prírodné plochy, funkcie a činnosti, vyplývajúce z funkcie a potrieb
obcí. Okrem uvedených aktivít je súčasťou predmetnej vidieckej krajiny aj sieť tranzitných
(nadregionálnych) trás dopravnej a technickej infraštruktúry.

Dominantným centrom osídlenia subregiónu NP Slovenského raja je okresné mesto Spišská
Nová Ves, ktoré leží v jeho severovýchodnej časti. Mesto zabezpečuje spádové územie obslužnou
infraštruktúrou, pracovnými príležitosťami; jeho dopravná dostupnosť však nie je optimálna. Z pohľadu
UPN VÚC Košického kraja je postavenie mesta Spišská Nová Ves (spoločne s Michalovcami) na úrovni
centier nadregionálneho významu s počtom obyvateľov takmer 40 000. Mesto nie je považované za
priamu súčasť vidieckeho osídlenia.
Súčasná správna štruktúra člení územie subregiónu na 2 mestá a 16 obcí. Ich základná charakteristika je
podaná v nasledujúcej tabuľke:

 Tabuľka č. 9: Základná charakteristika osídlenia dotknutých obcí

Obec Okres Počet
obyv.

Rozloha k.ú.
(km2)

Hustota osídlenia
(obyv./1 km2)

Arnutovce SN 627 2,23 259
Betlanovce SN 660 10,13 63
Hnilčík SN 546 23,00 22
Hnilec SN 496 27,08 18
Hrabušice SN 2 261 40,88 55
Letanovce SN 2 110 21,38 97
Mlynky SN 585 25,00 24
Smižany SN 8 448 45,70 182
Spišská Nová Ves SN 38 357 66,70 585
Spišské Tomášovce SN 1 615 12,29 129
Dedinky RV 305 3,64 85
Dobšiná RV 5 112 82,72 62
Stratená RV 142 35,36 4
Hranovnica PP 2 641 32,66 80
Spišský Štiavnik PP 2 229 18,36 116
Vernár PP 633 52,90 13
Vydrník PP 1 003 4,60 207
Telgárt BR 1 544 56,00 28
Spolu 69 314 560,63 127

 Upravené podľa www.e-obce.sk
 Vysvetlivky: SN - Sp. Nová Ves, RV - Rožňava, PP - Poprad, BR - Brezno

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 24

6%
0%

11%

22%

11%
6%27%

17%

Nad 20000 10000 - 19999 5000 - 9999
2000 - 4999 1000 - 1999 500 - 999
200 - 499 Do 199

Geomorfologické a prírodné podmienky spôsobili, že sídelná štruktúra územia subregiónu je
v porovnaní s inými subregiónmi atypická:
1. centrum približne kruhového tvaru predstavuje oblasť NP Slovenský raj a jeho ochranné pásmo
2. obce sú koncentrované v prihraničných zónach NP Slovenský raj a predstavujú lem NP zo všetkých

svetových strán

Na rozvoj osídlenia subregiónu NP Slovenský raj mala v minulosti podstatný vplyv nemecká
kolonizácia, ťažba a úprava nerastných surovín, v menšej miere stredoveké obchodné cesty,
poľnohospodárstvo a lesníctvo. Tieto faktory viedli k vzniku osídlenia so špecifickým dodnes zachovaným
lokálnym architektonickým výrazom.
 S uvedeným súvisí i hustota obyvateľstva na 1 km2, ktorá je v jednotlivých obciach subregiónu
veľmi rôznorodá (viď tab. č.9). Na území celého subregiónu bola v roku 2007 priemerná hustota
obyvateľstva na úrovni 127 obyv./km2, čo predstavuje vyššiu hodnotu než je priemer za samosprávny
kraj - 112 obyv./km2, ale aj celoslovenský priemer – 110 obyv./km2 (k 1.1.2006). Zvýšená hodnota
zaľudnenia je odrazom prítomnosti mesta Spišská Nová Ves, kde je priemerná hustota (585 obyv./km2)
vysoko nad priemerom subregiónu.

 Tabuľka č. 10: Veľkostná štruktúra sídiel subregiónu NP Slovenský raj

Veľkostná
skupina Obec Počet

obcí
Nad 20000 Spišská Nová Ves 1
10000 - 19999 0
5000 - 9999 Dobšiná, Smižany 2
2000 - 4999 Hrabušice, Letanovce, Hranovnica, Spišský Štiavnik 4
1000 - 1999 Spišské Tomášovce, Vydrník, Telgárt 3
500 - 999 Arnutovce, Betlanovce, Hnilčík, Mlynky, Vernár 5
200 - 499 Hnilec, Dedinky 2
Do 199 Stratená 1

 Zdroj: Štatistický úrad SR, 2008

Graf č. 1: Veľkostná štruktúra sídiel subregiónu NP Slovenský raj

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 25

Charakteristickým znakom štruktúry osídlenia subregiónu je pomerne hustá sieť malých sídiel, čo
svedčí o značnej rozdrobenosti osídlenia (viď tab. č. 10, graf č. 1). Vidiecke osídlenie je rozptýlené do
veľkého počtu stredných a malých sídiel, pričom prevažujú vidiecke sídla o veľkosti od 500 do 999
obyvateľov (27 %). V priebehu uplynulého urbanizačného a industrializačného procesu a s tým spojenej
riadenej urbanizácie, koncentrácie ekonomických aktivít a obyvateľstva výrazne narástlo mesto Spišská
Nová Ves.

Obcí o veľkosti do 999 obyvateľov je 8 t.j. 44 % z celkového počtu obcí, z toho je obcí o veľkosti
do 499 obyvateľov 3 t.j. 17 % z celkového počtu obcí. Na území subregiónu býva v jednej obci (bez
mesta Spišská Nová Ves) v priemere 1821 obyvateľov. V subregióne sa nachádza 1 obec (Stratená), v
ktorej žije menej ako 200 trvale bývajúcich obyvateľov. Z uvedených obcí má 8 rekreačnú funkciu
(Dedinky, Mlynky, Stratená, Telgárt, Hrabušice, Smižany, Hnilčík a Hnilec), ostatné nemajú dostatok
aktivít na zastavenie ďalšieho poklesu počtu obyvateľov. Tie obce, ktoré majú stavebné a prírodné
predpoklady, sa postupne reprofilujú na chalupnícke (rekreačné) obce. V poslednom období sa v rámci
vidieckeho osídlenia prejavuje zvýšený záujem mestského obyvateľstva o výstavbu bytov a rekreačných
objektov. Dôvodom sú najmä výhodnejšie ceny nehnuteľností a vyššia kvalita životného prostredia.

Rozvoj vidieckeho priestoru bude predovšetkým závisieť od reštrukturalizácie miestnej
ekonomiky a od možností vytvárania pracovných príležitostí. Rôzne prírodné a sociálno-ekonomické
podmienky a poloha v sídelnom systéme si vyžadujú flexibilné zoskupovanie obcí pre definovanie
spoločných postupov a zámerov rozvoja.

Geografická poloha subregiónu NP Slovenského raja v blízkosti Tatier, jeho optimálna dopravná
dostupnosť z Poľska, Maďarska a Ukrajiny dáva tomuto priestoru z hľadiska medzinárodných súvislostí
veľký význam a perspektívny rozvojový potenciál. Východné Slovensko (Košický a Prešovský kraj) je
súčasťou Karpatského euroregiónu, do ktorého patria pohraničné regióny Maďarska, Poľska, Slovenska,
Ukrajiny a Rumunska. Poslaním Karpatského euroregiónu je uľahčenie cezhraničnej spolupráce medzi
jeho členmi. Vzájomná spolupráca je zameraná na regionálny rozvoj, životné prostredie a turizmus,
sociálnu infraštruktúru, obchod a prevenciu pred prírodnými pohromami.

Ako aktuálne problémy v oblasti rozvoja sídelnej štruktúry subregiónu NP Slovenského raja
ukazujú priestory:

1. Spišská Nová Ves – Spišské Tomášovce – Letanovce - Hrabušice,
2. Mlynky – Dedinky – Dobšiná,
3. Spišská Nová Ves – Arnutovce – Letanovce – Spišské Tomášovce,
4. Hnilec – Hnilčík – Novoveská Huta

Výstavba
Výstavba vo vidieckom osídlení predmetného územia zaznamenáva v poslednom období, okrem

výstavby bytov v bytových domoch, výrazný nárast. Je to badateľné najmä v okolí okresného mesta
Spišská Nová Ves a týka sa Arnutoviec, Betlanoviec, Hrabušic, Letanoviec, Mlyniek, Dediniek, Smižian,
Spišských Tomášoviec, Telgártu a Vydrníka. V niektorých obciach je aj v súčasnosti rad stavebne
nedokončených alebo nevyužívaných účelových stavieb (kultúrne domy) a starších rodinných domov.
Architektonický výraz vidieckeho osídlenia prešiel od tradičných a miestne identických foriem rodinných
domov a účelových stavieb, cez prenášanie mestských foriem na vidiek, k dnešnej tendencii kopírovania
cudzích vzorov preberaných v najširšom až európskom rozsahu. V dôsledku týchto tendencií sa
postupne vytráca miestny architektonický výraz vidieckych stavebných štruktúr. Dynamika prírastku bytov
do r.1991 prebiehala v súlade s dynamikou prírastku obyvateľstva, po roku 1991 nastal obrat. Vo väčšine
obcí však dynamika prírastku najmä nájomných bytov zaostáva za dynamikou prírastku obyvateľstva.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 26

Ukazovateľ Arnutovce Betlanovce Hnilec Hnilčík Hrabušice Letanovce Mlynky Smižany SNV
Domy spolu 92 158 229 279 544 347 286 1 204 2 686

Trvale obývané
domy 78 13 161 152 443 319 175 1 102 2 503

Sp.
Tomášovce Dedinky Dobšiná Stratená Hranovnica Sp. Štiavnik Vernár Vydrník Telgárt

Domy spolu 305 137 986 89 519 384 268 177 442
Trvale obývané

domy 274 108 813 60 434 323 202 146 335

Tabuľka č. 11: Obytná štruktúra sídiel subregiónu (stav k 1.1.2007)

Zdroj: Štatistický úrad SR, 2008

Súčasný stav územnoplánovacej dokumentácie (ÚPD)
Potreba mať schválenú územnoplánovaciu dokumentácie obce je v mnohých obciach, najmä

malých, je značne podceňovaná. Situácia sa v súčasnosti najmä v dôsledku finančných dotácií z fondov
EÚ zlepšuje. Obce, ktoré majú schválenú alebo rozpracovanú územnoplánovaciu dokumentáciu sú
koncentrované najmä okolo mestských sídiel. Obce bez územnoplánovacej dokumentácie sú prevažne
menšie obce geograficky lokalizované v okrajových častiach okresov. V súčasnosti je v štádiu
rozpracovania a pred schválením rad územných plánov obcí, na ktoré sú poskytnuté finančné príspevky
EÚ z Operačného programu základná infraštruktúra - opatrenie 3.4.

Tabuľka č. 12: Stav územnoplánovacej dokumentácie v obciach subregiónu

Obec
Výmera kat.
územia obce

(m2)

Nepoľnohospo-
dárska pôda

(m2)
PHSR

Územnoplá-
novacia

dokumentácia
Arnutovce 2 228 054 212 512 Áno Nie
Betlanovce 10 124 125 5 232 028 Áno Nie
Hnilčík 22 229 809 17 231 043 Áno Nie
Hnilec 27 081 590 23 426 624 Áno Nie
Hrabušice 40 885 546 30 281 061 Áno Áno
Letanovce 21 380 082 12 282 591 Áno Rozpracovaná
Mlynky 25 050 716 22 053 119 Áno Nie
Smižany 45 704 309 35 713 839 Áno Áno
Spišská Nová Ves 66 671 727 51 784 900 Áno Áno
Spišské Tomášovce 13 620 706 7 810 853 Áno Nie
Dedinky 3 642 925 2 637 555 Áno Rozpracovaná
Dobšiná 82 727 465 62 401 288 Áno Rozpracovaná
Stratená 35 360 733 33 748 546 Nie Rozpracovaná
Hranovnica 32 661 731 19 882 302 Áno Áno
Spišský Štiavnik 18 364 053 7 018 812 Áno Rozpracovaná
Vernár 52 900 918 46 470 468 Áno Rozpracovaná
Vydrník 4 960 247 1 731 849 Áno Rozpracovaná
Telgárt 55 974 554 37 860 602 Áno Rozpracovaná

 Zdroj: Obce, KSK, 2008

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 27

Arnutovce Betlanovce Hnilčík Hnilec Hrabušice Letanovce Mlynky Smižany SNV
Pošta x x √ √ √ √ √ √ √
Káblová televízia x x x x x x √ √ √
Verejný vodovod √ x √ √ √ √ √ √ √
Verejná kanalizácia √ x x x √ √ √ √ √
Kanalizačná sieť
pripojená na ČOV √ x x x √ √ √ √ √

Rozvodná sieť plynu √ √ x x √ √ x √ √

Sp. Tomášovce Dobšiná Dedinky Stratená Hranovnica Sp. Štiavnik Vernár Vydrník Telgárt
Pošta √ √ √ √ √ √ √ √ √
Káblová televízia x √ √ √ x x x x x
Verejný vodovod √ √ √ √ √ √ √ x √
Verejná kanalizácia √ √ x x √ √ √ √ √
Kanalizačná sieť
pripojená na ČOV √ x x x √ √ x √ √

Rozvodná sieť plynu √ √ x x √ √ x √ x

1.4 Technická a dopravná infraštruktúra

Tabuľka č. 13: Stav vybavenosti obcí technickou infraštruktúrou

Zdroj: Štatistický úrad SR, 2008

Zásobovanie zemným plynom
Z celkového počtu 18 obcí je na 100 % plynofikovaných 10 obcí a mesto Spišská Nová Ves.

Neplynofikované, resp. čiastočne plynofikované je 7 obcí (Hnilčík, Hnilec, Mlynky, Dedinky, Stratená,
Vernár a Telgárt). Zemným plynom zásobovaných 65 276 obyvateľov, čo je 93,8 %. V porovnaní
s okresným priemerom (91,67%) je stupeň plynofikácie nadpriemerný. Najnižšia zásobovanosť je v južnej
a západnej časti subregiónu, čo súvisí s vysokou obtiažnosťou plynofikácie vzhľadom na náročné
terénne pomery územia. SPP – Distribúcia, a.s. neuvažuje v budúcich rokoch s plošnou plynofikáciou
ďalších obcí. Plošnú plynofikáciu si môžu obce zabezpečovať v rámci svojich rozpočtov.

Zásobovanie pitnou vodou
Z celkového počtu 18 obcí je na verejný vodovod napojených 16 (okrem Betlanoviec a Vydrníka),

čo je 88,9 %. V porovnaní s celoslovenským priemerom (79,4 %) je zásobovanosť o 9,5 % vyššia.

V súčasnej dobe sú pre zásobovanie subregiónu pitnou vodou rozhodujúce nadradené vodárenské

sústavy, ktoré pitnou vodou zásobujú a aj budú zásobovať rozhodujúcu časť.
Ide o sústavy:

- Spišsko-popradská vodárenská sústava (SPVS)
- Rožňavská vodárenská sústava (RVS): Táto sústava sa vytvorí až neskôr prepojením

Rožňavského a Muránskeho skupinového vodovodu.

Obce z okresu Spišská Nová Ves s napojenosťou 70,2 % využívajú pre najväčšie sídla zdroje
SPVS, pramene z Lipt. Tepličky. Takmer 80 % zásobovaných obyvateľov býva v 4 sídlach: Sp. N. Ves,

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 28

Krompachy, Smižany a Rudňany. Na SPSV je napojených 7 sídiel. Ostatných 22 spotrebísk využíva
lokálne zdroje. V správe obcí je až väčšina vodovodov.

Obce z okresu Rožňava a Poprad (Dobšiná, Dedinky, Stratená, Hranovnica, Vernár a Telgárt)
využívajú miestne zdroje, vodody sú v správe PVPS a.s., VVS a.s., SVS a.s. a obcí.

Vodovodné zariadenia v subregióne prevádzkujú:

Východoslovenská vodárenská spoločnosť a.s. (VVS) Košice - prevádzkuje vodovodné zariadenia
v obciach: Dedinky a Dobšiná. Vodovodná sieť je vybudovaná vo všetkých troch obciach. Spoločnosť
nerealizuje a ani nepripravuje v časovom horizonte do 2010 realizáciu rozšírenia vodovodnej siete v
týchto obciach. V obci Dedinky v rámci spracovania ÚPN pripravujú aktivity v rozširovaní vodovodnej
siete v rámci rekreačného využitia, s riešením nedostatočnej výdatnosti vodných zdrojov a poruchovosti
na vodovodnom potrubí. V meste Dobšiná je problémom poruchovosť rozvodnej siete a s tým spojený
pokles dodávky pitnej vody. Tak ako v prípade Dediniek je riešením rekonštrukcia rozvodnej siete
s predpokladanými finančnými nákladmi cca 5 mil. Sk.

Podtatranská vodárenská prevádzková spoločnosť a.s., Poprad (PVPS) – prevádzkuje vodovodné
zariadenia v tých obciach subregiónu, ktoré patria do okresu Spišská Nová Ves a Poprad. V súčasnosti
sú na verejný vodovod napojené takmer všetky obce, s výnimkou obce Mlynky – časť Havrania dolina,
kde je zásobovanie pitnou vodou nedostatočné z dôvodu deficitu vodného zdroja a jeho nevyhovujúcej
kvality. Riešením je rekonštrukcia rozvodnej siete s nákladom 1,5 mil. Sk. Momentálne vo výstavbe sú
verejné vodovody v Betlanovciach a vo Vydrníku.

Stredoslovenská vodárenská spoločnosť a.s., Banská Bystrica (SVS) – prevádzkuje verejný vodovod
v Telgárte.

Odvádzanie a čistenie odpadových vôd
Súčasný stav odkanalizovania v obciach subregiónu NP Slovenský raj je uvedený v tabuľke č. 13.

Úroveň kvalitného odkanalizovania v subregióne je pomerne nízka. Z 18 obcí je kvalitne a v plnom
rozsahu odkanalizovaných cca 8 obcí. Ostatné obce buď nemajú verejnú kanalizáciu alebo je len
z minulosti rozostavaná, nie je ju možné ukončiť z dôvodu nedostatku finančných prostriedkov a funguje
len čiastočne. Čiastočne fungujúcu kanalizáciu s ČOV majú obce: Arnutovce, Hrabušice, Letanovce,
Spišské Tomášovce, Dobšiná, Hranovnica, Spišský Štiavnik, Vernár, Vydrník a Telgárt.

Viaceré z ČOV dosahujú nízky efekt čistenia pre nedostatočnú kapacitu, hydraulické i látkové
preťažovanie a nezriedka i nevyhovujúcu technológiu. Podľa platných limitov z celkového počtu čistiarní
odpadových vôd nevyhovuje kvalitatívnym ukazovateľom jedna tretina čistiarní. Látkovo a hydraulicky je
preťažených cca 20% čistiarní.

VVS a.s. pripravuje technický návrh na riešenie odkanalizovania obcí v mikroregióne Dobšiná.
Komplikáciou v tomto zmysle sa javí fakt, že v zmysle programových dokumentov na čerpanie pomoci
z EÚ na r.2007-2013 a na základe schválených aglomerácií, nekvalitná a chýbajúca technická
infraštruktúra bude prioritne riešená len v obciach s počtom obyv. nad 2000 a v obciach s rómskou
komunitou.

Z ďalších problémov je zaznamenaná najmä opotrebovanosť rozvodných vodovodných sietí

(prevažne 40-ročných) a nedostatočná napojenosť obyvateľstva. Pre členitosť terénu a rozľahlosť obydlí
je zlé pokrytie v obci Hnilčík. Najnižšie, 50% zastúpenie majú čističky odpadových vôd, ktoré chýbajú
najmä v miestnych centrách cestovného ruchu. Čističkou odpadových vôd sú podmienené rozvojové
projekty v stredisku Dobšinská Maša, ktorá je doposiaľ málo rozvinutou alternatívou pre letnú turistiku.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 29

Energetické siete
Neďaleko severnej hranice subregiónu NP Slovenský raj prechádzajú elektrické diaľkové vedenia

(Sučany – Medzibrod – Lemešany) a plynovod (Poprad – Prešov) nadregionálneho významu (obr. č. 5).
Ide predovšetkým o 440 kV vedenie elektrickej energie, ktoré je súčasťou diaľkového systému
medzinárodného významu, a siete 220 kV a 110 kV, ktoré v súčasnosti majú nadregionálny význam.
Územím prechádza aj strednotlakový plynovod DN 300, PN 4,0 Mpa, ktorý zemným plynom zásobuje
plynofikované obce subregiónu.

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.

Obrázok č. 5: Energetické siete v záujmovom území

Zdroj: ÚPN – VÚC Košický kraj, zmeny a doplnky, 2004

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 30

Dopravná infraštruktúra
Záujmové územie je z juhu dostupné cestou I. triedy I/67 Rožňava – Poprad (v Rožňave sa napája

na I/50 Zvolen – Rožňava - Košice) a zo severu trasou cesty I/18 E50, smer Žilina - Liptovský Mikuláš -
Poprad - Spišský Štvrtok - Levoča - Prešov. Napája sa na ňu cestou II/536 vo Spišskom Štvrtku.

Obrázok č. 6: Cestná infraštruktúra v subregióne

Zdroj: Slovenská správa ciest Bratislava

V regióne nie sú cesty I. triedy, len relatívne hustá sieť ciest II. triedy, z ktorých viac ako polovica je

nevyhovujúcej kvality. Významnou spojnicou je tiež cesta II/547 Jaklovce – Košice a cesta II/549 Mníšek
nad Hnilcom – Smolník – Rožňava. Ďalšie prepojenie je zabezpečené cestou I. triedy – I/67 Poprad -
Hranovnica - Vernár - Pusté Pole - Dobšinská ľadová jaskyňa - Stratená - Dobšinský kopec – Rožňava. Z
Banskej Bystrice je prístup cestou I/66 Banská Bystrica - Brezno - Telgárt - Pusté Pole.

Dostupnosť NP Slovenský raj a priľahlých obcí je zabezpečená cestnou infraštruktúrou cestami II. a
III. triedy (obr. č. 6). Zo severu a juhu je prístup zabezpečený cestou II/536 z Levoče cez Spišskú Novú
Ves, Spišský Štvrtok a Smižany, cestou II/533 s prepojením z Levoče cez Spišskú Novú Ves na juh cez
Hnilec smerom do okresu Rožňava a cestou II/535, úsek na trati Rožňava – Spišská Nová Ves cez
Dobšinský kopec – Dedinky – Mlynky, západným prepojením z cesty na II/67 cez Mlynky a Dedinky na
trase Rožňava – Stratená, Poprad. Zo západu a juhu je územie dostupné cestou II/67, z východu cestou
II/546 na úseku Prešov – Prakovce – Nálepkovo – Hnilčík.

Napojenie cestami III. triedy:
III/536014 – severo - južná trasa z Hrabušíc do Stratenej s napojením na cestu II/67
III/536012 – spojovacia cesta Spišská Nová Ves – Smižany - Spišské Tomášovce
III/018156 – napojenie z cesty cez Betlanovce III/536014 smer Spišský Štiavnik – Kišovce
III/018159 – z Hrabušíc do Vydrníka
III/536013 – severojužná cesta do Letanoviec
III/536012 – Spišské Tomášovce
III/018165 – Smižany – Iliašovce

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 31

III/535601 – z cesty II/535 do Dediniek
III/535006 – z cesty II/535
III/535005 – z cesty II/535 spojka Havranej Doliny

Väčšina ciest a mostných objektov je v zlom až v kritickom technickom stave. Z uvedených boli do plánu
rekonštrukcie zaradené na opravy a rekonštrukcie cesty KSK:
- okr. Rožňava III/06712 Dobšiná – Rejdová, vozovka sa nachádza v nevyhovujúcom stave (cesta
mimoriadného významu – cestovný ruch, priemysel, veľmi zlý až havarijný stav cesty)
- okr. SNV III/536012 Spišské Tomášovce – spojka sa nachádza v nevyhovujúcom stave (cesta
mimoriadného významu – cestovný ruch, priemysel, veľmi zlý až havarijný stav cesty)
2008 II/533 Hnilčík – SNV súvislý asfaltový kryt, autobusové zastávky
2009 II/533 Hnilec – prieťah súvislý asfaltový kryt
2008 II/536 Smižany – Levoča súvislý asfaltový kryt, autobusové zastávky
2008 III/53605 SNV prieťah súvislý asfaltový kryt
2009 III/53612 Spišské Tomášovce súvislý asfaltový kryt

Verejná osobná autobusová doprava (zabezpečuje Eurobus a.s., Košice prostredníctvom miestnych
liniek):

810435 Spišská Nová Ves - Čingov
810438 Spišská Nová Ves - Vydrník - Betlanovce - Hrabušice
810433 Spišská Nová Ves - Mlynky - Dedinky
706401 Poprad - Vydrník
808424 Poprad - Vernár - Dobšinská Ľadová Jaskyňa - Stratená - Rožňava

Záchytné parkoviská v NP Slovenský raj a jeho ochrannom pásme sú k dispozícii turistom v lokalitách:
Čingov - pri Lesnici (100 áut), Čingov - spodné parkovisko (18 áut), Podlesok (120 áut), Hrabušická Píla
(35 áut), Dobšinská Ľadová jaskyňa (250 áut), Dedinky (150 áut), Mlynky (100 áut).
Uvedené parkovacie plochy zďaleka nepokrývajú potreby návštevníkov, čo sa prejavuje najmä v čase
sezóny pri parkovaní na miestnych komunikáciách (obec Spišské Tomášovce – stredisko Čingov,
Hrabušice apod.).

Železničná infraštruktúra
Lokalita je vlakom dostupná na trasách:

- zo severu na hlavnom ťahu Čierna n/Tisou – Košice – Žilina – Bratislava so zastávkami v
staniciach: Vydrník, Letanovce, Spišské Tomášovce, Smižany a Spišská Nová Ves.

- z juhu na ťahu Bratislava - Zvolen - Banská Bystrica - Brezno - Červená Skala - Telgárt –Telgárt
penzión - Vernár, zást. - Dobšinská Ľadová Jaskyňa - Stratená - Dedinky - Mlynky – zastávka
Mlynky - Rakovec - Sykavka - Hnilec - Nálepkovo – Margecany.

a na trati: Plešivec – Muráň

Problémy:

- Obec Smižany v schváleným zmenách a doplnkoch územného plánu rieši odklonenie cesty
II/536 cez centrum obce Smižany smerom na Poprad podjazdom na Čingov pod železnicou a
navrhnutou kruhovou križovatkou.

- Pohyb vozidiel po území NP je plánovaný limitovať iba na označené vozidlá, podľa návrhov
Správy NP Slovenský raj. Neoznačené vozidlá sú pri fungovaní tohto systému v NP a OP
nelegálne.

- Definovaný je aktuálny problém vylúčenia motorovej tranzitnej dopravy zo severo-južnej spojnice
III/536014 cez NP, Kopaneckej cesty a jej využívanie v budúcnosti ako cyklotrasy, pešej trasy,

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 32

konskej trasy, bežkárskej trasy v zime ap. V súčasnosti je daná cesta v úseku Hrabušická Píla –
Krivian pre tranzitnú dopravu uzavretá.

 Obrázok č. 7: Komunikačná mapa subregiónu a jeho okolia

 Zdroj: www.slovenskyraj.sk

 Subregión NP Slovenský raj

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 33

Arnutovce 556 627 1,128
Betlanovce 629 660 1,049
Hnilčík 488 546 1,119
Hnilec 546 496 0,908
Hrabušice 2 178 2 261 1,038
Letanovce 1 950 2 110 1,082
Mlynky 613 585 0,954
Smižany 7 930 8 448 1,065
Spišská Nová Ves 39 193 38 357 0,979
Sp. Tomášovce 1 529 1 615 1,056
Dobšiná 4 920 5 112 1,039
Dedinky 339 305 0,899
Stratená 165 142 0,861
Hranovnica 2 456 2 641 1,075
Spišský Štiavnik 2 030 2 229 1,098
Vernár 667 633 0,949
Vydrník 909 1 003 1,103
Telgárt 1 543 1 544 1,001
Spolu: 68 641 69 314 1,010

Obec 20062001 Index rastu/poklesu
2006/2001

1.5 Ľudské zdroje

 Demografia

Na území subregiónu NP Slovenský raj k 31.12.2006 bolo evidovaných 69 314 obyvateľov, čo
predstavuje 9 % obyvateľstva Košického kraja (tab. č. 14). Najľudnatejšie sú severné časti subregiónu –
Hornádska kotlina od Hranovnice po Spišskú Novú Ves – kde žije 57 722 obyvateľov (83,3 % obyv.
subregiónu).

 Tabuľka č. 14: Demografická charakteristika obyvateľstva

(stav k 31.12.2006)

 Zdroj: www.statistics.sk, 2008

Z celkového pohľadu demografický vývoj v subregióne stagnuje. Výraznejší nárast počtu obyvateľov bol
zaznamenaný v obciach (tab.č.14), kde dochádza nárastu rómskeho etnika a v jednom prípade z dôvodu
rozvoja rekreácie a vidieckeho bývania (Hnilčík). S výnimkou mesta Dobšiná bol nárast zaevidovaný len
v obciach, ležiacich v severnej časti subregiónu.

Pohyb obyvateľstva
Celkovo počet obyvateľov subregiónu od roku 2001 stagnuje, len so slabým trendom nárastu. V

rámci Slovenska a Košického kraja však ide o normálne hodnoty. Najrýchlejšie sa zvyšuje počet
obyvateľov v hustejšie osídlenej severnej časti územia, kde sa zvyšuje podiel rómskeho obyvateľstva.
Naopak počet obyvateľov sa od roku 2001 nemení, resp. sa klesá v južnej a v západnej časti subregiónu
(Stratená, Dedinky, Mlynky, Hnilec, Vernár, Telgárt). V Spišskej Novej Vsi je už badateľná fáza

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 34

Poprodukt.
vek

Ženy Muži M + Ž
Arnutovce 627 317 310 27 210 176 181 60 9 2 11
Betlanovce 660 327 333 31 184 191 206 79 8 7 0
Hnilčík 546 271 275 41 73 139 198 136 3 4 13
Hnilec 496 244 252 40 97 117 155 127 6 4 -2
Hrabušice 2 261 1 089 1 172 33 540 663 692 366 35 15 6
Letanovce 2 110 1 056 1 054 30 648 544 621 297 48 20 14
Mlynky 585 282 303 43 76 152 191 166 4 6 0
Smižany 8 448 4 237 4 211 32 1 967 2 541 2 896 1 044 88 47 25
Spišská Nová Ves 38 357 18 777 19 580 37 6 120 11 951 13 430 6 856 373 323 -177
Sp. Tomášovce 1 615 813 802 32 382 473 556 204 25 7 7
Dobšiná 5 112 2 541 2 571 33 1 260 1 435 1 667 750 82 62 -13
Dedinky 305 152 153 43 33 83 104 85 2 1 -1
Stratená 142 69 73 43 11 39 53 39 1 4 -2
Hranovnica 2 641 1 354 1 287 32 661 731 885 364 44 25 15
Spišský Štiavnik 2 229 1 115 1 114 30 668 593 666 302 62 13 65
Vernár 633 309 324 42 67 176 232 158 4 13 -5
Vydrník 1 003 514 489 29 313 257 310 123 18 6 9
Telgárt 1 544 749 795 35 360 419 457 308 29 13 6
Spolu: 69 314 34 216 35 098 35 13 670 20 680 23 500 11 464 841 572 -29

Obec Počet
obyv. Muži Ženy Narodení Zomrelí Celkový

prírastok/úbytok
Priem.

vek
Produkt. vekPredprodukt.

vek

suburbanizácie, keď sa obyvateľstvo sťahuje z centier miest do ich satelitných obcí, v ktorých rastie
atraktivita pre bývanie.

Prirodzený prírastok
Mierne zvyšovanie počtu obyvateľstva v skúmanom regióne je dané predovšetkým prirodzeným
prírastkom. Prirodzený prírastok meraný na 1 000 obyvateľov je mierne nadpriemerný v porovnaní
s ostatnými časťami Košického kraja, ale aj v rámci Slovenska.

Tabuľka č. 15: Demografická charakteristika obyvateľstva
 (stav k 31.12.2006)

 Zdroj: www.statistics.sk, 2008

Dlhodobo pozitívny trend vývoja počtu obyvateľov spôsobený výhodnou polohou a rozvojom cestovného
ruchu majú obce Smižany a Spišské Tomášovce a obdobný trend je zaznamenaný v meste Dobšiná.
Mesto Spišská Nová Ves až do začiatku 90-tych rokov malo silne stúpajúcu tendenciu v počte obyvateľov
a za posledných 10 rokov zaznamenalo negatívny trend prírastku obyvateľov. Lokalita je atraktívna pre
bývanie z dôvodov blízkosti k pólu rozvoja mestu Spišská Nová Ves a kvôli potenciálu, ktorý ponúka
oblasť cestovného ruchu a z toho vyplývajúceho potenciálu hospodárskeho rozvoja.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 35

2001 2002 2003 2004 2005 2006
Arnutovce 25,45 19,5 17,24 9,97 23,14 11,33
Betlanovce 1,59 14,31 6,27 1,57 17,05 1,52
Hnilčík -8,25 -4,07 1,98 -9,65 -3,81 1,87
Hnilec -1,84 -7,42 -13,26 -19,57 -4,04 4,03
Hrabušice 10,09 7,34 11,74 12,95 10,23 8,89
Letanovce 14,.43 15,32 12,91 18,1 13,95 13,35
Mlynky -4,9 -8,13 -16,58 -10,07 -10,19 -3,44
Smižany 9,65 9,74 8,13 10,37 9,81 4,85
Spišská Nová Ves 1,072 1,79 2,6 2,63 1,5 1,3
Spišské Tomášovce 6,59 5,21 5,75 12,63 5,65 11,2
Dobšiná 8,36 6,9 5,59 6,7 7,44 3,91
Dedinky 5,87 -27,52 -16,03 -6,51 -16,84 3,28
Stratená 0 -18,75 -32,47 -27,78 0 21,28
Hranovnica 6,53 6,49 9,55 14,42 18,84 7,18
Spišský Štiavnik 11,9 19,85 12,91 20,04 1,067 22,33
Vernár -14,75 -8,97 -16,59 -4,57 -9,3 -14,15
Vydrník 12,26 11,9 13,7 9,31 19,37 12,05
Telgárt -0,65 -3,9 0 11,15 5,22 10,38

Obec Prirodzený prírastok obyvateľstva

 Tabuľka č. 16: Prirodzený prírastok obyvateľstva

 Zdroj: Štatistický úrad SR

Zvýšený prirodzený prírastok sa týka predovšetkým rómskeho obyvateľstva v severných obciach.
Ostatné vidiecke obyvateľstvo subregiónu naopak dlhodobo vymiera. Pomerne nepriaznivá situácia je
v južnej časti (Mlynky) a v západnej časti (Vernár), kde prirodzený úbytok v roku 2006 dosahoval až 3,44
až 14,15 obyvateľov na 1 000 obyvateľov. Treba zdôrazniť, že riedko osídlené vidiecke obce majú
charakter malých obcí, ktorých priemer nedosahuje ani 500 obyvateľov (tabuľka č. 16).

Prírastok sťahovaním
Kým z celoregionálneho pohľadu prirodzený rast predstavuje silnú stránku okresu Spišská Nová Ves, o
prírastku sťahovaním to už neplatí. Najmä v poslednom období má obyvateľstvo subregiónu tendenciu
vysťahovávať sa.
Najmenej atraktívne z pohľadu bývania sú obce, neprimerane vzdialené od okresného mesta Spišská
Nová Ves; najviac atraktívne sú obce Smižany, Hnilčík a Hrabušice. Najväčší prírastok je badateľný
práve do obcí v blízkom okolí mesta Spišská Nová Ves, čím sa potvrdzuje už spomínaný proces
suburbanizácie veľkých miest. Negatívne saldo sťahovania existuje v Spišskej Novej Vsi.
Pri celkovom úbytku v Košickom kraji v rokoch 1996 - 2006, vidiecke sídla (v kategórii s hustotou nad 50
obyvateľov na km2) sa tešili priemernému ročnému prírastku až 2,7 obyvateľov na 1 000 obyvateľov.
Napriek očakávaniam, aj najredšie osídlený vidiek (do 50 obyvateľov na 1 000 km) zaznamenával vysoké
pozitívne saldo sťahovania.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 36

Obec 2001 2002 2003 2004 2005 2006
Arnutovce -1,81 6,28 12,07 4,98 11,57 6,47
Betlanovce 3,18 -7,58 0 -6,3 20,16 -1,52
Hnilčík 16,5 45,45 41,5 15,44 28,57 26,17
Hnilec 5,51 -13,77 -15,15 -9,78 -16,16 -8,06
Hrabušice 5,05 1,68 -2,71 -0,89 -7,56 -6,23
Letanovce -2,06 4,43 5,46 -2,45 0,48 -6,67
Mlynky 8,17 -7,93 -4,98 -10,68 3,4 3,44
Smižany 6,48 0,55 5,42 3,78 8,61 -1,89
Spišská Nová Ves -3,11 -0,15 -7,04 -4,13 -6,5 -5,91
Spišské Tomášovce 15,82 5,51 1,28 -0,63 11,93 -6,85
Dobšiná 0,41 0,66 7,79 6,31 -3,13 -6,45
Dedinky 0 -112,2 -35,26 9,77 26,94 -6,56
Stratená -5,99 -156,25 -25,97 -34,72 27,59 7,09
Hranovnica 8,57 1,48 7,56 3,51 0 -1,51
Spišský Štiavnik 1,49 6,1 -1,43 -10,25 -0,46 7,29
Vernár -2,95 22,35 -6,03 -16,74 3,1 6,29
Vydrník 3,34 28,12 0 8,27 1,02 -3,01
Telgárt -2,6 -0,003 -4,58 -5,25 -0,65 -6,49

 Tabuľka č. 17: Migračný pohyb obyvateľstva

 Zdroj: Štatistický úrad SR

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 37

Poprodukt.
vek

Ženy Muži M + Ž
Arnutovce 627 27 210 176 181 60
Betlanovce 660 31 184 191 206 79
Hnilčík 546 41 73 139 198 136
Hnilec 496 40 97 117 155 127
Hrabušice 2 261 33 540 663 692 366
Letanovce 2 110 30 648 544 621 297
Mlynky 585 43 76 152 191 166
Smižany 8 448 32 1 967 2 541 2 896 1 044
Spišská Nová Ves 38 357 37 6 120 11 951 13 430 6 856
Sp. Tomášovce 1 615 32 382 473 556 204
Dobšiná 5 112 33 1 260 1 435 1 667 750
Dedinky 305 43 33 83 104 85
Stratená 142 43 11 39 53 39
Hranovnica 2 641 32 661 731 885 364
Spišský Štiavnik 2 229 30 668 593 666 302
Vernár 633 42 67 176 232 158
Vydrník 1 003 29 313 257 310 123
Telgárt 1 544 35 360 419 457 308
Spolu: 69 314 13 670 20 680 23 500 11 464
Priemer za subregión: 3 851 35 759 1 149 1 306 637
Priemer za subregión bez
SNV: 1 827 35 444 513 592 271

Priem. vek Predprodukt.
vek

Produkt. vekObec Počet
obyv.

Veková štruktúra obyvateľstva
Z celkového počtu obyvateľov subroregiónu je vidieť nižšie zastúpenie skupiny obyvateľov

v produktívnom veku (15 - 64), kde regionálny priemer dosahuje hodnotu 63,74% (tab. č. 18). Výrazný
nepomer je u obyvateľov v predproduktívnom veku v obci Stratená s hodnotou 7,75%, ktoré netvorí ani
50%-né zastúpenie v porovnaní s regiónom. Naopak výrazne vysoký podiel obyvateľov
v predproduktívnom veku je v obciach s významným zastúpením rómskeho obyvateľstva (Hrabušice –
23,9%, Letanovce – 30,7%, Smižany – 23,3%, Spišská Nová Ves – 15,95%, Dobšiná – 24,6%,
Hranovnica – 25,0% a Spišský Štiavnik – 29,9%).

 Tabuľka č. 18: Veková štruktúra obyvateľstva
 (stav k 31.12.2006)

 Zdroj: www.statistics.sk, 2008 + prepočty autorov

Keďže najsilnejšími vekovými ročníkmi v subregióne je kategória predproduktívneho a produktívneho
veku (83,5%), jeho obyvateľstvo je možné hodnotiť ako mladé. Avšak vzhľadom na pomerne nízke
zastúpenie nižších vekových skupín (predproduktívny vek – 19,7%), bude dochádzať k postupnému
„starnutiu“ obyvateľstva. Podľa prognóz Infostatu sa predpokladá, že sa do roku 2025 v predmetnom
území počet obyvateľov v produktívnom veku zníži o viac ako 3 000 obyvateľov (čo v tejto kategórii
predstavuje pokles o 22 %), pričom zároveň o 6 900 stúpne aj počet obyvateľov v poproduktívnom veku,
čo v uvedenej kategórii predstavuje rast až 60 %.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 38

20%

63%

17%

Predprodukt. vek Produkt. vek Poprodukt. vek

Graf č. 2: Veková štruktúra obyvateľstva (stav k 31.12.2006)

Obraz o vekovom zložení obyvateľstva v subregióne ilustruje aj priemerný vek obyvateľstva v obciach v
roku 2006 podľa údajov Štatistického úradu SR. Priemerný vek obyvateľov sa z geografického hľadiska
pomerne značne líši. Staršie obyvateľstvo (vek nad 40 rokov) žije v južnej (Hnilčík, Hnilec, Mlynky,
Dedinky, Stratená) a v západnej časti (Hranovnica, Vernár). V rozpore s tvrdením krajskej stratégie
rozvoja vidieka (2007) je možné konštatovať, že na vidieku nežije staršie obyvateľstvo ako v mestách.
V rámci subregiónu bolo zistené, že mladšie obyvateľstvo je zastúpené najmä v obciach s významným
zastúpením rómskeho etnika.

Vzdelanostná štruktúra obyvateľstva
V porovnaní s výsledkami výberového zisťovania pracovných síl Štatistického úradu SR z roku

2005 (percentuálne zastúpenie uvedené v poslednom riadku tabuľky č. 19) je výrazné – dvojnásobné
zastúpenie tejto zložky v porovnaní s očakávaným priemerom SR. Odchýlky sú evidentné u osôb so
základným vzdelaním, s najvyššími výchylkami v obci Vydrník, Telgárt, Arnutovce, Hranovnica,
Betlanovce a Spišské Tomášovce – teda u obcí s vysokým podielom zastúpenia rómskeho obyvateľstva.
V pomere s porovnávaným celoslovenským priemerom osôb s učňovským vzdelaním bez maturity, je
okrem obcí Vernár, Dedinky, Betlanovce, Hnilčík a Arnutovce, zastúpenie tejto skupiny oproti celkovému
priemeru mikroregiónu (21,77%) nižší o 5,5%. Naopak trojnásobne vyššie je zastúpenie absolventov
stredných odborných škôl bez maturity. Pre porovnanie je vybraný podiel zastúpenia VŠ vzdelaných,
ktorý v priemere za subregión tvorí 4,12% v porovnaní s priemerom SR - 9,90%.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 39

Arnutovce 51,7 25,4 0,6 2,8 9,5 1,2 0,3 0,3 2,5 4,9
Betlanovce 48,6 29,2 0,7 3,5 11,0 2,8 0,2 1,9 0,2 1,9
Hnilčík 32,8 25,4 14,8 2,5 13,1 4,7 - 4,2 2,0 0,5
Hnilec 40,5 21,1 15,6 3,1 11,5 4,6 0,2 1,7 1,0 0,7
Hrabušice 41,7 19,0 9,8 4,0 14,6 4,2 0,4 3,5 1,1 1,7
Letanovce 41,8 16,7 9,2 4,2 16,4 4,0 0,4 3,0 3,2 1,0
Mlynky 29,9 20,6 10,4 5,8 21,2 6,0 0,6 3,1 2,3 0,2
Smižany 32,0 20,8 7,3 4,3 20,2 5,2 0,6 7,5 1,4 0,6
Spišská Nová Ves 19,0 19,9 7,7 4,3 26,0 7,1 0,7 11,7 3,5 0,1
Spišské Tomášovce 46,2 17,2 12,3 3,0 12,5 2,6 0,4 2,0 2,5 1,3
Dobšiná 34,6 20,4 7,6 6,6 16,9 6,5 0,4 5,2 0,9 0,8
Dedinky 31,0 29,3 1,1 8,0 19,2 5,9 0,4 4,2 1,1 -
Stratená 30,9 20,4 6,6 7,9 19,1 6,6 - 7,2 1,3 -
Hranovnica 49,7 18,3 2,4 3,9 15,4 2,9 0,4 4,9 2,3 0,0
Spišský Štiavnik 35,5 19,3 6,9 6,3 13,6 3,2 0,3 5,4 9,2 0,3
Vernár 42,8 33,2 0,7 6,0 11,9 2,8 0,2 2,3 0,2 0,0
Vydrník 59,3 16,4 3,1 3,1 11,4 1,7 - 2,9 0,9 1,4
Telgárt 54,0 19,2 0,7 4,2 11,4 2,4 0,4 3,2 0,7 3,9

Výsledky výberového
zisťovania pracovných
síl SR r.2005, ŠÚSR

25,6 26,1 2,1 3,7 25,9 5,7 0,7 9,9 - 0,4

Ostatní bez
školského
vzdelania

VyššieObec
Úplné stredné

odborné s
maturitou

Úplné
stredné

všeobecné
VŠ spolu

Ostatní bez
udania VŠ
vzdelania

Základné
vzdelanie

Učňovské bez
maturity

Stredné
odborné bez

maturity

Úplné stredné
učňovské s
maturitou

Tabuľka č. 19: Vzdelanostná štruktúra obyvateľstva

 Zdroj: Štatistický úrad SR, 2008

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 40

rusínska
0,02%

ukrajinská
0,02%

česká
 0,23%

nemecká
0,04%

poľská 0,01%

maďarská
0,08%

rómska
 8,14%

slovenská
90,49%

Národnostná a etnická štruktúra obyvateľstva

Tabuľka č. 20: Národnostná a etnická štruktúra obyvateľstva

Zdroj: Štatistický úrad SR, SODB 2001

Graf č. 3: Národnostná a etnická štruktúra obyvateľstva

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 41

Arnutovce 627 283 45,1
Betlanovce 660 239 36,2
Hnilčík 546 0 0
Hnilec 496 37 7,5
Hrabušice 2 261 824 36,4
Letanovce 2 110 740 35,1
Mlynky 585 0 0
Smižany 8 448 2 084 24,7
Spišská Nová Ves 38 357 1 910 5,0
Sp. Tomášovce 1 615 591 36,6
Dobšiná 5 112 1 526 30,8
Dedinky 305 0 0
Stratená 142 0 0
Hranovnica 2 641 1 050 39,8
Spišský Štiavnik 2 229 682 30,6
Vernár 633 0 0
Vydrník 1 003 545 54,3
Telgárt 1 544 590 38,2
Spolu v subregióne: 69 314 11 101 16,0

Obec Počet obyv. Zastúpenie rómskej
národnosti v obci

Zastúpenie rómskej
národnosti v obci v %

V skúmanom subregióne sú významne zastúpené len slovenská a rómska národnosť (tab.č.20, graf č.3).
Ostatné národnostné skupiny a etniká sú zastúpené akcesoricky. Z nich sú najsilnejšie zastúpení
obyvatelia českej národnosti.

Rómske obyvateľstvo
Podľa údajov z SODB 2001 je zaznamené rómske obyvateľstvo Dobšiná (9,01% obyvateľstva),
Arnutovce (29,14% obyvateľov), Betlanovce (8,74% obyvateľov), Hnilec (3,67% obyvateľov), Hrabušice
(16,01% obyvateľov), Letanovce (20,54% obyvateľov), Smižany (9,70% obyvateľov), Spišská Nová Ves
(1,93% obyvateľov), Spišské Tomášovce (9,43% obyvateľov), Telgárt (8,97% obýváteľov), Hranovnica
(12,04% obyvateľov), Vydrník (3,12% obyvateľov), Spišský Štiavnik (13,42% obyvateľov). Minimálny
podiel je evidovaný aj v obci Vernár – 0,88% z celkového počtu obyvateľov.
Z uvedených štatistických údajov vyplývajú výrazné rozdiely. Treba zdôrazniť, že ide o údaje, ktoré
občania uvádzali v dotazníkoch na základe vlastného uváženia, takže nie všetci Rómovia v dotazníku
uviedli svoju národnosť, resp. materinský jazyk ako rómsky. Preto bolo v roku 2004 uskutočnené
podrobné sociografické mapovanie rómskych osídlení na Slovensku. Jeho výsledky boli zverejnené
v Atlase rómskych komunít (tab. č. 21).

 Tabuľka č. 21: Podiel rómskych obyvateľov v obciach subregiónu

 Zdroj: Atlas rómskych komunít + prepočty autorov

Z mapovania je jasné, že najväčšia koncentrácia rómskej populácie (49,7%) v rámci subregiónu je
sústredená v troch obciach: Smižanoch, v Spišskej Novej Vsi a v Dobšinej. Podľa výsledkov
sociografického mapovania až 21,6 % vidieckeho obyvateľstva v subregióne NP Slovenský raj žije v
rómskych komunitách, čo je v porovnaní s údajom za Košický kraj (12%) zvýšenie o 80%. Z tabuľky č. 20

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 42

je evidentné, že v hustejšie osídlených obciach sa nachádza vyšší podiel rómskeho obyvateľstva ako v
redšie osídlených vidieckych sídlach, resp. v mestách.
Podľa uvedených údajov najvyššia koncentrácia rómskeho obyvateľstva sa nachádza v severnej a v
severozápadnej časti subregiónu – Hranovnica, Hrabušice, Letanovce, Smižany a Spišská Nová Ves.
Významná komunita sa nachádza aj v Dobšinej. V súčasnosti však plošné rozloženie rómskeho
obyvateľstva už pokrýva takmer celé územie skúmaného regiónu.

Mobilita pracovnej sily

Denná dochádzka za prácou
Z pohľadu potenciálu ľudských zdrojov v subregióne je dôležité skúmať dennú dochádzku obyvateľov za
prácou. Nasledujúci obrázok zobrazuje predmetné územie podľa čistej dennej dochádzky ekonomicky
aktívnych obyvateľov za prácou. Centrá dochádzky sú definované ako tie, do ktorých za prácou
prichádza viac obyvateľov ako odchádza. Z mapky je evidentné, že subregión NP Slovenský raj patrí k
mikroregiónom, z ktorých za prácou odchádza viac ekonomicky aktívnych obyvateľov ako dochádza a sú
vyznačené odtieňmi zelenej.

Obrázok č. 8: Čistá denná dochádzka obyvateľov za prácou

Zdroj: Stratégia rozvoja vidieka Košického samosprávneho kraja, 2006

Podľa údajov Stratégie rozvoja vidieka Košického samosprávneho kraja (2006) vyplýva, že centrami
dochádzky v skúmanom subregióne je mesto Spišská Nová Ves a obce Hnilčík a Mlynky. Do Spišskej
Novej Vsi dochádza denne cca 7000 a odchádza za prácou 3250 obyvateľov. Čistá dochádzka v
Spišskej Novej Vsi predstavuje 3750 ľudí. Do obce Hnilčík dochádza za prácou 19 osôb a odchádza 14.
Do obce Mlynky dochádza 123 a odchádza 79 osôb. Čistá dochádzka dosahuje 44 ľudí. V ostatných 15
obciach subregiónu prevláda odchádzka obyvateľov za prácou.
Ukazovateľ podielu dochádzky na počte ekonomicky aktívnych osôb čiastočne eliminuje veľkosť miest.
Tam, kde je tento ukazovateľ väčší ako 100 % znamená, že do miestnej ekonomiky dochádza za prácou
viac osôb, ako celkový potenciál pracovnej sily v danej obci. Takýmto sídlom je Spišská Nová Ves.

Z hľadiska sektorov lokálneho hospodárstva, do ktorých dochádzajú občania za prácou, sú závery
nasledovné:

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 43

- Mlynky: do obce dochádzajú za prácou v sektore lesného hospodárstva, pôdohospodárstva,
dopravy a spojov, cestovného ruchu, školstva a zdravotníctva. Z obce odchádzajú za prácou
v sektore priemyslu, obchodu a služieb a stavebníctva.

- Hnilčík: do obce dochádzajú za prácou v sektore lesného hospodárstva, pôdohospodárstva,
dopravy a spojov. Z obce odchádzajú za prácou v sektore priemyslu, obchodu a služieb
a verejnej správy, školstva a zdravotníctva.

Štruktúra vidieckeho hospodárstva z pohľadu zamestnanosti
Na tomto mieste sme použili analýzu zamestnanosti zo Stratégie rozvoja vidieka Košického kraja (2006),
ktorá vychádzala z dostupných údajov jednotlivých obcí a z údajov najaktuálnejšieho Sčítania osôb,
domov a bytov SR. Z výsledkov analýzy je viditeľná dominantná zamestnanosť na riedko osídlenom
vidieku v sektore lesného hospodárstva a pôdohospodárstva, ale aj v sumárnom sektore obchodu,
služieb a reštaurácií. V hustejšie osídlených sídlach má najväčšie zastúpenie sektor verejnej správy,
školstva a zdravotníctva, za ním nasleduje sektor priemyslu a sektor pôdohospodárstva a lesného
hospodárstva je na treťom mieste.

Obrázok č. 9: Dominujúca zamestnanosť v obciach

Zdroj: Stratégia rozvoja vidieka Košického samosprávneho kraja, 2006

Priestorový aspekt dominujúcej zamestnanosti v obciach podľa sektorov uvádza obr. č. 2. Jasne
poukazuje na dominanciu pôdohospodárstva, resp. lesného hospodárstva a obchodu, hotelov
a reštaurácií v subregióne, možno z nej vyčítať lokalizáciu dôležitých klastrov v priemysle a iných
odvetviach.

Štruktúra vidieckeho hospodárstva z pohľadu lokalizácie pracovných síl
Ekonomicky aktívni obyvatelia na riedko osídlenom vidieku (tab.č. 22) sa venujú predovšetkým
priemyselnej výrobe (15,6%), poľnohospodárstvu a lesnému hospodárstvu (14,9%), službám a obchodu
(8,1%), hotelom a reštauráciam (7,8%) a verejnej správe (7,0 %). Pomerne významná je aj
zamestnanosť v školstve, v doprave, v zdravotníctve a sociálnej starostlivosti. Podobná štruktúra
zamestnanosti existuje aj v hustejšie obývanom území okresného mesta.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 44

Obec

Po
ľn

oh
os

po
dá

rst
vo

,
les

né
 ho

sp
od

ár
stv

o

Ťa
žb

a n
er

as
tný

ch

su
ro

vín

Pr
iem

ys
eln

á v
ýro

ba

St
av

eb
níc

tvo

Ob
ch

od
Ho

tel
y a

 re
šta

ur
ác

ie

Do
pr

av
a a

 sp
oje

Ve
re

jná
 sp

rá
va

Šk
ols

tvo
 a

zd
ra

vo
tní

ctv
o

Arnutovce o o o o o
Betlanovce o o o
Hnilčík o o o o
Hnilec o o o o
Hrabušice o o o o
Letanovce o o o
Mlynky o o o o
Smižany o o o o o o o
Spišská Nová Ves o o o o o o o o
Spišské Tomášovce o o o o o o
Dedinky o o o o
Dobšiná o o o
Stratená o o o o
Hranovnica o o o
Spišský Štiavnik o o o o o
Vernár o o o o
Vydrník o o o o o o
Telgárt o o o o

 Tabuľka č. 22: Podiel bývajúcich ekonomicky aktívnych obyvateľov v obciach
 subregiónu podľa odvetvia hospodárstva

 Zdroj: Stratégia rozvoja vidieka Košického samosprávneho kraja, 2006

Školstvo v subregióne NP Slovenský raj
V subregióne NP Slovenský raj je pomerne dobre rozvinutá a dostupná sieť materských, základných
a stredných škôl. V prípade stredných odborných škôl a stredných odborných učilíšť a učilíšť je situácia
dobrá aj v porovnaní s inými subregiónmi Košického kraja. Nadpriemerná vybavenosť tu existuje pokiaľ
ide o počty zariadení a žiakov na obyvateľa.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 45

Obec Počet detí
Dedinky 16
Dobšiná 52
Dobšiná 93
Arnutovce 24
Betlanovce 22
Hnilec 7
Hnilčík 12
Hrabušice 49
Hrabušice 25
Letanovce 42
Letanovce 33
Mlynky 20
Smižany 24
Smižany 104
Smižany 96
Spišské Tomášovce 26
Spišské Tomášovce 41
Spišská Nová Ves 72
Spišská Nová Ves 56
Spišská Nová Ves 45
Spišská Nová Ves 45
Spišská Nová Ves 118
Spišská Nová Ves 103
Spišská Nová Ves 144
Spišská Nová Ves 145
Spišská Nová Ves 45
Spišská Nová Ves 35
Spišská Nová Ves 82
Spišská Nová Ves 208
Spišská Nová Ves 96
Spišská Nová Ves 31
Hranovnica 39
Hranovnica - osada 42
Spišský Štiavnik 48
Vydrník 24
Telgárt 20

Spolu: 2 084

Tabuľka č. 23: Materské školy v obciach subregiónu

Zdroj: Ministerstvo školstva SR, 2008

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 46

Názov školy Obec Počet žiakov
Základná škola Hnilec 18
Základná škola s MŠ Hrabušice 347
Cirkevná základná škola Letanovce 255
Základná škola s MŠ Mlynky 110
Základná škola Smižany 753
Cirkevná základná škola Smižany 310
ZŠ sv. Michala Spišské Tomášovce 106
Základná škola Spišská Nová Ves 613
Základná škola Spišská Nová Ves 510
Základná škola Spišská Nová Ves 543
Základná škola Spišská Nová Ves 494
Základná škola Spišská Nová Ves 437
ZŠ sv. Cyrila a Metoda Spišská Nová Ves 351
Základná škola Spišská Nová Ves 724
Základná škola Spišská Nová Ves 551
Základná škola Dobšiná 617
Základná škola Hranovnica 224
Základná škola Spišský Štiavnik 303
Základná škola s MŠ Vydrník 78
Základná škola Telgárt 170

7 514
Špeciálne základne školy
Špec. základná škola Hrabušice 63
Špec. základná škola Letanovce 169
Špeciálna ZŠ pri RDD Mlynky 41
ZŠ pri RDD Mlynky 11
Základná umelecká škola Smižany 467
Špec. ZŠ sv.M.M.Kolbeho Spišská Nová Ves 39
Špec. základná škola Spišská Nová Ves 131
ZŠ pri zdravot. zariad. Spišská Nová Ves 11
Základná umelecká škola Spišská Nová Ves 1166
Štátna jazyková škola Spišská Nová Ves 837
Základná umelecká škola Dobšiná 141
Špec. základná škola Spišský Štiavnik 106
Špec.základná škola Telgárt 66

3 248
10 762

Spolu:

Spolu:
Celkom ZŠ:

Prehľad o počte materských škôl a žiakoch je uvedených v tabuľke č. 23. V poslednom období došlo po
etape racionalizácie siete predškolských zariadení k stabilizácii počtu detí a ich stav sa udržuje na
rovnakej úrovni.
 Tabuľka č. 24: Základné školy v obciach subregiónu

 Zdroj: Ministerstvo školstva SR, 2008

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 47

Názov školy Obec Počet žiakov
SPŠ strojnícka Spišská Nová Ves 501
Stred.priemyselná škola Spišská Nová Ves 421
Združená stredná škola Spišská Nová Ves 673
ZSŠ hotel.služ. a obch. Spišská Nová Ves 547
Spojená škola Spišská Nová Ves 613
SOU stavebné Spišská Nová Ves 557
Učilište stavebné Spišská Nová Ves 108
Praktická škola Spišská Nová Ves 10
Praktická škola Spišská Nová Ves 13
Stred. odborné učilište Dobšiná 136
Učilište Dobšiná 53
Odborné učilište Dobšiná 28
Odborné učilište int. Spišský Štiavnik 85

3 745

Súkromné gymnázium Hnilčík 13
Gymnázium Spišská Nová Ves 725
Cirkevne gymnázium Spišská Nová Ves 119
Gymnázium Spišská Nová Ves 684
Gymnázium Dobšiná 322

1 863
5 608

Gymnázia
Spolu:

Spolu:
Celkom SŠ:

Z hľadiska počtu stredných škôl (tab.č.24) v subregióne dominuje mesto Spišská Nová Ves. Zo stredných
škôl tu pôsobia:
- stredné priemyselné školy (špecializácia na odbory ako tvorba nábytku a interiéru, dizajn a

tvarovanie dreva, mechatronika, strojárstvo, prevádzka a údržba cestných motorových vozidiel a
rôzne technické a informačné služby, elektrotechniky v doprave a v spojoch, geologické baníctvo,
kamenárstvo, kameňosochárstvo, polytechniku a geopropagáciu krajiny).

- stredné odborné učilištia (odbory výroby dreva, nábytku ale aj čalúnnictva a odevníctva, odbory
v stavebníctve, odbory ako vlasová kozmetika, kaderník, inštalatér, tesár, strojárska výroba
a mechanika)

- 3 gymnázia
Z ostatných stredných odborných škôl v meste pôsobí Obchodná akadémia v Spišskej Novej Vsi a
Stredná združená škola v Spišskej Novej Vsi (s možnosťou špecializácie okrem agropodnikania aj v
potravinárstve).
Z tabuľky č. 24 vyplýva, že pomer počtu žiakov, navštevujúcich stredné odborné školy k počtu
gymnazistov bol k 15.9.2007 cca 2 : 1. Je evidentné, že školstvo v území flexibilne reaguje na potreby
pracovného trhu a zohľadňuje charakter regionálnych investícií.

 Tabuľka č. 25: Stredné školy v obciach subregiónu

 Zdroj: Ministerstvo školstva SR, 2008

Veľmi dobré sú pre obyvateľov subregiónu aj možnosti štúdia na vysokých školách. Priamo v území (v
Spišskej Novej Vsi) sú zastúpené detašované pracoviská nasledovných univerzít:

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 48

Univerzita Mateja Bela Banská Bystrica, Trnavská univerzita a Univerzita Konštantína Filozofa v Nitre.
Štúdium na týchto univerzitách je zamerané na sociálnu prácu, učiteľstvo, vychovávateľstvo a technické
vzdelávanie. V Košickom kraji pôsobia aj materské univerzity, resp. pobočky iných univerzít:
Technická univerzita v Košiciach, Univerzita P.J. Šafárika, Univerzita veterinárneho lekárstva, pobočka
Žilinskej univerzity Žilina, pobočka Slovenskej poľnohospodárskej univerzity v Nitre, pobočka Katolíckej
univerzity, pobočka Ekonomickej univerzity Bratislava. Obyvatelia subregiónu majú možnosť študovať aj
na Prešovskej univerzite.
Na vysokých školách v Košickom kraji študovalo v školskom roku 2006/2007 spolu 20 337 študentov v
rámci bakalárskeho štúdia (65 študijných programov), inžinierskeho/magisterského štúdia (74 študijných
programov) a doktorandského štúdia (55 študijných programov). Vysoké školstvo v Košickom kraji vo
svojej primárnej ponuke (Bc., Ing., Mgr., PhD.) produkuje ľudské zdroje uplatniteľné najmä v procese
výskumu, vývoja a riadenia technologických procesov, v oblasti starostlivosti o zdravie ľudí, zvierat, ako
aj v oblasti ekonomiky, tvorby životného prostredia, v oblasti prírodných vied, v pedagogike i v ďalších
oblastiach. V niektorých smeroch sú absolventi vysokých škôl vychovávaní pre celé Slovensko (napr.
baníctvo, veterinárne lekárstvo).

Napriek uvedenému je možné konštatovať, že školstvo ako celok trpí nedostatkom financií, čo sa
prejavuje na všetkých jeho úrovniach hlavne v kvalite infraštruktúry, obsahu a procesov vzdelávania.
Rast vzdelanosti nebol na Slovensku v posledných 15 rokoch rozvojovou prioritou. Špecifickým
problémom v oblasti vzdelanosti v skúmanom regióne je vzdelanostná úroveň rómskej populácie, hlavne
tej jej časti, ktorá žije v chudobe. Ide o dlhodobý problém, na ktorého riešení je potrebné systematicky
pracovať.

SWOT analýza subregiónu z pohľadu ľudských zdrojov

Silné stránky
- dostatok voľných pracovných síl
- veľké množstvo ľudí podnikajúcich v oblasti CR (penzióny, ubytovanie na súkromí, ...)
- tradičná pohostinnosť miestnych obyvateľov
- zvyšujúci sa počet VŠ vzdelaných ľudí
- pomerne kvalitná sieť základných a stredných škôl, dostatok kapacít, možnosť vysokoškolského

štúdia
- pomerne priaznivý demografický vývoj
- pôsobenie rôznych záujmových združení a spolkov
- charakter subregiónu je atraktívny pre život a bývanie obyvateľstva, čo dokazujú štatistické údaje

o sťahovaní a mobilite obyvateľov

Slabé stránky
- starnutie obyvateľstva, rastúci podiel obyvateľstva v poproduktívnom veku
- vysoká a dlhodobá nezamestnanosť v obciach s rómskym obyvateľstvom, čo je spojené s vysokým

rizikom chudoby a asociálneho správania sa
- vysoký podiel nezamestnaných s veľmi nízkou až žiadnou kvalifikáciou
- vysoký podiel znevýhodnenej skupiny rómskeho obyvateľstva
- obmedzená možnosť využitia štrukturálnych fondov EÚ pre väčšinu obcí subregiónu
- nedostatočné uplatnenie vzdelaných ľudí, nútený odchod do iných regiónov a zahraničia
- slabé využitie nezamestnaných na zveľaďovanie obcí

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 49

Príležitosti
- využitie voľných pracovných síl na zveľaďovanie obcí
- väčšia aktivita mikroregiónu Slovenský raj, spoločné projekty obcí
- väčšia osveta z oblasti trendov podnikania pre miestnych podnikateľov, obyvateľov
- zvyšovanie jazykovej vybavenosti obyvateľov
- rozvoj cestovného ruchu, agroturistiky, rozvoj ekologického poľnohospodárstva, využitie

obnoviteľných zdrojov energie
- efektívne využitie kapacity školského systému pre potreby regionálnych investorov a kľúčové podniky
- vytvorenie podmienok pre zvýšenie mobility pracovnej sily
- rozvoj kultúrnych aktivít a ľudových tradícií
- možnosť využitia štrukturálnych fondov EÚ

Ohrozenia
- nezáujem nezamestnaných o prácu
- odchod inteligencie do miest a iných regiónov, odliv kvalifikovanej pracovnej sily
- nedostatok mladých rodín
- stagnácia resp. úbytok produktívnej časti obyvateľstva obcí
- nedostatok kvalifikovanej pracovnej sily
- strata pracovnej morálky marginalizovaných skupín uchádzačov na trhu práce

Závery a odporúčania

Počet obyvateľov sa v subregióne NP Slovenský raj zvyšuje. Je to dôsledkom predovšetkým
prirodzeného rastu rómskej populácie. Vysoký prirodzený prírastok sa týka predovšetkým obyvateľstva
Arnutoviec, Vydrníka, Smižian, Hrabušíc, Spišských Tomášoviec, Dobšinej, Hranovnice, Spišského
Štiavnika a Letanoviec. Pokiaľ ide o prírastok sťahovaním, ten je v subregióne negatívny s výnimkou
Hnilčíka, ktorý je atraktívny pre bývanie a rekreáciu.
Ďalším nepriaznivým dôsledkom je rastúci podiel populácie vidieckeho obyvateľstva v poproduktívnom
veku. Tu je najhoršia situácia v južnej a v západnej časti subregiónu. Napriek starnúcemu obyvateľstvu
analýzy potvrdzujú, že subregión ako celok je na bývanie atraktívnejší ako urbanizované časti. Atraktivita
subregiónu poukazuje na to, že má pre život a oddych obyvateľov čo ponúknuť, a je nevyhnutné
identifikovať a realizovať vhodné nástroje pre lokálny hospodársky rozvoj. Treba poukázať aj na vysokú
mieru nezamestnanosti v skúmanom subregióne, ktorá je nadpriemerne vysoká aj na pomery
východného Slovenska.
Fenomén vysokej nezamestnanosti pri relatívne vysokých výkonoch hospodárstva je možné vysvetliť
veľkými vnútroregionálnymi disparitami. Ide najmä o rozdiely medzi „bohatšími“ rozvojovými pólmi –
predstavujúcimi predovšetkým mestá Spišskú Novú Ves a Dobšinú, centrá cestovného ruchu Smižany a
Hrabušice - a odrezanými „chudobnými“ obcami. Zaostalosť obcí v rámci subregiónu nie je prioritne
spôsobená ich vidieckym charakterom, ale odrezanosťou od rozvojových pólov. Nízka mobilita pracovnej
sily je jedným z faktorov brániacich efektívne využitie domácich zdrojov.
Oveľa závažnejšou skutočnosťou ako nezamestnanosť je však fenomén dlhodobej nezamestnanosti. V
súčasnosti až 78 % evidovaných uchádzačov v subregióne je evidovaných dlhodobo, pričom miera
dlhodobej nezamestnanosti v čase rastie. Dlhodobo nezamestnaných možno vo väčšine charakterizovať
ako osoby s veľmi nízkou kvalifikáciou alebo žiadnou kvalifikáciou. U dlhodobo nezamestnaných sa veľmi
často prejavuje strata pracovných návykov, zvyknú sa niekedy považovať aj za neuplatniteľných na trhu
práce. Dlhodobá nezamestnanosť a nízka až žiadna kvalifikácia je zvlášť pravdepodobná aj u obyvateľov

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 50

rómskej minority, patriacej medzi separátne marginalizované skupiny obyvateľstva. Za účelom zapojenia
všetkých vyššie spomínaných marginalizovaných skupín na trh práce je nevyhnutné voliť špeciálne
prístupy, kde rozhodujúcim faktorom nemôžu byť „klasické“ prístupy orientované na maximalizáciu
pridanej hodnoty. Znamená to preferovať aj odvetvia s nižšou pridanou hodnotou, náročnejšie na
„nekvalifikovanú manuálnu prácu“, pri rešpektovaní využiteľnosti lokálnych zdrojov. Príkladom je rozvoj
pôdohospodárstva, kde pracovnú silu a zároveň pridanú hodnotu je možné zvyšovať prostredníctvom
preferovania pestovania agroproduktov, podporou pestovania a využitia biomasy a výskumu do ich
efektívnejšieho využitia na energetické účely.
Krajinotvorbu ako jeden z pozitívnych dôsledkov pôdohospodárskej činnosti je možné ďalej zhodnocovať
prostredníctvom rozvoja cestovného ruchu, a podobne.
V predmetnom subregióne je dominantná zamestnanosť v sektore priemyslu, lesného hospodárstva a
pôdohospodárstva, cestovného ruchu, ale aj v sektore verejná správa, školstvo a zdravotníctvo. Z
hľadiska štruktúry hospodárstva z pohľadu špecializácie bývajúcich ekonomicky aktívnych obyvateľov (t.j.
bez ohľadu na to kam za prácou dochádzajú), obyvatelia sa venujú predovšetkým priemyselnej výrobe,
lesnému hospodárstvu a pôdohospodárstvu. Pomerne významná je zamestnanosť v obchode, v hoteloch
(v penziónoch), v reštauráciach, v doprave, v zdravotníctve a sociálnej starostlivosti, v školstve.
V subregióne existuje pomerne dobre vybudovaná sieť základných a stredných škôl, a veľmi dobré
možnosti tu existujú aj pokiaľ ide o štúdium na vysokých školách. Napriek tomu však nie sú absolventni
vždy schopní uplatnenia sa na trhu práce, o čom svedčí dlhodobá nezamestnanosť vo viacerých
profesiách.

Stratégia rozvoja vidieka v subregióne NP Slovenský raj by mala byť zameraná na:
- podporu mobility pracovnej sily v rámci okresov Spišská Nová Ves, Rožňava, Poprad, Levoča a

Gelnica,
- podporu aktivizácie lokálnych zdrojov a atraktivít subregiónu z hľadiska ich využívania domácimi

obyvateľmi,
- podporu flexibility v tvorbe vzdelávacích produktov v stredoškolskom systéme za participácie

rozhodujúcich zamestnávateľov.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 51

1.6 Ekonomika vidieka

Sociálno-ekonomická situácia v subregióne
Základné demografické ukazovatele subregiónu, tak ako ich uvádza ŠÚ SR k 31.12.2006 sú v

tabuľke č. 9. Z údajov tabuľky vyplýva, že všetky obce, okrem Spišskej Novej Vsi, sú vlastne vidieckého
charakteru a je medzi nimi rozdiel v hustote osídlenia. Priemerná hustota osídlenia subregiónu dosahuje
127 obyvateľov/km2. Medzi obce s väčšou hustotou obyvateľstva (okrem SNV) patria Arnutovce, Vydrník,
Smižany a Spišské Tomášovce.

Z celkového počtu sídiel 18 je 16 bez štatútu mesta (tzv. vidiecke obce). V týchto 18 obciach
spolu žije 69 314, z toho v tzv. vidieckych obciach len 25 845 obyvateľov, t.j. 37,3 %. V obciach
subregiónu (vrátane Spišskej Novej Vsi a Dobšinej) žije 9 % obyvateľov z celkového počtu obyvateľov
KSK. V subregióne sú iba 2 mestské sídla. Z toho je však iba 1 väčšie ako 10 000 obyvateľov – Spišská
Nová Ves (38 357 obyv.). Druhým mestom je Dobšiná s 5 112 obyvateľmi, teda tesne nad limitnou
hranicou počtu obyv. pre vidieckú obec (5 000 obyvateľov).

Z týchto dôvodov, je možné konštatovať, že subregión je územie s veľmi charakteristickým
rozptýleným osídlením vidieckeho typu, vo všeobecnosti s pomerne malými vzdialenosťami medzi týmito
sídlami. Z obcí len mesto Spišská Nová Ves spĺňa charakteristiky mestského osídlenia. Dobšiná jako
druhé mesto pripomína skôr vidiecke sídlo, resp. je kombináciou mestského a vidieckeho spôsobu
osídlenia.

Demografická situácia a jej vplyv na sociálno-ekonomickú situáciu
Demografická situácia v subregióne je súhrne uvedená v tabuľkách č. 14, 15 a 16. Z uvedeného

vyplýva, že z uvedených obcí bol v roku 2006 najväčší prirodzený prírastok obyvateľstva zaznamenaný
v Spišskom Štiavniku, v Stratenej, v Letanovciach, vo Vydrníku, v Arnutovciach, v Spišských
Tomášovciach a v Telgárte. Rozdiel medzi nimi je však v príčine. Pokiaľ Stratená a čiastočne aj Telgárt
zvýšili počet obyvateľstva hlavne prisťahovaním, ale čiastočne aj prirodzeným spôsobom, v ostatných
uvedených obciach išlo hlavne o prirodzený spôsob. Ide o prirodzený prírastok, založený na pomerne
vysokom zastúpení rómskej populácie. Migračné trendy sú vo väčšine obcí negatívne. Výnimku tvoria:
Hnilčík, Spišský Štiavnik, Stratená, Arnutovce, Vernár a Mlynky, kde boli zaznamenané pozitívne zmeny
z pohľadu nárastu obyvateľstva sťahovaním najmä z dôvodu rozvoja turistiky a rekreácie.

Vplyv vzdelania a národnostného zloženia na sociálno-ekonomickú situáciu
V analýze boli využité údaje zo ŠÚ SR - MOŠ, 2008. Pritom sa vychádzalo z predpokladu, že

vzdelanostná a národnostná skladba obyvateľstva ovplyvňuje správanie sa ľudí na pracovnom trhu, ale
zároveň aj na iných trhoch, ovplyvňuje nielen kúpnu silu obyvateľstva, ale aj rozvoj jednotlivých
ekonomických sektorov a odvetví. Znázornenie situácie v oblasti vzdelania v jednotlivých obciach
subregiónu je uvedené v tabuľke č. 19 a za subregión v grafe č. 4.

Najviac obyvateľov subregiónu má stredoškolské vzdelanie (52,3%); základné vzdelanie má
40,1% a vysokoškolské vzdelanie má len 4,1% obyvateľstva. Podľa údajov v tabuľke je evidentný rozdiel
v oblasti stupňa vzdelania medzi jednotlivými obcami. Z tabuľky je možné vysloviť tieto závery:

- z celkového počtu obyvateľov je podiel obyvateľov so základným vzdelaním najvyšší v obciach:
Vydrník, Telgárt, Arnutovce, Hranovnica, Betlanovce a Spišské Tomášovce,

- z celkového počtu obyvateľov je podiel najviac stredoškolsky vzdelaných obyvateľov s maturitou
v obciach: Spišská Nová Ves, Dedinky, Mlynky, Stratená, Smižany, Dobšiná a Letanovce.

- z celkového počtu obyvateľov je podiel najviac vysokoškolsky vzdelaných obyvateľov v obciach:
Spišská Nová Ves, Smižany, Stratená, Spišský Štiavnik, Dobšiná a Hranovnica.

- z celkového počtu obyvateľov je podiel obyvateľov bez vzdelania najvyšší v obciach: Arnutovce,
Telgárt, Betlanovce, Hrabušice, Vydrník a Spišské Tomášovce,

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 52

40,1
21,8

6,5

4,6

15,3

4,1

0,3

4,1
2,0

1,1

Základné vzdelanie

Učňovské bez maturity

Stredné odborné bez maturity

Úplné stredné učňovské s maturitou

Úplné stredné odborné s maturitou

Úplné stredné všeobecné

Vyššie

VŠ spolu

Ostatní bez udania VŠ vzdelania

Ostatní bez školského vzdelania

Podľa výsledkov v tabuľke č. 19 a za subregión v grafe č. 4 je očividný rozdiel v oblasti stupňa vzdelania
medzi niektorými časťami subregiónu. Najvyšší podiel stredoškolsky a vysokoškolsky vzdelaných
obyvateľov je v okresnom meste Spišská Nová Ves (49,1%), potom v Stratenej (40,8%), v Dedinkách
(37,3%), v Smižanoch (37,2%), v Mlynkách (36,1%) a v Dobšinej (35,2%). Ľudia s vyšším vzdelaním sú
sústredení v severnej zóne SNV – Smižany a v juhozápadnej časti na rozhraní s okresom Rožňava.
Naopak najmenej vzdelaní obyvatelia subregiónu sú koncentrovaní v popradskej časti a s ňou
susediacou oblasťou okresu Spišská Nová Ves. Najvyšší podiel obyvateľov so základným vzdelaním a
bez vzdelania je v obciach s významným zastúpením rómskeho etnika: Vydrník (60,7%), Telgárt (57,9%),
Arnutovce (56,6%), Betlanovce (50,5%), Hranovnica (49,7%) a Spišské Tomášovce (47,5%).

Graf č. 4: Vzdelanostná štruktúra obyvateľov subregiónu

Štruktúra populácie z pohľadu pracovných síl a ekonomickej aktivity
V oblasti štruktúry populácie (tabuľka č. 15) je nutné konštatovať väčší podiel produktívnej zložky

v okresnom meste SNV (66,2%), v Smižanoch (64,4%) a v Dobšinej (60,7%). Najhoršia situácia je
v obciach Dedinky, Mlynky, Hnilčík, Hnilec a v Dobšinej, kde v dôsledku negatívnej migrácie obyvateľstva
a zvýšeného priemerného veku populácie je značný podiel populácie v poproduktívnom veku. Tieto obce
patria k starnúcim sídlam, naopak k mladnúcim obciam sa radia obce s rómskou populáciou. V týchto
obciach je však zhoršená situácia s ekonomickou aktivitou obyvateľou, patria k obciam s najvyššou
nezamestnanosťou nielen v subregióne, ale aj v Košickom kraji.

Z pohľadu zastúpenia ekonomicky aktívnej populácie (k 31.12.2006) najviac jej poskytujú mestá
SNV, Dobšiná, obce Smižany, Vernár, Hrabušice a Letanovce. Spolu viac než 81% všetkých EAO
subregiónu. Z pohľadu dochádzky za prácou najviac pracovných síl dochádza z vidieka v rámci odvetví
terciárneho sektora, najmenej v primárnom sektore.

Štruktúra podnikateľskej sféry podľa odvetví a podľa právnej formy
Podľa údajov ŠÚ SR (tab. č. 26, graf č.5) sa podnikanie v subregióne NP Slovenský raj

koncentruje vo forme fyzických osôb (84,9%). Podniky (14,6%) sú tvorené najmä obchodnými
spoločnosťami (s podielom 96,8%). Z geografického hľadiska je jednoznačným centrom ekonomickej
aktivity subregiónu mesto Spišská Nová Ves a Smižany, kde je sústredených 75% podnikateľských
subjektov. Nepomerne menej firiem je koncentrovaných v Dobšinej (4,4%), v Hrabušiciach (3,8%) a
v Hranovnici (3,4%).

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 53

Podniky 14,6%Neziskové 0,4%

Fyzické osoby
84,9%

Obec Spolu % Podniky % Fyzické
osoby % Neziskové %

Arnutovce 28 0,5 0 0 28 0,6 0 0
Betlanovce 43 0,8 2 0,2 41 0,8 0 0
Hnilčík 51 0,9 3 0,4 47 1,0 0 0
Hnilec 76 1,2 2 0,2 73 1,4 0 0
Hrabušice 216 3,8 12 1,4 203 4,2 1 4,6
Letanovce 78 1,4 3 0,4 74 1,5 0 0
Mlynky 74 1,3 5 0,6 68 1,4 1 4,6
Smižany 648 11,4 66 7,9 580 12,1 2 9,0
Spišská Nová Ves 3630 63,5 667 80,0 2945 60,8 18 81,8
Spišské Tomášovce 79 1,4 3 0,4 75 1,5 0 0
Dobšiná 252 4,4 17 2,0 235 4,8 0 0
Dedinky 39 0,7 5 0,6 34 0,7 0 0
Stratená 22 0,4 7 0,8 15 0,3 0 0
Hranovnica 192 3,4 17 2,0 175 3,6 0 0
Spišský Štiavnik 102 1,8 9 1,1 92 1,9 0 0
Vernár 56 1,0 4 0,5 52 1,1 0 0
Vydrník 31 0,5 3 0,4 28 0,6 0 0
Telgárt 90 1,6 9 1,1 81 1,7 0 0
Subregión spolu: 5707 100,0 834 100,0 4846 100,0 22 100,0

 Tabuľka č. 26: Organizačná štruktúra ekonomiky subregiónu v roku 2007

Zdroj: Štatistický úrad SR, 2008

Graf č. 5: Organizačná štruktúra ekonomiky subregiónu v roku 2007

Ako už bolo uvedené u právnických osôb celkovo prevládajú obchodné spoločnosti, pričom takmer 90%
je v mestách Spišská Nová Ves a Dobšiná a v obci Smižany. V prípade družstiev, ktorých je celkovo len
1,3% z počtu právnických osôb, je situácia obdobná - nachádzajú sa hlavne v meste Spišská Nová Ves a

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 54

Obec Spolu % Obchodné
spoločnosti % Družstvá % Ostatné %

Arnutovce 0 0 0 0 0 0 0 0
Betlanovce 2 0,2 2 0,2 0 0 0 0
Hnilčík 3 0,4 2 0,2 0 0 1 7,1
Hnilec 2 0,2 0 0 0 0 2 14,4
Hrabušice 12 1,4 10 1,2 0 0 0 0
Letanovce 3 0,4 2 0,2 1 9,1 0 0
Mlynky 5 0,6 5 0,6 0 0 0 0
Smižany 66 7,9 64 7,9 1 9,1 1 7,1
Spišská Nová Ves 667 80,0 656 81,3 7 63,6 4 28,6
Spišské Tomášovce 3 0,4 3 0,4 0 0 0 0
Dobšiná 17 2,0 17 2,1 0 0 0 0
Dedinky 5 0,6 5 0,6 0 0 0 0
Stratená 7 0,8 7 0,9 0 0 0 0
Hranovnica 17 2,0 15 1,9 1 9,1 1 7,1
Spišský Štiavnik 9 1,1 7 0,9 0 0 2 14,4
Vernár 4 0,5 3 0,4 0 0 1 7,1
Vydrník 3 0,4 2 0,2 0 0 1 7,1
Telgárt 9 1,1 7 0,9 1 9,1 1 7,1
Subregión spolu: 834 100,0 807 100,0 11 100,0 14 100,0

v obci Smižany – 72,7%. Najviac družstiev je pritom v Spišskej Novej Vsi – až 63,6% z celkového počtu.
(tabuľka č. 25).
V odvetvovej skladbe právnických osôb (tabuľka č. 26, graf č. 5) v subregióne jednoznačne prevládajú
podniky terciárneho sektora – až 30% v oblasti obchodu a 18% v oblasti ostatných služieb. Priemysel
tvorí 17%-ný podiel na ekonomickej činnosti podnikateľov. Táto situácia je viac menej charakteristická
pre väčšinu obcí subregiónu s výnimkou južných obcí – Hnilčíka, Hnilca, Mlyniek, Dediniek, Stratenej,
Hranovnice a Telgártu, kde prevládajú činnosti v lesnom hospodárstve a činnosti, spojené so
spracovaním dreva. Priemysel je výraznejšie zastúpený len v SNV, prípadne v Smižanoch a v
Hrabušiciach. Zarážajúce je celkové nízke zastúpenie podnikov v oblasti cestovného ruchu (3,5%), a to
aj napriek zjavne veľkému potenciálu územia v tomto odvetví. Najvyšší podiel podnikov cestovného
ruchu je evidentný v Stratenej, v Dedinkách a v Mlynkách. Pod 10%-ným podielom sa pohybujú
Hrabušice, Telgárt a Betlanovce.
U fyzických osôb je celková situácia v zastúpení odvetví veľmi podobná ako u právnických osôb, avšak tu
je podiel posunutý viac v prospech priemyslu a stavebníctva. V oblasti zastúpenia FO v priemysle je
situácia medzi mestom a vidieckymi sídlami značne vyrovnaná, podobné je to aj v stavebníctve,
cestovnom ruchu, doprave, obchode.

 Tabuľka č. 27: Podniky podľa právnej formy v subregióne v roku 2007

Zdroj: Štatistický úrad SR, 2008

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 - 55 -

Poľnohospodárstvo Lesníctvo Ťažba a
dobývanie Priemysel Energetika Vodárenstvo Stavebníctvo Obchod Doprava Ubytovanie,

stravovanie Ost. služby Vzdelávanie Zdravotníctvo

Arnutovce 28 2 1 14 8 3
Betlanovce 43 1 4 10 10 9 3 4 2
Hnilčík 51 21 4 6 10 2 2 6
Hnilec 76 2 64 4 4 2
Hrabušice 216 10 31 61 40 42 1 17 13 1
Letanovce 78 6 8 14 22 11 2 3 12
Mlynky 74 3 23 3 5 11 5 11 10 1 2
Smižany 648 9 29 112 1 1 129 214 14 22 102 9 6
Spišská Nová Ves 3630 34 130 2 597 1 14 479 1242 87 85 810 30 119
Spišské Tomášovce 79 1 9 11 23 21 3 3 8
Dobšiná 252 9 75 33 1 28 54 6 15 26 5
Dedinky 39 1 18 2 1 5 3 8 1
Stratená 22 1 5 2 3 10 1
Hranovnica 192 4 56 38 27 23 12 4 23 5
Spišský Štiavnik 102 6 4 27 1 16 23 8 3 14
Vernár 56 1 9 10 16 6 3 1 10
Vydrník 31 1 3 10 8 1 3 2 3
Telgárt 90 16 32 9 10 9 7 5 2
Subregión spolu: 5707 105 523 2 942 2 17 838 1695 155 197 1051 40 140

Ekonomické činnosti (stav k 1.5.2008)
Obec

Fyzické a
právnické

osoby spolu

 Tabuľka č. 28: Podniky podľa ekonomických činností v roku 2007 (v súlade so štatistickou klasifikáciou ekon. činností SK NACE)

Zdroj: Štatistický úrad SR, 2008

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 56

Priemysel
17%

Stavebníctvo
15%

Ost. služby 18%

Ubytovanie,
stravovanie

3%

Obchod
30%

Vzdelávanie 1%
Lesníctvo

9%

Poľnohospodárstvo
2%

Zdravotníctvo 2%

Doprava 3%

Obec 0 - 4 5 - 19 20 - 49 50 - 249 250 a viac Celkový počet
ekon. subjektov

Arnutovce 27 1 28
Betlanovce 41 2 43
Hnilčík 49 2 51
Hnilec 73 2 1 76
Hrabušice 162 54 216
Letanovce 72 3 3 78
Mlynky 68 3 2 1 74
Smižany 596 46 3 3 648
Spišská Nová Ves 2963 612 34 16 5 3630
Spišské Tomášovce 75 2 2 79
Dobšiná 232 12 4 4 252
Dedinky 37 2 39
Stratená 19 3 22
Hranovnica 172 17 3 192
Spišský Štiavnik 91 6 5 102
Vernár 49 7 56
Vydrník 27 3 1 31
Telgárt 79 9 2 90
Subregión spolu: 4832 786 59 25 5 5707

Graf č. 6: Podniky podľa ekonomických činností v roku 2007

Ekonomické subjekty podľa počtu zamestnancov
Najvyššie zastúpenie v subregióne v počte 4832 majú subjekty zamestnávajúce 0 - 4

zamestnancov. Spolu 786 subjektov zamestnáva 5 - 19, 59 subjektov 20 - 49 a 25 subjektov od 50 do
249 zamestnancov. Viac než 250 zamestnancov má 5 subjektov.

 Tabuľka č. 29: Ekonomické subjekty podľa počtu zamestnancov

 Zdroj: ÚPSV SR, 2007

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 57

5 - 19
13,8%

20 - 49
1,0%

50 - 249
0,4% 250 a viac

0,1%

0 - 4
84,7%

Graf č. 7: Ekonomické subjekty podľa počtu zamestnancov

Čo do veľkosti podnikov podľa počtu zamestnancov najviac podnikov sú tzv. mikropodniky – t.j. podniky
do 10 zamestnancov (až 84,7%), ktoré prevládajú v terciárnom i sekundárnom sektore (v obchode a v
priemysle), potom malé podniky (13,8%), stredné a veľké podniky tvoria spolu iba 1,5% celkového
počtu subjektov. Najviac veľkých podnikov je v priemysle. Podiel mikropodnikov v subregióne sa líši –
kým v meste Spišská Nová Ves je 61,3% mikropodnikov, v ostatných obciach je len 38,7%. Opačná
situácia je v malých podnikoch, kde na vidieku je ich podiel 15,4 % oproti mestu – 9,9 %. Podobné je to
so strednými podnikmi na vidieku. Táto situácia zrejme súvisí s faktom, že mesto má vyšší podiel
podnikov terciárnom sektore – obchod a služby, kde je všeobecne častejší výskyt veľmi malých firiem.

Nezamestnanosť
Podľa poskytnutých informácií z Úradu práce, sociálnych vecí a rodiny presné údaje o miere

nezamestnanosti za obce nie sú k dispozícii. Tieto údaje sa dajú odhadnúť len orientačne podľa počtu
posledného sčítania ľudu a percentuálnej miery evidovanej nezamestnanosti. Z celkovej
nezamestnanosti evidovanej Štatistickým úradom SR v období rokov 2001 až 2007 došlo k úbytku
celkovej nezamestnanosti v subregióne o 61,0% s najvyšším úbytkom (okrem Spišskej Novej Vsi) v obci
Telgárt (pokles o 88,2%) a naopak s najvyšším nárastom v obci Spišský Štiavnik (105,3%).
Z geografického aspektu došlo k poklesu nezamestnanosti v severnej časti - Spišskej Novej Vsi,
v Smižanoch, v Betlanovciach, zreteľný pokles bol zaznamenaný aj v prípade hnileckého južného
regiónu – Mlynky, Hnilec a na juhozápade v Telgárte. Nárast nezamestnanosti je možné lokalizovať
najmä v západnej časti subregiónu – Spišský Štiavnik, Hranovnica, Vydrník, Vernár, s výnimkou
Telgártu.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 58

Obec 2001 2002 2003 2004 2005 2006 2007 Zmena
2001/2007

Zmena
2001/2007 v %

Arnutovce 103 95 102 92 87 76 70 -33 -32,0
Betlanovce 116 111 86 68 67 57 45 -71 -61,2
Hnilčík 65 68 67 56 50 35 44 -21 -32,3
Hnilec 63 68 64 56 59 46 29 -34 -54,0
Hrabušice 464 446 391 330 339 326 314 -150 -31,7
Letanovce 284 325 319 299 313 289 230 -54 -19,0
Mlynky 44 48 41 51 35 27 24 -20 -45,5
Smižany 1 206 1 172 1 094 892 882 758 681 -525 -43,5
Spišská Nová Ves 4 070 3 205 2 823 2 378 1 927 1 035 300 -3 770 -92,6
Spišské Tomášovce 278 273 259 259 234 207 176 -102 -36,7
Dobšiná 788 919 821 790 714 598 629 -159 -20,2
Dedinky 32 47 31 27 23 20 42 10 31,3
Stratená 14 19 17 11 15 10 10 -4 -28,6
Hranovnica 248 317 260 258 280 273 259 11 4,4
Spišský Štiavnik 94 221 223 214 162 190 193 99 105,3
Vernár 17 29 21 24 26 21 18 1 5,9
Vydrník 101 139 144 146 152 155 138 37 36,6
Telgárt 331 352 326 87 99 53 39 -292 -88,2
Subregión spolu: 8 318 7 854 7 089 6 038 5 464 4 176 3 241 -5 077 -61,0

8318
7854

7089

6038
5464

4176

3241

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

2001 2002 2003 2004 2005 2006 2007

Graf č. 8: Vývoj celkovej nezamestnanosti v subregióne

Tabuľka č. 30: Celková nezamestnanosť v obciach subregiónu

 Zdroj: ÚPSV SR, 2007

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 59

Podnik Výrobný program Zahraničná
spoluúčasť

EMBRACO Slovakia, s.r.o.
výroba hermetických kompresorov pre chladiace a
klimatizačné zariadenia

100% Brazília

JOCHMAN-NETZSCH, s.r.o.
výroba a vývoj komorových a membránových
kalolisov

90% Nemecko

STP A.P., s.r.o. výroba plastnových komponentov pre DVD
prehrávače a rekordéri 100% Nemecko

CFM SLOVAKIA, s.r.o. výroba kovových výliskov – komponenty A-V 99,5% Singapur
EXTOS, s.r.o. výroba sústružníckych nožov nie

URANPRES, spol. s r.o.
bansko-stavebná činnosť, vrtné a geologické
práce, drevovýroba

nie

PETRA, a.s. ťažba sadrovca a anhydritu nie

SITEM Slovakia, s.r.o. kovoobrábanie - výroba a predaj magnetických
plechov pre elektrické stroje 100% Taliansko

MICRO JUNTAS Slovakia, s.r.o. výroba gumových tesnení 100% Brazília
CRW Slovakia, s.r.o. výroba plastových výrobkov 100% Brazília
DREVOSPIŠ K+B, s.r.o., piliarska výroba nie
D.O.D., s.r.o. výroba okien a dverí nie

LESY MESTA SNV, s.r.o., lesná výroba, pestovanie a ťažobná činnosť,
ostatné lesné práce nie

ŠIRILA, a.s. stavebná činnosť nie
APS ALKON, S.R.O. stavebná činnosť nie

QATRO, s.r.o.
výroba stavebných hmôt, dlažby, malej
prefabrikácie a iných betónových výrobkov, výroba
výrobkov z polymérmramoru

nie

NOVES plastové okná, s.r.o.
výroba plastových okien, dverí, interiérových
deliacich stien, hliníkových okien a exteriérových
fasád, zimných záhrad, garážových brán

nie

nákup a predaj stavebného materiálu, dielcov a
surovín
výroba a predaj pálených keramických tehál a
tehliarskych výrobkov a iných pálených výrobkov z
hliny

SOLITÉRA, s.r.o., stavebná činnosť nie
VK STAV, s.r.o., stavebná činnosť nie

STOVA, spol. s r.o., nie

Dôležité postavenie a úloha priemyslu v ekonomike subregiónu v porovnaní s inými sektormi nie je
náhodná. Zoznam a charakteristika najdôležitejších priemyselných podnikov v záujmovom území je
uvedený v tabuľke č. 31. Potenciálne centrá ekonomického rozvoja subregiónu a KSK sú uvedené na
obr. č. 8.

Tabuľka č. 31: Rozhodujúci zamestnávatelia (viac než 25 zamestnancov) v subregióne:

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 60

Podnik Výrobný program Zahraničná
spoluúčasť

OVERALL, s.r.o. šitie pracovnej konfekcie 100% Nemecko
IMBIZ GROUP SNV, FO, výroba a predaj koženej galantérie a opaskov nie

ATLANTEL SNV, s.r.o., elektroinštalácie telekomunikačných systémov nie

MPC a.s. mlynská, cestovinárska, pekárenská a cukrárenská
výroba nie

Poľnohospodárske družstvo
Čingov, Smižany poľnohospodárska výroba nie

Agrospiš, spol. s r.o.
nákup a predaj poľnohospodárskych produktov
rastlinnej výroby, ovocia, zeleniny,
poľnohospodárska výroba

nie

Mäsospiš, s.r.o. výroba a predaj mäsopotravinárskych výrobkov áno USA
AGRO družstvo LETANOVCE výroba rastlinných a živočíšnych výrobkov nie
BIO-PLUS, s.r.o. výroba jedlých olejov nie
B-NOVA, s.r.o., likvidácia a zvoz domového a iného odpadu 100% Rakúsko

ZDRUŽENA, výrobné družstvo

výroba tovaru z papiera a lepenky, kartonáž,
knihárstvo, viazanie kníh a konečné spracovanie,
čalúnnictvo, remenárstvo, brašnárstvo, oprava
dáždnikov, výroba FAB kľúčov, výroba textilných
výrobkov, zámočníctvo, kamenárstvo, sklenárske
práce

nie

VILLA PHARM, s.r.o.,

veľkoobchodný nákup a predaj liekov, liečiv a
zdravotníckeho materiálu, nákup a predaj priemys.
tovaru – prístrojová technika, zdravotnícka
technika, laboratórne sklo

nie

výroba, montáž, servis elektrotechnických a
elektronických strojov, prístrojov a zariadení,

výroba, montáž, servis mechanických strojov a
zariadení a učebných pomôcok, prevádzkovanie
parkoviska, sprostredkovateľská činnosť
v obchode a službách

EUROBUS KDS SNV, a.s., cestná doprava osôb nie
TRIPLUS SK, s.r.o. výroba plastových výliskov 100% Malajzia
RBS TATRY Slovakia s.r.o. výroba plastových výliskov 100% Taliansko
TECAR s.r.o. výroba drobných výrobkov z gumy a z plastu v rámc 100% Taliansko

nieVILLA PRO, spol. s r.o.,

pokračovanie tabuľky č. 31

Zdroj: PHSR mesta Spišská Nová Ves, 2005 + aktualizácia 2008

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 61

Obrázok č. 10: Potenciálne centrá ekonomického rozvoja subregiónu

Z tabuľky č. 32 a z obrázka č. 10 je evidentné, že v súlade s Rozhodnutím ministra výstavby a
regionálneho rozvoja SR č. 3/2007, ktorým sa stanovuje Zoznam pólov rastu pre NSRR na roky 2007 –
2013, budú môcť čerpať pomoc z eurofondov v rámci Regionálneho operačného programu a niektorých
operačných programov tieto obce subregiónu:

1. Spišská Nová Ves (centrum regionálnej úrovne)
2. Hrabušice
3. Letanovce
4. Spišské Tomášovce
5. Smižany
6. Dobšiná
7. Mlynky
8. Hranovnica
9. Spišský Štiavnik
10. Telgárt

Ostatné obce majú možnosť žiadať o finančnú nenávratnú pomoc z EÚ v rámci Programu rozvoja
vidieka SR na roky 2007 – 2013, ktorého riadiacou inštitúciou je Ministerstvo pôdohospodárstvaSR.
Z geografického pohľadu (obr. č. 10) väčšina plochy subregiónu patrí do územia inovačných a
kohéznych pólov rastu.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 62

Obec Počet
obyv.

Režim OP a
ROP (ERDF)

Režim PRV SR
(EAFRD)

Spišská Nová Ves 38 357 X

Hrabušice 2 261 X
Letanovce 2 110 X
Spišské Tomášovce 1 615 X
Smižany 8 448 X

Dobšiná 5 112 X
Mlynky 585 X
Hranovnica 2 641 X
Spišský Štiavnik 2 229 X
Telgárt 1 544 X

Spolu 10 obcí 64 902 X

Arnutovce 627 X
Betlanovce 660 X
Hnilčík 546 X
Vydrník 1 003 X

Dedinky 305 X
Hnilec 496 X
Stratená 142 X
Vernár 633 X

Spolu 8 obcí 4 412 X

KOHÉZNE PÓLY RASTU V ZÁUJMOVOM ÚZEMÍ INOVAČNÝCH PÓLOV RASTU

INOVAČNÉ PÓLY RASTU

KOHÉZNE PÓLY RASTU MIMO ZÁUJMOVÉHO ÚZEMIA INOVAČNÝCH PÓLOV
RASTU

OBCE LEŽIACE V ZÁUJMOVOM ÚZEMÍ INOVAČNÝCH PÓLOV RASTU
PODPOROVANÉ Z EAFRD

OBCE PODPOROVANÉ Z EAFRD MIMO ZÁUJMOVÉHO ÚZEMIA INOVAČNÝCH
PÓLOV RASTU

 Tabuľka č. 32: Póly rastu v subregióne (podľa materiálu MVaRR SR, 2007)

SWOT analýza ekonomiky vidieka subregiónu

Silné stránky:
- subregión ako jeden z rozvojových pólov Košického kraja,
- tradícia a zázemie v niektorých hospodárskych odvetviach (strojárstvo, lesné hospodárstvo,

drevospracovanie, potravinársky priemysel a cestovný ruch),
- silný potenciál v spracovaní dreva (ťažba a spracovanie),
- prítomnosť kľúčových, silných zahraničných investorov v meste a blízkom okolí,
- rozvíjajúce sa malé a stredné podnikanie,
- existencia podporných systémov a inštitúcií pre podporu malého a stredného podnikania (BIC,

Podnikateľský inkubátor, regionálna kancelária SOPK, detašované pracovisko KSK)

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 63

Slabé stránky:
- pretrvávajúce problémy po útlme baníctva, textilnej výroby a nábytkárskej výroby
- nižšia miera diverzifikácie hospodárskych činností,
- nízka produktivita práce, miera finalizácie a sofistikovanej výroby,
- odchod kvalifikovanej pracovnej sily a vzdelaných mladých ľudí do iných regiónov a zahraničia
- nízka konkurencieschopnosť technologicky zastaralých a energeticky náročných prevádzok,
- nie najpriaznivejšia kvalifikačná štruktúra nezamestnaných,
- nedostatok investičných zdrojov a štartovacieho kapitálu,
- nízky podiel informačných technológií na riadiacich procesoch,
- chýbajúca platforma pre vedu a výskum.

Príležitosti:
- potenciál pre progresívny trend rozvoja mesta,
- revitalizácia hnedých zón,
- lepšie podmienky pre vznik nových malých firiem (legislatíva, zrýchlenie procedúr súvisiacich so

vznikom firiem, lepšie možnosti získania úverových zdrojov, a pod.),
- využívanie podporných nástrojov EÚ – štrukturálne fondy, iniciatívy Spoločenstva, a i. podporných

programov aj malými a strednými podnikateľmi,
- priamy vstup do európskeho ekonomického priestoru,
- dobudovanie technickej a podnikateľskej infraštruktúry – napojenie na diaľničnú sieť, budovanie

priemyselných zón (parkov), logistických a technologických vedecko-vývojových centier, a p.,
- výrazný potenciál v zdrojoch niektorých surovín a v cestovnom ruchu,
- záujem kľúčových investorov o zvyšovanie podielu subdodávok od tuzemských producentov,

Ohrozenia:
- silné konkurenčné prostredie po vstupe Slovenska do EÚ,
- silná konkurencia okolitých regiónov v boji o investície

Závery:
Základnou prioritou je zvýšenie ekonomickej výkonnosti a konkurencieschopnosti subregiónu pri
rešpektovaní podmienok trvalo udržateľného rozvoja. Jeho konkurenčnou výhodou je nadpriemerne
vysoký potenciál pre cestovný ruch a s tým spojené služby a rozvoj obchodu. Podrobne sa problematike
rozvoja cestovného ruchu v subregióne NP Slovenský raj bude venovať v súčasnosti rozpracovaná
samostatná stratégia.
V rámci širšieho okolia subregiónu sa nachádzajú priemyselné parky v Rožňave, v Spišskej Novej Vsi
a v Gelnici a podnikateľské inkubátory v Jaklovciach, v Spišskej Novej Vsi a v Rožňave. Podporná
služba pre začínajúcich podnikateľov je poskytovaná okrem podnikateľských inkubátorov aj v Business
Inovation Centre (BIC) Spišská Nová Ves a Regionálnom poradenskom a inovačnom centre (RPIC)
Poprad.
Obce v mikroregióne sa prevažne zameriavajú na rozvojové zámery v oblasti turistiky a agroturistiky.
Modernizáciu v budúcnosti vyžadujú všetky druhy cestnej infraštruktúry (chodníky, cesty)
a príslušenstvo. Podmienky územia sú vhodné pre tradičné a environmentálne poľnohospodárstvo,
vhodné životné prostredie s vysokohorským prostredím.
Príležitosť vytvárajú možnosti výroby zdravých potravín s väzbou na agroturistiku, ďalší rozvoj služieb
pre turistiku a rozvojové projekty miestnych podnikateľov v oblasti rozširovania výroby v lesníckom a
drevárskom odvetví, rozvoj poľnohospodárskych produktov s väzbou na rozvoj malého a stredného
podnikania (napr. podpora pre vybudovanie zariadení pre agroturistiku).

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 64

Primárnym rizikom je nedostatok financií, malý záujem investorov a partnerov mikroregiónu podieľať sa
na rozvojových zámeroch. Sekundárnym je nepripravenosť obcí na systematický a plánovaný
manažment rozvoja a slabý marketing pre získavanie partnerov k podnikaniu a investovaniu.
Je potrebné konštatovať, že v lokalite NP Slovenský raj sa doteraz cielene nevenovalo rozvoju malého
a stredného podnikania, čomu napovedajú aj Programy hospodárskeho a sociálneho rozvoja
jednotlivých obcí. Preto je kľúčovým riešením uvedenej situácie podpora malého a stredného
podnikania (MSP), v rôznych oblastiach, ktoré by mali korešpondovať so zdrojmi riešenej lokality.
Okrem mesta Spišská Nová Ves a priľahlých Smižian sa všetky obce nachádzajú v stave nízkej
produkčnej výkonnosti, sú nedostatočne vybavené technickou a komunikačnou infraštruktúrou, čo
negatívne vplýva na ich ekonomickú konkurencieschopnosť. Vyznačujú sa tiež vysokou
nezamestnanosťou a nízkymi príjmami u takmer všetkých kategórií zamestnancov v porovnaní s údajmi
za Košický kraj a SR, čo následne ovplyvňuje kúpnu silu obyvateľstva a brzdí rozvoj terciárneho
sektora.
Obyvateľstvo nemestských sídiel sa vyznačuje nižšou vzdelanostnou úrovňou – prevaha základného a
učňovského vzdelania, čo znižuje ich konkurencieschopnosť na trhu práce ako aj schopnosť začať
podnikať. Najviac je to badateľné v obciach so zvýšeným podielom rómskeho etnika, kde bol zistený aj
pomerne vysoký počet osôb bez vzdelania.
Typickým je vysoký podiel dochádzky za prácou hlavne v oblasti priemyslu a sektora služieb, ktorý by
mohol byť zdrojom zamestnanosti na vidieku, v súčasnosti tu však existuje len v obmedzenej miere.
Všeobecne podnikateľská aktivita vo vidieckych obciach je nízka, to sa týka hlavne právnických osôb. O
niečo lepšia situácia je u fyzických osôb, avšak aj tato časť nezodpovedá pomernému počtu obyvateľov.
Existuje stále vysoký podiel podnikateľských subjektov najmä v lesnom hospodárstve, ktoré netvoria
zamestnanosť a nemajú prepojenie na miestny alebo regionálny spracovateľský priemysel.
Investičná činnosť domácich podnikateľov je minimálna alebo žiadna. Väčšina obcí sa vyznačuje
celkovou nízkou investičnou aktivitou, okrem mesta SNV a obce Smižany. Určité oživenie badať v obci
Hrabušice, Mlynky a v Dedinky.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 65

nepoľnohospodárska
pôda
74,7%

poľnohospodárska
pôda
25,3%

1.7 Poľnohospodárstvo

Subregión NP Slovenský raj je typickým hornatým regiónom s nepriaznivými podmienkami pre

poľnohospodársku produkciu, ktorého väčšina rozlohy patrí do chráneného územia národného parku.
Z týchto dôvodov sú pôdohospodárske aktivity v území obmedzené len na parcely mimo chráneného
územia a v okrajových častiach národného parku pozdĺž Hornádu a Hnilca. Orná pôda je
najintenzívnejšie obhospodarovaná najmä v severnej časti regiónu v úseku od Hranovnice po Spišskú
Novú Ves. Členenie pôdy v subregióne je uvedené v nasledujúcej tabuľke a v grafe č.9.

Tabuľka č. 33: Členenie pôdy v subregióne

Zdroj: www.katasterportal.sk

Graf č. 9: Členenie pôdy v subregióne

poľnohosp.pôda
spolu orná pôda záhrada ovocný sad trvalý trávny porast nepoľnohospod.

pôda

Arnutovce 2 015 172 1 787 324 22 702 - 205 146 212 882
Betlanovce 4 891 993 2 289 134 60 579 - 2 542 280 5 232 132
Hnilčík 5 004 309 186 673 73 528 - 4 744 108 17 225 500
Hnilec 3 654 966 149 678 62 418 - 3 442 870 23 426 624
Hrabušice 10 642 139 5 465 869 192 674 - 4 983 596 30 243 407
Letanovce 9 097 509 7 380 433 177 512 - 1 539 564 12 282 573
Mlynky 2 985 257 10 212 51 920 - 2 923 125 22 065 459
Smižany 9 354 136 6 648 413 242 849 - 2 462 874 36 350 173
Spišská Nová Ves 14 684 530 5 684 805 1 173 498 31 864 7 794 363 51 987 197
Spišské Tomášovce 5 803 284 4 629 280 151 182 4 004 1 018 818 7 817 422
Dedinky 1 005 451 - 20 458 - 984 993 2 637 474
Dobšiná 20 326 938 174 369 573 163 - 19 579 406 62 400 527
Stratená 1 612 187 - 24 224 - 1 587 963 33 748 546
Hranovnica 12 779 632 8 438 038 530 012 62 531 3 749 051 19 882 099
Spišský Štiavnik 11 200 239 8 511 636 98 478 2 201 2 587 924 7 018 977
Vernár 6 400 896 18 337 22 077 - 6 360 482 46 470 468
Vydrník 3 228 398 2 165 944 152 065 - 910 389 1 731 849
Telgárt 18 099 535 514 838 52 877 - 17 531 820 37 874 384
Spolu: 141 613 073 54 054 983 2 508 718 100 600 84 948 772 418 607 693

Obec
v m2

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 66

orná pôda
38,2%

trvalý trávny porast
59,9%

záhrada
1,8%ovocný sad

0,1%

Graf č. 10: Členenie poľnohospodárskej pôdy v subregióne

Pretože údaje o zmenách rozlohy poľnohospodárskej pôdy v subregióne nie sú k dispozícii,

uvádzame prehľad za okres Spišská Nová Ves. V porovnaní s rokom 2000 (21 535 ha) sa rozloha
poľnopôdy znížila v roku 2006 (21 312 ha), pričom orná pôda zaznamenala pokles z 10 089 ha (v roku
2000) na 9 675 ha (v roku 2006). Nárast je zaznamenaný u nepoľnohospodárskej pôdy 2000 (37 173
ha) 2006 (37 429 ha) a lesnej pôdy 2000 (32 619 ha) a 2006 (32 789 ha). V zastúpení pôdy prevláda
sekundárna (54,8%), primárna (27,9%). Ostatná zaberá 17,3%, pričom 82,8% pôdy patrí do horskej
oblasti a 31,7% do oblastí so špecifickými nevýhodami.

Produkčná schopnosť pôd
Produkčná schopnosť pôd je tvorená integrovaným hodnotením vzťahov medzi vlastnosťami pôdno-
ekologických jednotiek (PEJ), faktormi prostredia a dostupnými údajmi o úrodách plodín - relevantnú
sústavu hodnotenia produkčného potenciálu poľnohospodárskych pôd, ktorá je vyjadrená v 100-bodovej
stupnici, (od 100 do 1 BH BPEJ), resp. v príslušných kategoriách, kde vyššie bodové hodnoty vyjadrujú
vyšší produkčný potenciál pôdy. Podľa zákona č. 220/2004 Z.z. sú všetky poľnohospodárske pôdy
podľa príslušnosti do bonitovaných pôdno-ekologických jednotiek (BPEJ) zaradené do 9 skupín kvality
pôdy. Subregión zastupujú prevažne nekvalitné pôdy 8-mej a 7-mej kategórie, menej 6-stej kategórie.
Podľa typologicko-produkčného zastúpenia vzťahov medzi vlastnosťami PEJ a produkciou hlavných
plodín v okrese Spišská Nová Ves prevládajú málo produkčné trvalé trávne porasty (23,81%), málo
produkčné orné pôdy (15,07%), nevhodné územia pre agroekosystémy (14,12%), produkčné (16,53%)
a menej produkčné trvalé trávne porasty.
Pri hodnotení ekonomického faktora produkčného potenciálu pôd bolo 93% pôd v okrese Spišská Nová
Ves zaradených do kategórie nerentabilných pôd a 6,8% medzi pôdy málo rentabilné.
Z hľadiska kategorizácie poľnohospodárskych pôd podľa úrovne potenciálnej produkcie bioenergie je
v okrese Spišská Nová Ves 44,96% pôd bolo veľmi málo produkčných, 16,09% málo produkčných,
23,75% stredne produkčných a 15,21 vysoko produkčných.
Z hľadiska produkcie bioenergie z pestovaných plodín sa poľnohospodárska pôda kategorizuje v okrese
Spišská Nová Ves nasledovne: 44,96% veľmi málo produkčných (< 50 GJ.ha-1), 16,09% pôd málo
produkčných (50 – 150 GJ.ha-1), 23,75% stredne produkčných (150 – 200 GJ.ha-1) a 15,21% pôd
vysoko produkčných (200-250 GJ.ha-1).

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 67

Stav hospodárskych zvierat
Počet hospodárskych zvierat v okrese Spišská Nová Ves sa u hovädzieho dobytka znížil z 6 491 kusov
(v roku 2000) na 4776 kusov (v roku2006), kráv z 2 636 ks na 2 282 ks, ošípaných z 19 863 (rok 2000)
na 11 970 (rok 2006), oviec a baranov z pôvodných 7 999 (rok 2000) na 3 719 kusov (rok 2006).
Naopak došlo k vysokému nárastu chovu hydiny (chov na mäso) z 32 560 kusov (rok 2000) na 116 390
kusov (rok 2006).

Poľnohospodárstvo v subregióne vo všeobecnosti nie je významnou súčasťou života na vidieku,
pretože v území pôsobí v poľnohospodárstve, poľovníctve a s nimi súvisiacich službách len 105
subjektov (2%) z celkového počtu 5707 FO a PO. Najväčšie zastúpenie poľnohospodárskych podnikov
je v meste Spišská Nová Ves (36 subjektov), v obci Telgárt (16), Hrabušice (10), Smižany (9) a Dobšiná
(9).

V okrese Spišská Nová Ves majú zastúpenie väčšie firmy: Agrodružstvo Letanovce,
Poľnohospodárske družstvo „Čingov“ Smižany, Agrourbár, s.r.o. Hrabušice, Kron a.s. Hrabušice, SHR –
Ing. Ladislav Salaj, Palagro s.r.o. Spišská Nová Ves, ktorých charakter výroby sa orientuje na:

- rastlinnú výrobu – pestovanie obilovín (pšenica, jačmeň, ovos, raž, kukurica), olejnín (repka),
okopanín (zemiaky), krmovín na ornej pôde.

- živočíšnu výrobu – chov hovädzieho dobytka (mlieko, mäso), ošípaných, oviec (hlavne
mlieko) a kone.

Ekologická výroba je zaznamenaná u podnikov: AKRON Hrabušice, SHR Ing. Ladislav Salaj. Zatiaľ nie
je evidované pestovanie bioplodín, ani energetické využívanie biomasy. Je evidované zavádzanie
modernej technológie - v rastlinnej výrobe je to nákup výkonných strojov a technológií najmä na
spracovanie pôdy, zber a pozberovú úpravu plodín, vybudovanie skladovacích priestorov s cieľom
zlepšenia WELFER-u zvierat.

Sektor je nezastupiteľný pri plnení produkčných a mimoprodukčných funkcií v spojitosti s
multiplikačnými efektmi. Vychádzajúc z definovaných problémov v Stratégii rozvoja vidieka KSK a
informácií poskytnutých regionálnymi zástupcami SPPK definujeme problémy v oblasti nasledovne:

- agrosektor dlhodobo nevytvára predpoklady pre tvorbu a rozširovanie nových pracovných miest
- nedostatok moderných technológií v živočíšnej výrobe a výkonnej techniky v rastlinnej výrobe

so zameraním na produkciu biopotravín
- nízky záujem o energetické využívanie biomasy z technických, odbytových a investične

náročných dôvodov
- nedostatočne diverzifikovaná činnosť podnikov v subregióne vzhľadom na požiadavky trhu
- dlhodobá potreba flexibilnej prípravy ľudských zdrojov v reakcii na meniace sa potreby trhu
- nedoriešená vysporiadanosť vlastníckych vzťahov k poľnohospodárskej pôde
- absentuje nástroj podpory pestovania energetických plodín

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 68

1.8 Lesné hospodárstvo

Lesy sú najvýznamnejšou zložkou prírodného prostredia v subregióne NP Slovenský raj -

pokrývajú viac než 90% plochy predmetného územia. Prevažujúcim typom lesa v Slovenskom raji je
zmiešaný jedľovo-bukový les, pričom sú do neho vmiešané podľa daností reliéfu, pôdy a klímy iné typy
lesa: na dne inverzných roklín hlavne les s výrazným podielom smreka, v suťoviskách a prameniskách
fragmenty javorín s lipou, okolo horských tokov horský jelšový les s vŕbou a v najvyšších polohách lesov
smrečiny. Lesným porastom typickým pre Slovenský raj sú teplomilné a suchomilné reliktné vápencové
boriny, ktoré sa nachádzajú na neprístupných miestach roklín, pričom ich neprístupnosť zachránila pred
ťažbou.

Z pohľadu vlastníctva lesnú pôdu vlastní 56% štátnych a 44% neštátnych subjektov, či už FO
a lebo PO. V lesoch subregiónu hospodári (podľa tab. č.27) a drevnú surovinu spracováva 523
subjektov (9% z celkového počtu podnikov), z ktorých najväčšími sú Lesy SR a.s., Lesy mesta Spišská
Nová Ves s.r.o. (hospodári na výmere 7430 ha) a Mestské lesy Dobšiná, spol. s r.o. (6597 ha). Lesné
porasty pod správou Mestských lesov SNV sú tvorené z 90% ihličnatými drevinami, hlavne smrekom,
jedľou, smrekovcom, z listnatých je to buk, javor, breza a jarabina. Mestské lesy Dobšiná
obhospodarujú dreviny v prevažnej väčšine smrekovo-bukového charakteru. Lesy NP sú
obhospodarované v súlade s požiadavkami Správy NP Slovenský raj. K ďalším lesným hospodárom
v území patria aj obecné lesné a pozemkové spoločenstvá.
Celková ťažba dreva v oblasti Spiša sa u listnatých drevín pohybuje pri obnovnej aj výchovnej ťažbe na
úrovni 84,3 tis. m3 s perspektívou nárastu na 99,2 tis. m3 s viac ako 70% zastúpením buka, u ihličnatých
drevín je vo výške 19,6 tis. m3 s perspektívou nárastu na 23,2 tis. m3 s viac ako 70% zastúpením
smreka.

Priemyselné spracovanie dreva
Subregión (jako už bolo uvedené) je charakteristický vysokým zastúpením podnikateľských subjektov
(523) v oblasti lesníctva, ťažby dreva a jeho spracovania. Vychádzajúc z kapacity drevospracujúcich
podnikov, ich kapacity a možnosti s ohľadom na vývoj zásob dreva v regióne, v súlade so stratégiou
rozvoja vidieka KSK je odporúčané zriaďovať menšie drevospracujúce výrobne miestneho významu,
ktorých výrobná produkcia by korešpondovala s potrebami obyvateľov obcí, zariadení cestovného ruchu
a turizmu.

Miera finalizácie spracovania dreva je na území celého subregiónu malá. Drvivá časť produkcie
vlákninového dreva sa dodáva spracovateľom mimo územia Košického kraja a časť sa expeduje do
zahraničia. V súčasnosti sa na úrovni regiónu na vlastnú energetickú spotrebu využíva cca 26 tis. t a na
výrobu aglomerovaných materiálov sa využíva cca 30 tis. t ročne a približne 93,1 tis. t suroviny sa
využíva na energetické účely domácimi spotrebiteľmi, resp. exportuje sa do Maďarska.

Oblasť Spiša patrí medzi oblasti s vysokou koncentráciou podnikov drevospracujúceho
priemyslu. Súčastná spracovateľská kapacita v oblasti Spiša je 91 tis. m3 s perspektívou nárastu na 100
tis. m3 s ročným množstvom odpadov 40,7 tis. t s perspektívou 44,8 t so súčasnou energetickou
hodnotou 484,0 TJ a perspektívou 532,4 TJ.
Využiteľné množstvo odpadov je v oblasti Spiša 40,7 tis. t (484 TJ), perspektívne 44,8 tis. t (532,4 TJ),
čo predstavuje druhú najväčšiu koncentráciu. Zásoby stromovej drevnej biomasy sú v oblasti Dobšinej
4 230 m3 , Mlyniek 554 m3 , Spišskej Novej Vsi 11 487 m3. Zásoby palivovej možnosti sú v oblasti
Dobšinej 1 945 m3 , Mlyniek 272 m3 , Spišskej Novej Vsi 5 859 m3. Priemerná ročná ťažba palivovej
drevnej biomasy v oblasti Dobšiná je 40 m3 , Mlyniek 5 m3 , Spišskej Novej Vsi 117 m3.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 69

Najväčšie využiteľné zdroje dendromasy (lesnej biomasy) predstavujú v oblasti Spiša 23,6 tis. ton, u
biomasy z poľnohospodárskej pôdy (fytomasy) 23,9 tis.ton, biomasy z bielych plôch. Celkovo v oblasti
Spiša sa ročné využiteľné zdroje biomasy odhadujú na 84,3 tis.ton.
V riešenej lokalite sú pre pestovanie rýchlorastúcich drevín vybrané lokality v Dobšinej (123,9 ha,
z ktorých 96,3 ha je navrhnutých na dotáciu pre pestovanie rýchlorastúcich drevín), Mlynkách (24,5,
z ktorých 7,0 ha je zaradených na čerpanie účelovej dotácie) a v Spišskej Novej Vsi (1 111,8 ha,
z ktorých 432,6 je zaradených na poskytnuti dotácie).

Podľa odborného odhadu výmery porastov na bielych plochách a zásob palivovej drevnej biomasy
v jednotlivých oblastiach a podoblastiach KSK je v Dobšinej výmera 1 234 ha s odhadovanou ťažbou
95 tis. m3 čo je 84 t, v Spišskej Novej Vsi sa výmera odhaduje na 2 377 ha s ťažbou 231 ha, čo je 204
tis. t a v oblasti Spiša 8 960 ha, čo je 751 tis. m3, čo je 660 tis. t. Teoretické hodnoty ročného
využiteľného množstva palivovej drevnej biomasy na bielych plochách a v Spišskej Novej Vsi sú spolu
5,5 tis. m3, čo je 5,0 tis.t a v Dobšinej 1,9 tis. m3, čo je 1,7 tis.t.

 Oblasť Spiša patrí medzi dve oblasti s teoreticky najviac využiteľným potenciálom využiteľného
množstva palivovej drevnej biomasy na bielych plochách s produkciou 17,7 tis. m3 t.j. 15,8 tis. t.
Z podoblastí majú vysoký potenciál Mlynky 10,7 tis. m3 (9,5 tis. t).

Využitie dreva ako energetickej suroviny
Najvýhodnejším spôsobom energetického využitia drevnej hmoty pre mikroregión sa javia výrobne tepla
z drevnej hmoty na miestnej úrovni v obciach alebo menších územiach alebo výrobne tepla priamo v
obydliach, hoteloch, penziónoch a podobne. V súčasnosti sa biomasa využíva iba individuálne
v domácnostiach.

Les ako priestor pre aktívny oddych
Využívanie mimoprodukčných funkcií lesa pre aktívny oddych návštevníkov prostredníctvom budovania
a udržiavania turistických chodníkov, ciest a trás, rozvojom zariadení služieb cestovného ruchu,
vidieckeho a horského turizmu na úrovni, na ktorú sú návštevníci zvyknutí v turisticky vyspelých
oblastiach Európy.

V NP Slovenský raj je realizované poľovníctvo ako ponuka aktivity cestovného ruchu, ako poplatkový
odstrel pre hostí cez PRO POPULO, ML Dobšiná, Zástupcovia ŠL. Správa NP Slovenský raj rešpektuje
existujúci stav a navrhuje využiť skúsenosti poľovníkov z pozorovania zveri na vytvorenie ponuky pre
návštevníkov, ktorú by tvorila možnosť pozorovať zver v prirodzenom prostredí za doprovodu
poľovníkov. Správa NP vníma negatívne prenájom poľovných revírov ďalším subjektom. Poľovný revír v
Novoveskej Huti je obhospodarovaný spoločnosťou Lesy mesta Spišská Nová Ves s.r.o. V poľovnom
revíri sa okrem hlavnej jelenej zveri vyskytuje srnčia a diviačia zver. V malom množstve sa vyskytuje i
chránený hlucháň obyčajný. Z dravcov je najviac zastúpený vlk, trvale sa vyskytuje medveď, rys a
ostatná malá poľovná zver. Domácim i zahraničným hosťom sa ponúka Mestskými lesmi Spišská Nová
Ves poplatkový odstrel hlavne jelenej zveri.

Lov rýb v rybárskych revíroch na území NP na rozdiel od práva poľovníctva je dostupný pre všetkých
návštevníkov NP po zakúpení povolenky a dodržiavaní legislatívy na úseku rybárstva prostredníctvom
Miestnej organizácie Slovenského rybárskeho zväzu v Spišskej Novej Vsi. Správa NP daný stav
rešpektuje a navrhuje nevykonávať lov rýb na Hornáde v časti NPR Prielom Hornádu, kde má záujem
chrániť pôvodné biotopy a druhy na princípe prirodzenej úživnosti rieky s vytvorením bezproblémovej
potravinovej bázy pre vydru riečnu. Zástupcovia SRZ dané navrhované riešenie vnímajú negatívne.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 70

1.9 Vidiecky turizmus – cestovný ruch

Územie subregiónu NP Slovenský raj má vďaka svojim prírodným, kultúrno–historickým
a etnografickým danostiam vynikajúce predpoklady pre realizáciu viacerých foriem cestovného ruchu:

rekreačno-vidieckeho,
kultúrno–poznávacieho,
športovo–turistického,
poľovnícko-rybárskeho.

V kapitole s opisom životného prostredia sú uvedené viaceré prírodné zaujímavosti Slovenského raja 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 patrí Dobšinská ľadová jaskyňa. Slovenský raj vyniká množstvom turisticky
atraktívnych roklín, lesných značkovaných chodníkov a prírodných skalných útvarov. Z historických
pamiatok sú to: kláštor na lokalite Kláštorisko, komplex vidieckych kostolov, zachované kaštiele a kúrie
v niektorých obciach (Betlanovce, Spišský Štiavnik, Hrabušice, technické pamiatky na banícke tradície
(Dobšiná, Mlynky, Hnilčík, Hnilec, Novoveská Huta), kompaktne zachovalé ľudové osídlenia v obciach
a ľudové remeslá. Atrakciou technického charakteru je funkčný železničný most pri Telgárte.

Aj napriek uvedenému nemá cestovný ruch v subregióne zodpovedajúce postavenie. Markantné je to
najmä z pohľadu dopadu na ekonomiku a zamestnanosť vidieka. Ak považujeme rozvoj podnikania
v sektore Ubytovanie a stravovanie za určitý indikátor intenzity cestovného ruchu, tak podľa tabuľky č.
27 a grafu č. 5 v uvedenom sektore pôsobí k 1.5.2008 3,5% podnikov subregiónu (197 z celkového
počtu 5707). Najvyšší podiel podnikov v sektore Ubytovanie a stravovanie z celkového počtu podnikov
v obci je evidentný v Stratenej (45,5%), v Dedinkách (20,5%) a v Mlynkách (14,9%). Pod 10%-ným
podielom sa pohybujú Hrabušice (7,9%), Telgárt (7,8%) a Betlanovce (9,3%). Pri pohľade na absolútne
čísla je najviac podnikov v sektore Ubytovanie a stravovanie v Spišskej Novej Vsi (88 zo 197 – 44,7%),
v Smižanoch (22 – 11,2%), v Hrabušiciach (17 – 8,6%), v Dobšinej (15 – 7,6%) a v Stratenej (10 -
5,1%).

Národný park Slovenský raj je vzhľadom na mimoriadnu hodnotu a krásu svojej prírody skutočným
rajom pre turistov. Ročne ho navštívi vyše 600 000 osôb, z ktorých takmer 200 000 prejde cez známe
rokliny Slovenského raja a cca 100 000 navštívi Dobšinskú ľadovú jaskyňu. Zo zahraničných
návštevníkov, ktorí v letnej sezóne tvoria až 70 %, dlhodobo prevažujú Poliaci a Česi, s väčším
odstupom nasledujú Maďari, Nemci a Holanďania. Po razantnom úbytku návštevníkov začiatkom 90-
tych rokov, ktorý bol spojený s absenciou občanov bývalej NDR po zjednotení Nemecka a úbytkom
českých turistov po rozdelení Česko-Slovenska, pozorujeme od roku 1997 postupný každoročný nárast
návštevníkov. NP Slovenský raj je typický veľkou prevahou pešej turistiky po hustej sieti turistických
značených chodníkov o celkovej dĺžke 275 km.

Pre cestovný ruch v záujmovom území je charakteristická investičná podhodnotenosť a rozdrobenosť
kľúčových aktérov 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. 32 je uvedený vývoj
návštevnosti Dobšinskej ľadovej jaskyne v porovnaní s inými jaskyňami za posledných osem rokov.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 71

Jaskyňa 2000 2001 2002 2003 2004 2005 2006 2007
Dobšinská ľadová jaskyňa 84 454 99 533 105 009 110 332 103 084 104 513 98 325 87 821
Ochtinská aragonitová jaskyňa 30 482 29 704 35 596 36 084 34 579 35 676 32 879 33 067
Domica 22 524 28 391 26 706 27 108 29 507 31 150 29 588 27 326
Jasovská jaskyňa 16 542 18 084 18 548 20 182 16 580 17 713 17 251 17 136
Gombasecká jaskyňa 13 194 13 758 15 098 14 826 13 269 14 350 14 726 15 311

0

20 000

40 000

60 000

80 000

100 000

120 000

2000 2001 2002 2003 2004 2005 2006 2007

Po
če

t n
áv

št
ev

ní
ko

v

Dobšinská ľadová jaskyňa
Ochtinská aragonitová jaskyňa
Domica
Jasovská jaskyňa
Gombasecká jaskyňa
Dobšinská ľadová jaskyňa - trendová krivka

Tabuľka č. 32: Prehľad návštevnosti Dobšinskej ľadovej jaskyne a jej porovnanie s inými
 jaskyňami

Zdroj: Slovenská správa jaskýň, 2008

 Graf č. 10: Prehľad návštevnosti Dobšinskej ľadovej jaskyne a jej porovnanie s inými
 jaskyňami

Z údajov návštevnosti Dobšinskej ľadovej jaskyne (tab.č. 32, graf č. 10) za posledných 8 rokov je
možné konštatovať stagnujúci trend; ako ilustruje trendová krivka na grafe č. 10 návštevnosť stagnuje
na úrovni tesne pod 100 tis. osôb. Uvedené hodnoty návštevnosti jaskýň sú dlhodobé už od začiatku
90-tych rokov minulého storočia.
Obdobné sú tendencie v návštevnosti roklín Slovenského raja počas letnej sezóny v mesiacoch júl
a august (tabuľka č. 33). Pričom minimálne posledných 3 – 4 rokov sa zlepšuje ekonomická situácia
obyvateľstva v Slovenskej republike a aj v okolitých štátoch a v EU všeobecne, odkiaľ pochádzajú
tradiční návštevníci záujmového regiónu (tabuľka č. 34). Tento fakt sa ale neodráža vo zvýšení
návštevnosti, je možné usudzovať o veľkých rezervách v marketingu cestovného ruchu pre záujmové
územie. 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. Ďalším

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 72

Lokalita 2000 2001 2002 2003 2004 2005 2006
Zejmarská roklina 11 532 10 167 18 352 15 510 15 940 11 666
Čingov - Prielom Hornádu 26 660 24 737 15 407 19 375 9 916
Podlesok - Prielom Hornádu 28 458 31 890 35 725 30 810 35 761 25 369
Roklina Suchá Belá 53 816 53 743 52 250 53 946 39 510 40 565 45 112

0

10 000

20 000

30 000

40 000

50 000

60 000

2000 2001 2002 2003 2004 2005 2006

N
áv

št
ev

no
sť

Zejmarská roklina Čingov - Prielom Hornádu Podlesok - Prielom Hornádu
Roklina Suchá Belá Lineárny (Roklina Suchá Belá) Lineárny (Zejmarská roklina)
Lineárny (Podlesok - Prielom Hornádu) Lineárny (Čingov - Prielom Hornádu)

dôsledkom tejto skutočnosti je aj bodové chápanie jednotlivých destinácii zo strany návštevníkov, ktorý
po návšteve danej destinácie odchádzajú z regiónu.

 Tabuľka č. 33: Návštevnosť niektorých lokalít NP Slovenský raj počas letnej sezóny

 Zdroj: Správa NP Slovenský raj

Ďalším a rozhodujúcim faktorom ovplyvňujúcim návštevnosť lokalít NP je počasie, a to ako v
dlhodobejšom (letná sezóna, jednotlivé mesiace), tak aj v krátkodobom horizonte (jednotlivé týždne,
resp. dni). Kým v rokoch 2000 - 2001 bola podstatne vyššia návštevnosť v teplejšom a slnečnejšom
auguste, v roku 2002 to bolo naopak v júli, pričom napr. v Suchej Belej predstavoval rozdiel viac ako 11
000 návštevníkov. Veľký význam majú aj extrémy počasia. V roku 2000 to bola mimoriadne studená a
daždivá prvá polovica júla, v roku 2001 prietrž mračien koncom júla a s ňou súvisiace takmer 7-dňové
uzatvorenie roklín z dôvodu opravy poškodených rebríkov a v roku 2002 mimoriadne nepriaznivé,
daždivé počasie v druhom augustovom týždni, kedy boli rokliny nepriechodné pre vysoký stav vody.

Graf č. 10: Prehľad návštevnosti niektorých lokalít NP Slovenský raj počas letnej sezéony

Detailné informácie o cestovnom ruchu v NP Slovenský raj a v jeho okolí budú podané
v samostatnej Stratégii rozvoja cestovného ruchu NP Slovenský raj, ktorá je v súčasnosti
rozpracovaná pracovníkmi Košického samosprávneho kraja.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 73

Okrem atrakcií NP Slovenský raj sa v subregióne a v jeho okolí nachádza množstvo jedinečných
kultúrno-historických pamiatok.

Kultúrne pamiatky

 Na území stredného Spiša je registrovaných v Ústrednom zozname kultúrnych pamiatok
(ÚZKP) vyše 1550 hnuteľných a nehnuteľných kultúrnych pamiatok. Nachádzajú sa tu 2 pamiatkové
zóny (Spišská Nová Ves, Markušovce). Podstatnú časť týchto zaujímavých a cenných objektov je
možné zhliadnuť ako súčasť projektu Gotická cesta, ktorej časť prechádza územím okresu SNV.
Nachádzajú sa tu tieto kultúrno-historické celky:

• Spišská Nová Ves
- mestská pamiatková zóna
- najvyššia kostolná veža na Slovensku (87 m) s vyhliadkou
- atypické námestie šošovkovitého tvaru
- Provinčný dom, Radnica – budova v klasicistickom štýle z rokov 1777-1779
- Reduta – secesná budova z roku 1900

Samotné okresné mesto Spišská Nová Ves je bohaté na hodnotné umelecko-historické pamiatky. Jeho
jadro tvorí atypické námestie šošovkovitého tvaru, charakteristické pre stredoveké mestá. Uprostred
tohto námestia sa nachádza cenný architektonický objekt – trojloďový gotický rímsko - katolícky kostol z
2. pol. 13. storočia s najvyššou kostolnou vežou na Slovensku, ktorá sa týči do výšky 87 m. Interiér
zdobia plastiky stredovekého rezbára Majstra Pavla z Levoče a diela šikovných majstrov umenia z
obdobia renesancie. Pre milovníkov a obdivovateľov umenia a histórie je veľmi cennou architektonickou
pamiatkou Provinčný dom, v ktorom sa nachádzalo svojho času sídlo Provincie 16 spišských miest.
Súčasťou objektu je Levočská brána. Základy tejto stavby pochádzajú z konca 13. storočia. V
súčasnosti v ňom sídli Múzeum Spiša s expozíciami o prírode a histórii okresu. Ďalšou významnou
budovou dotvárajúcou charakter námestia je Radnica, postavená v klasicistickom štýle v rokoch 1777 –
79. Vo východnej časti námestia sa nachádza budova bývalého mestského hotela, kaviarne a divadla –
Reduta. Je to zaujímavá secesná budova so štyrmi vežičkami a veľkým vstupným portálom zo severnej
strany. V súčasnosti je táto budova sídlom kultúrno-spoločenského života v meste, pretože tu sídli
Spišské divadlo s koncertnou sieňou a kaviarňou. Medzi pozoruhodné architektonické objekty mesta
patria jednopodlažné alebo dvojpodlažné garbiarske domy so sedlovou strechou. Vzhľad námestia
dotvárajú dobové reprezentačné remeselnícke a obchodnícke domy zväčša v renesančnom slohu. Celé
toto námestie je vyhlásené za mestskú pamiatkovú zónu. K architektonicky zaujímavým budovám, ktoré
reprezentujú rôzne stavebné štýly prináležia i budovy gymnázia, strednej priemyselnej školy strojníckej,
strednej priemyselnej školy a hotelovej akadémie a budova Galérie umelcov Spiša.
 Pestrú paletu kultúrno-historických objektov dopĺňajú hrady, kaštiele a sakrálne stavby
nachádzajúce sa po celom území okresu. Jednou z najvýznamnejších a najcharakteristickejších
dominánt Spiša je Spišský hrad - majestátne sa vypínajúci a rozlohou najväčší v strednej Európe. Je
výhlásený za Národnú kultúrnu pamiatku a taktiež je v Zozname svetového kultúrneho dedičstva
UNESCO. Je v ňom umiestnená muzeálna expozícia. Neďaleko od neho sa nachádza ďalšia veľmi
hodnotná a pre milovníkov umenia nesmierne cenná Národná kultúrna pamiatka kostolík v Žehre.
Pochádza z roku 1270, pôvodne ranogotický, ktorého steny sú ozdobené mimoriadne cennými
stredovekými nástennými maľbami – freskami z r. 1370 až 2. pol. 15.storočia. V obci Markušovce sa
nachádzajú zvyšky gotického hradu z 2. pol. 13. storočia, z ktorého sa zachovala len jeho východná
časť. Ďalej je tu renesančný kaštieľ z roku 1643 s rokokovou úpravou s expozíciou historického nábytku
a letohrádok Dardanely postavený roku 1778 s expozíciou klávesových nástrojov, Taktiež sa tu
nachádza neskororománsky kostol z 13. storočia s bohatým a historicky vzácnym interiérom. Ďalší
kaštieľ sa nachádza v Hodkovciach. Je postavený v barokovom štýle s parkom zo 17. storočia. V
súčasnosti slúži pre účely výchovného ústavu. Z 2.pol. 18. storočia pochádza neskorobarokový kaštieľ v

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 74

Krompachoch. Bohatý výskyt sakrálnych stavieb na Spiši dopĺňa i pôvodne románsky kostol z 13.
storočia v Spišských Vlachoch, ktorý bol v 15. storočí prestavaný do gotického štýlu a evanjelický
románsky kostol z roku 1787. V Slovenskom raji v lokalite Kláštorisko sa nachádzajú na tzv. Skale
útočišťa reštaurované zvyšky kartuziánskeho kláštora zo 14. storočia, ktoré sú nemým svedkom dávnej
histórie Tatárskych vpádov na územie Spiša.

Tabuľka č. 34: Prehľad kultúrnych pamiatok v okrese Sp. Nová Ves

Druh počet

Kultúrne pamiatky (KP) celkom 1 562
 z toho: Nehnutelné KP spolu 594
 v tom: pamiatkové objekty 343
 kultúrne pamiatky 251
 Hnutelné KP spolu 968
 v tom: pamiatkové predmety 623
 kultúrne pamiatky 345

 Zdroj: Pamiatkový ústav Bratislava, Evidencia KP

Arnutovce - stará spišská obec v Novoveskej kotline v západnej časti Hornádskej kotliny na polceste
medzi Smižanmi a Spišským Štvrtkom oproti Spišským Tomašovciam. V obci sa nachádza
rímskokatolícky gotický kostol sv. Heleny zo začiatku 15. storočia, v 2. polovici 16 storočia bola
pristavená renesančná veža, krídlový oltár pochádza asi z roku 1485 pravdepodobne od Majstra
Martina z Levoče. V intraviláne obce sa nachádza termálny vrt.
Betlanovce - z tejto obce pochádza známa šľachtická rodina Thurzovcov. Kostol sv. Kozmu a Damiána
stál v obci už v druhej polovici 13. storočia. Renesančný kaštieľ je najstarším renesančným kaštieľom
na Spiši. Ďalšími pamiatkami sú Barokový dom a Zemianska kúria.
Obec Hrabušice leží v západnej časti Hornádskej kotliny a na severných svahoch Slovenského raja.
K najstarším pamiatkám v obci patria zvyšky stredovekého Marcelovho hradu na Zelenej hure z
polovice 13. storočia, ktorý bol zbúraný v 2. polovici 15. storočia. Rímskokatolícky kostol sv. Vavrinca
bol pôvodne dvojloďový z polovice 13. storočia, je postavený v neskororománskom štýle. Hlavný oltár
sv. Vavrinca bol vyrobený z lipového dreva v rokoch 1510 až 1515 v dielni Majstra Pavla z Levoče.
Budova starej fary z 19. storočia po rozsiahlej rekonštrukcii patrí v súčasnosti medzi najkrajšie budovy
obce. Hrabušice sú vstupnou bránou do takmer všetkých najatraktívnejších roklín Slovenského raja.
Obec Letanovce je možné považovať za jednu z najstarších obcí Spiša. Letanovce sa už v 12. storočí
dostávajú medzi obce patriace k hradnému panstvu Spiša. V obci sa nachádza rímsko-katolícky kostol
Všetkých svätých postavený v polovici 13. storočia v románskom slohu. Výzdoba kostola, v podobe
nástenných malieb na strope, je dielom majstra Jozefa Hanulu (1863 – 1944). Zrúcaniny kartuziánskeho
kláštora na Kláštorisku pochádzajú zo začiatku 14. storočia. V roku 1241 tu našli obyvatelia okolitých
obcí útočisko pred Tatármi.
Najstaršie nálezy na smižianskom kopci Hradisko na Čingove v Slovenskom raji dokazujú, že obec
Smižany a okolie boli osídlené už od mladšej doby kamennej. V najväčšej obci na Slovensku sa
nachádza kostol Povýšenia sv. Kríža z 13. stor. K ďalším pamiatkam patria budova kaštieľa, evanjelický
kostol, pamätný dom J. Nálepku, storočná kaplnka a z 19. storočia sa zachovali ojedinelé zrubové,
omazané a obielené trojpriestorové domy so sedlovou šindľovou strechou. Zo Smižian pochádza
mnoho významných osobností, a to hlavne Štefan Hoza (1906-1982)– operný spevák, libretista,

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 75

dramaturg, historik, Pavol Suržin (1939-1992) – slovenský básnik, Ján Nálepka (1912-1943) – dôstojník
a partizánsky veliteľ, Vladimír Durdík ml. (1969-2003) – slovenský herec, ako aj František Hossa (1954)
– bývalý tréner slovenskej hokejovej reprezentácie.
Prvá písomná zmienka o obci Spišské Tomášovce sa datuje do roku 1229, kedy sa nazývala Villa
Thome. Rímskokatolícky kostol zasvätený sv. Michalovi Archanielovi, pôvodne ranogotický z 1. polovice
14. storočia, po roku 1846 bol klasicisticky prestavaný. V časti Hadušovce sa nachádza renesančná
kúria pôvodne z 1. polovice 17. storočia. Najväčšou atraktivitou Spišských Tomašoviec a ich okolia
je nepochybne NP Slovenský raj, predovšetkým 120 m vysoký útes Tomášovský výhľad.
Prvá písomná zmienka o obci Hnilčík sa datuje do roku 1315. Po roku 1881 bola obec administratívne
začlenená pod Spišskú župu. Obyvatelia boli baníci a drevorubači. V 18. storočí bol Hnilčík železiarskou
obcou bez sedliackej usadlosti. Za 1. ČSR to bola banícka obec. Časť obyvateľstva pracovala v lesoch
a zaoberala sa chovom dobytka. V obci sa nachádza kaplnka z 19. storočia a kostol pseudorománsky z
roku 1882 – 1885. Okolie obce je bohaté na zvyšky po dlhodobej baníckej histórii.
Prvá písomná zmienka o obci Hnilec sa datuje do roku 1290. Hnilec pôvodne patril Mariássyovcom, od
17. storočia Andrássyovcom. Pôvodní obyvatelia Hnilca boli s malo výnimkami spišskí Slováci, ktorí
osídlili toto územie v dobe rozkvetu banského a hutníckeho priemyslu. V obci sa nachádza barokový
kaštiel z 2. polovice 18. storočia, prestavaný a upravený začiatkom 20. storočia a rímsko - katolícky
pseudogotický kostol z roku 1894 – 1897. V minulosti tu pôsobil histirik a etnograf Štefan Mišík (1843 –
1919).
Mlynky - dnešnú obec tvoria bývalé banícke osady Spišskej Novej Vsi (Mlynky, Palcmanská Maša,
Prostredný Hámor, Biele Vody, Havrania dolina, Rakovec, Sykavka), v ktorých sa dolovala medená a
železná ruda. Leopold a Samuel Palcmanovci postavili začiatkom 19. storočia v Palcmanskej Maši
vysokú pec a hámre. V roku 1843 predali podnik Coburgovcom. Významnejšia baňa bola na Bielych
Vodách. V rokoch 1931-1933 tu pôsobil ako učiteľ Ján Nálepka (1912 – 1943), protifašistický bojovník.
V súčasnosti z Mlyniek vyrástlo najvýznamnejšie stredisko zimných športov v Slovenskom raji. Na
severných svahoch Kruhovej je vybudovaná sústava lyžiarskych vlekov a zjazdových tratí, v doline
Bielych vôd lyžiarsky vlek, a štandardné bežecké trate.
Dedinky - obec v Hnileckej doline pri brehoch vodnej nádrže Palcmanská Maša, vznikla v roku 1933
zlúčením obcí Imrichovce a Štefánovce. Pamiatky: barokovo-klasistický kostol z roku 1853.
Dobšiná - staré banské mesto v ktorom sa od jeho založenia (po roku 1326) ťažili rozličné kovy a
nerasty - striebro, železo, meď, kobalt, nikel a ortuť. Roku 1680 postavili v Dobšinej prvú vysokú pec na
Slovensku. Severne od mesta je vodné dielo Dobšiná s hydroelektrárňou, prečerpávajúcou vodu do
vodnej nádrže Palcmanská Maša. V historickom jadre mesta sú viaceré klasicistické domy. Dominantou
Dobšinej je pôvodne neskorogotický kostol z 15. storočia. V centre sa nachádza neorenesančná radnica
z roku 1870 a na okraji mesta sú pozostatky hámrov, mlyna a píly.
Stratená - obec sa nachádza v povodí Hnilca, uprostred prekrásnej prírody Slovenského raja. Prvá
písomná zmienka o obci Stratená sa datuje do roku 1723 kedy sa nazývala Sztraczena. Vznikla ako
hutnícke a banícke sídlo. V chotári sa ťažila meď, nikel a kobalt. V roku 1723 tu Csákyovci postavili
vysoké pece, ktoré od nich v roku 1840 odkúpili Coburgovci. Stratená bola centrom štrajkových bojov
robotníkov pri výstavbe železnice Červená Skala – Margecany, najmä v roku 1934. Najvýznamnejšou
historickou pamiatkou Stratenej je neogotický rímskokatolícky kostol postavený v roku 1909. Dnes je
Stratená mimoriadne významným centrom cestovného ruchu a východiskom turistických trás.
Začiatky obce Hranovnice sú doložené z roku 1294 ako Granich. Obec patrila štiavnickému opátstvu
cistérciátov, neskôr Spišskému biskupstvu. V stredoveku bola banským mestečkom, mala pivovar,
mlyn, pílu. Od roku 1824 tu bola farbiareň plátna. Po roku 1945 nastal rozvoj obce. V prevádzke bolo
farbiarstvo a mangľovanie súkna, výroba debničiek, pekáreň. Časť obyvateľstva pracovala v
priemyselných podnikoch na okolí. Pamiatky: rímsko-katolícky kostol pôvodne neskororomantický
(zachovala sa len veža), gotický prestavaný koncom 14. storočia, barokový a klasicistický upravovaný v
17. - 19. storočí, evanjelický klasicistický kostol z roku 1837 s neskorobarokovým oltárom z 2. polovice
18. storočia.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 76

Spišský Štiavnik je starou slovanskou obcou, ktorej dejiny sú úzko späté s miestnym cistercitským
opátstvom medzi rokmi 1216-1223. Obec patrila v minulosti k stredne veľkým poľnohospodárskym
poddanským obciam. Roku 1598 tu stálo 40 domov. V roku 1787 v obci v 111 domoch žilo 736
obyvateľov a v roku 1828 už 934 ľudí. Pamiatky: gotický rímsko-katolícky kostol z konca 14. storočia,
barokovo upravený v 18. storočí, renesančný kaštieľ zo 16.-17. storočia, postavený na mieste
stredovekého kláštora z 13. stor.
Vernár - rázovitá horská obec v doline Vernárského potoka. Známa od roku 1310 pod názvom Villa
Verneri. Obyvateľstvo sa pôvodne zaoberalo pastierstvom, ťažbou dreva, výrobou dreveného riadu,
šindľov, dreveného uhlia. V obci sa dodnes zachovali folklórne zvyky. Zástavba pri hradskej so znakmi
nepravidelnosti podmienenej terénom. Z 19. storočia a začiatku 20. storočia sú zrubové, zriedka
kamenné podmurované, omazané a obielené domy so sedlovou šindľovou strechou a hálkou. V
otvorených dvoroch za obytnou časťou sú hospodárske stavby. Pôsobí tu dedinská folklórna skupina. Z
tradičných známe do skoku, do kolieska, odzemok. Pamiatky: gréckokatolícky kostol z 19. storočia so
vzácným ikonostasom.
Obec Vydrník leží v západnej časti Hornádskej kotliny na brehu Vydrničianky. Sídlisko z doby
veľkomoravskej. Obec sa prvýkrát spomína v roku 1294 ako Wydernik. Obec vznikla na majetkoch
štiavnického cisterciátskeho opátstva. V roku 1530 – 1696 bola v zálohu Levoče. V roku 1787 mala 32
domova 221 obyvateľov, v roku 1828 mala 37 domov a 279 obyvateľov. Zaoberali sa
poľnohospodárstvom. Časť obyvateľstva pracovala v priemyselných podnikoch vo Svite a Poprade. V
obci bola Píloimpregna – výroba dosák, debničiek a rozličného obalového materiálu na stroje. Pamiatky:
rímsko-katolícky klasicistický kostol z roku 1801, postavený na mieste gotického z 13. storočia; kalich z
18. storočia od J. Szilassyho; maľba od J. Ádáma z roku 1921
Obec Telgárt založili koncom 15. storočia na valašskom práve na území, ktoré bolo v 14. a 15. storočí
poľovníckym revírom uhorských kráľov. Doložená je z roku 1549, patrila Muránskemu panstvu.
Obyvatelia sa zaoberali dobytkárstvom, chovom oviec, spracovaním dreva (šindle, dosky) a chodili na
sezónne práce na Dolnú zem. V obci a v miestnej časti Pusté pole pracovali menšie píly. Obyvatelia
pracovali na stavbe trate Červená Skala – Margecany. Významnú úlohu zohral Telgárt v bojoch
povstalcov počas SNP. Nemci obec 5. 9. 1944 dobyli, vypálili (zhorelo 260 domov) a zavraždili niekoľko
občanov. Pamiatky: gréckokatolícky barokový kostol sv. Ducha, postavený bol v roku 1794. Z 19.
storočia sú zrubové omazané a obielené trojpriestorové domy s hospodárskymi stavbami pod
spoločnou sedlovou šindľovou strechou, doskovým štítom, podlomenicou a hálkou.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 77

1.10 Obnoviteľné zdroje energie

V regióne sa nenachádzajú žiadne významné ložiská fosílnych palív, a nenachádzajú sa tam

ani žiadne veľké teplárne a elektrárne, s výnimkou prečerpávacej vodnej elektrárne Dobšiná. Z toho
vyplýva, že väčšina elektrickej energie a tepla je do regiónu privedená z ostatných častí Slovenska.
Tento stav zostane zachovaný, pretože z dlhodobého hľadiska sa v Energetickej politike SR neuvažuje
so stavbou nových veľkých klasických energetických zdrojov na území okresu Spišská Nová Ves.

Vodná energia
V území sa nachádzajú vodné elektrárne (MVE, resp. prečerpávacie vodné elektrárne) s celkovým
inštalovaným výkonom 38,6 MW - v Dobšinej 12 MW a Dobšinej II 24 MW na vodnom toku Hnilca, MVE
Rakovec s výkonom 0,5 MW, Dobšiná II s výkonom 2,1 MW na vodnom toku Hnilca a Dobšinského
potoka. Okrem pokrývania špičkového zaťaženia zastávajú aj funkciu regulačného zdroja
a pohotovostnej rezervy. Primárny technicky využiteľný hydroenergetický potenciál na rieke Hornád
v Spišskej Novej Vsi na hati dosahuje 0,03 MW a výrobu 0,2 GWh. V časti Smižany na rieke Hornád má
hať výkon 0,108 MW s výrobou 0,514 GWh. Potenciálnou lokalitou na vybudovanie MVE sa javí aj úsek
Hornádu v katastrálnom území obce Hrabušice.
Na území subregiónu sa z obnoviteľných zdrojov energie v súčasnosti využíva najmä vodná energia.
Predpokladá sa aj využívanie lesnej biomasy - dreva v oblastiach, ktoré nie sú plynofikované. Iné druhy
biomasy (napr. druhotné poľnohospodárske plodiny) sa na výrobu tepla, elektrickej energie nevyužívajú.
Na Štatistickom úrade SR ani na Okresných úradoch nie sú vedené žiadne ďalšie údaje o využívaní
obnoviteľných druhov energie v okresoch Spišská Nová Ves, Poprad a Rožňava. Voda ako energetický
zdroj tvorí dôležitú časť energetického systému Košického kraja a neustále sa vytvárajú nové projekty v
oblasti výstavby malých vodných elektrárni, a to aj na širšom okolí nami sledovaného subregiónu.

Okres Spišská Nová Ves má vlastné skládky komunálneho odpadu, nevyužívajú sa však ako
potencionálny zdroj bioplynu. Uvažuje sa o využívaní skládkového plynu z mestskej skládky v
Spišskej Novej Vsi.
V regióne boli v minulosti uskutočnené merania, ktoré zisťovali vhodnosť územia pre využitie veternej
energie. Z výsledkov vyplynulo, že v subregióne nie sú podmienky priaznivé pre produkciu elektrickej
energie z vetra.
V obci Arnutovce v okrese Spišská Nová Ves sa nachádza geotermálny zdroj o teplotnom výkone 0,79
MW. Tento zdroj sa však na výrobu tepla nevyužíva a voda voľne odteká do recipientu. Podobný zdroj
bol zistený aj v katastri obce Letanovce.
V posledných rokoch sa do popredia v rámci produkcie energie z obnoviteľných zdrojov dostáva energia
prostredia a solárna energia.

Solárna energia
Priemerná ročná energia slnečného žiarenia na horizontálny povrch je 1100 kWh/m2. Množstvo
dopadajúcej slnečnej energie na územie je zhruba 200-krát väčšie ako súčasná spotreba zo všetkých
primárnych zdrojov energie. Celkový potenciál slnečnej energie pre celé územie Košického kraja je na
úrovni 8 900 TWh. Energia slnečného žiarenia dopadajúceho na južne orientovanú plochu naklonenú
pod optimálnym sklonom (približne 36 stupňov) je na území Slovenska v priemere 1275 kWh/m2 za rok
(z toho približne 50% dopadne mesiacoch máj – august). Za predpokladu 60% využitia solárnych
termálnych kolektorov by celková využitá energia zo žiarenia dosiahla hodnotu 633 kWh/m2 za rok. Na
základe súčasných skúseností sa však tento údaj blíži číslu 500 kWh/m2. Technický rozvoj panelov
fotočlánkov umožnil zvýšenie ich účinnosti premeny energie v rozsahu od 14 do 25%.

Stratégia rozvoja vidieka subregiónu Národného parku Slovenský raj

 78

Obrázok č. 11: Intenzita slnečného žiarenia, dopadajúceho na územie Košického kraja a
 subregiónu

 Subregión NP Slovenský raj

Energia prostredia
Uplatnenie tepelných čerpadiel, využívajúcich ako zdroj nízkoteplotnej energie zemskú kôru – pôdu, je
síce energeticky vysoko efektívne a teoreticky celoplošne v Košickom kraji aplikovateľné, ale takéto
systémy neprinášajú pre užívateľa prijateľnú ekonomickú efektívnosť vzhľadom na neúmerne vysoké
investičné náklady.
Pre hodnotenie reálnych možností efektívneho využitia tepelných čerpadiel v subregióne je reálne
použiť predovšetkým systémy tepelných čerpadiel voda – voda, resp. vzduch – vzduch. Ide teda o
tepelné čerpadlá, ktoré využívajú ako zdroj nízkoteplotnej energie pre výparník obehu okolité prostredie
– atmosférický vzduch a podzemnú vodu.
Aplikácia tepelných čerpadiel pre vykurovanie a prípravu teplej užitkovej vody s ďalšími zdrojmi
nízkoteplotnej energie, ako je podzemná voda, zemská kôra, geotermálna a slnečná energia, je v
súčasnosti v podmienkach KSK reálna len v regiónoch s priaznivými pomermi z hľadiska uvedených
OZE. Celoplošne nie je aplikácia tepelných čerpadiel, najmä pre vysoké investičné nároky, ekonomicky
efektívna a bez štátnej podpory je pre väčšinu užívateľov v súčasnosti nereálna.

Väčšina energie, ktorá sa v subregióne využíva, pochádza z mimoregionálnych zdrojov. Z
obnoviteľných zdrojov energie sa využíva hlavne energia vodná, ale aj v jej využívaní má územie
rezervy. Pri plánovaní z hľadiska budúcnosti je možné povedať, že pri vyhodnocovaní potenciálov
daného regiónu sa nezabudlo ani na moderné spôsoby získavania energie z obnoviteľných zdrojov, ako
je veterná energia, geoterm a využitie skládkových plynov. Je však potrebné upozorniť na fakt, že aj
napriek veľkej snahe o využitie obnoviteľných zdrojov energie, zostanú pre výrobu elektriny
a tepla v subregióne aj naďalej prioritné fosílne druhy palív.

