

Košický samosprávny kraj

Stratégia rozvoja vidieka v mikroregióne

Zemplínska šírava – Morské oko

Október 2008

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 2

KOŠICKÝ SAMOSPRÁVNY KRAJ

Nám. Maratónu mieru 1, Košice

�

�

�

�

Názov: Stratégia rozvoja vidieka v mikroregióne
 Zemplínska šírava – Morské oko

Spracovate�: PaedDr. Mária Zolov�íková

Odborní konzultanti: Ing. Anna Soro�inová, Odbor územného plánovania Ú KSK

Ing. Milan Michali�, predseda PD Poruba pod Vihorlatom
Juraj Gašpár, riadite� Agro – Bio, s.r.o., Závadka
Ing. Jozef Hre�ko, riadite� OZ Sobrance, Lesy SR. š.p.
Ing. Igor Nemec, referent �ažobnej �innosti, OZ Sobrance, Lesy SR, š.p.

 JUDr. Zdenko Trebu�a
 Predseda Košického samosprávneho kraja

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 3

Obsah:

Úvod ..5
Vymedzenie územia...6
Analytická �as� ...9
1.1. Životné prostredie ..9
1.1.1. Stav životného prostredia...9
1.1.2. Ochrana prírody a krajiny...9
1.1.3. Vodné plochy a vodné toky ..15
1.1.4. Prírodné zdroje...17
1.1.5. Odpadové hospodárstvo ..17
1.2. Osídlenie a výstavba..18
1.2.1. Osídlenie a výstavba..18
1.2.2. Sú�asný stav územnoplánovacej dokumentácie..20
1.3. Technická infraštruktúra...21
1.4. �udské zdroje...22
1.4.1. Nezamestnanos� a vzdelanostná a veková štruktúra nezamestnaných...24
1.5. Ekonomika vidieka ...27
1.6. Po�nohospodárstvo ..28
1.6.1. Živo�íšna výroba a rybné hospodárstvo...29
1.6.2. Vinohradníctvo a produkcia vína ..30
1.7. Lesné hospodárstvo...31
1.7.1. Lesy ...31
1.7.2. Vlastníctvo a spravovanie lesov vymedzeného územia ...31
1.7.3. Zhodnocovanie lesnej produkcie..33
1.8. Vidiecky turizmus ...33
1.8.1. Masový cestovný ruch v MR Zemplínska šírava – Morské oko..33
1.8.2. Cestovný ruch vo vidieckom prostredí ...34
1.8.3. Vínna turistika ..35
1.9. Obnovite�né zdroje energie ..36
1.9.1. Vodná energia..36
1.9.2. Biomasa ...36
1.9.3. Geotermálna energia ...36
1.9.4. Slne�ná energia ...37
2. SWOT analýzy pod�a jednotlivých sektorov ...38
Strategická �as� ..43
3. Vízia rozvoja územia mikroregiónu Zemplínska šírava – Morské oko..43
4. Ciele rozvoja vidieka MR Zemplínska šírava – Morské oko ...43
4.1. Problémy a príležitosti ..44
4.2. Hlavné princípy rozvoja územia MR Zemplínska šírava – Morské oko ..44
4.3. Strategické ciele tematických oblastí ...45
5. Stanovenie špecifických cie�ov a opatrení Stratégie rozvoja vidieka..45
5.1. Životné prostredie ..49

Špecifický cie� 1: Zachovanie biodiverzity vidieckej krajiny ...49
Špecifický cie� 2: Zlepšenie starostlivosti o prírodné hodnoty v mikroregióne.................................50
Špecifický cie� 3: Zlepšenie kvality životného prostredia budovaním environmentálnej

infraštruktúry..51
5.2. Osídlenie a výstavba..54

Špecifický cie� 1: Vytváranie podmienok pre stabilizáciu a rozvoj vidieckeho osídlenia..................54
Špecifický cie� 2: Zvyšovanie kvality života vo vidieckom priestore ..54

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 4

5.3. �udské zdroje...57

Špecifický cie� 1: Zvýšenie zamestnate�nosti �udských zdrojov v MR
Zemplínska šírava – Morské oko...57

Špecifický cie� 2: Zvýšenie kvalifikovanej úrovne a adaptability pracovnej sily v MR
Zemplínska šírava – Morské oko...59

Špecifický cie� 3: Vytvára� a posil�ova� kapacity �udských zdrojov v MR Zemplínska šírava
– Morské oko a realizova� rozvojovú politiku na základe miestnych špecifík.......60

5.4. Ekonomika vidieka ...63
Špecifický cie� 1: Rozvoj a diverzifikácia hospodárskych �inností, podpora zamestnanosti...........63
Špecifický cie� 2: Zlepšenie podmienok pre rozvoj malého a stredného podnikania na vidieku......65

5.4.1. Po�nohospodárstvo ..68
Špecifický cie� 1: Zabezpe�enie multifunk�nosti a trvalo udržate�ného rozvoj

po�nohospodárstva MR Zemplínska šírava – Morské oko...................................68
Špecifický cie� 2: Zvýšenie ekonomickej prosperity a konkurencieschopnosti

po�nohospodárstva MR Zemplínska šírava – Morské oko...................................69
Špecifický cie� 3: Vzdelávanie, poradenstvo a vytváranie globálnej ponuky v oblasti

po�nohospodárstva..71
5.4.2. Lesné hospodárstvo...73

Špecifický cie� 1: Podpora modernizácie, inovácie a efektivity lesníckeho sektora.........................73
Špecifický cie� 2: Trvalo udržate�né využívanie lesnej pôdy..75

5.4.3. Vidiecky turizmus ...78
Špecifický cie� 1: Cie�ová kvalita regionálneho produktu na úrovni európskych štandardov78
Špecifický cie� 2: Integrovaný systém propagácie destinácií vidieckeho turizmu80

5.4.4. Obnovite�né zdroje energie ..82
Špecifický cie� 1: Využitie biomasy ako najperspektívnejšieho zdroja energie

v podmienkach KSK ..82
Špecifický cie� 2: Využitie geotermálnej, vodnej a slne�nej energie..83

Použitá literatúra a informa�né zdroje...85

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 5

ÚVOD

Zastupite�stvo Košického samosprávneho kraja schválilo na zasadnutí konanom d�a 29.10.2007
uznesením �. 329/2007 základný strategický materiál Stratégia rozvoja vidieka Košického samosprávneho
kraja. Na základe tohto dokumentu sa budú rozpracováva� detailnejšie integrované rozvojové stratégie pre
jednotlivé mikroregióny v Košickom samosprávnom kraji (KSK), pri�om sa bude uplat�ova� rovnaká
metodika ako pri spracovaní Stratégie rozvoja vidieka KSK. Znamená to, že v strategickej �asti budú
dodržané zadefinované špecifické ciele a navrhované opatrenia budú viazané na dané územie
mikroregiónu.

Táto stratégia je vypracovaná pre územie významnej turistickej destinácie Zemplínska šírava (okres
Michalovce), na ktorú prirodzene nadväzuje destinácia Morské oko v CHKO Vihorlat (okres Sobrance).
Celkove sú do riešeného územia zahrnuté tri mikroregióny – dva v Michalovskom okrese (Juh Šíravy,
Šírava – sever) a jeden v okrese Sobrance (Okna). Vzh�adom na geografickú polohu a reálnu spoluprácu
obcí bola do záujmového územia zaradená aj obec Fekišovce (okres Sobrance). Takto vymedzené územie
má ambíciu vytvori� aj miestnu ak�nú skupinu v rámci prístupu Leader, ktorý sa v programovacom období
2007 – 2013 bude realizova� aj v SR.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 6

Vymedzenie územia:

Vymedzené územie tvoria obce, ktoré sú zoskupené do mikroregiónov, resp. spolupracujú na neformálnej
báze. Na požiadanie starostky bola priradená aj obec Fekišovce (okres Sobrance):

MR Juh Šíravy: Zalužice, Hažín, Lú�ky, Závadka a Hnojné
MR Šírava – sever: Trnava pri Laborci, Vinné, Kaluža, Kloko�ov, Kusín, Jovsa, Poruba pod Vihorlatom
MR Okna: Remetské Hámre, Vyšné Remety, Vyšná Rybnica, Úbrež, Ruskovce a Jasenov
Fekišovce

Spojenie obcí bolo do nového mikroregiónu bolo dohodnuté na jarnom spolo�nom zasadnutí v Lú�kach.
Starostovia obcí sa dohodli na spolo�nom názve, ktorý je postavený na celoštátne a medzinárodne
známych zna�kách turistických destinácií: Zemplínska šírava – známa ako medzinárodné turistické
centrum letnej rekreácie pri vode a Morské oko – známe predovšetkým u vyznáva�ov horskej turistiky ako
jedna z najkrajších a najzachovalejších prírodných lokalít SR.

Základné údaje o mikroregióne Zemplínska šírava – Morské oko:

Po�et obcí: 19
Najvä�šia a najmenšia obec: Vinné (1654 obyvate�ov) – Ruskovce (239 obyvate�ov)
Po�et obcí nad 1 000 obyvate�ov: 2 (Vinné a Zalužice)
Po�et obcí nad 500 obyvate�ov: 6 (Trnava pri Laborci, Jovsa, Poruba pod Vihorlatom, Lú�ky, Remetské
 Hámre, Úbrež)
Po�et obcí pod 500 obyvate�ov: 11 (Kaluža, Kloko�ov, Kusín, Hnojné, Závadka, Hažín, Vyšné Remety,
 Vyšná Rybnica, Ruskovce, Jasenov, Fekišovce)
Kohézne póly: 5 - Vinné, Zalužice, Jovsa, Remetské Hámre, Úbrež
Po�et obyvate�ov: 10 529
Rozloha územia: 27 811 ha (278,11 km2)
Hustota obyvate�ov na km2: 37,8

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 7

Podrobnejšie údaje o jednotlivých obciach MR Zemplínska šírava – Morské oko sú uvedené v preh�adnej
tabu�ke. Okrem rozlohy katastra, po�tu obyvate�ov a hustoty obyvate�stva na 1 km2 uvádzame aj po�et
obývaných a neobývaných domov. Tento ukazovate� je signifikantný zo sociologického a ekonomického
h�adiska: poukazuje na aktuálny stav života a životných podmienok v tej - ktorej obci. Podrobnejšie sa tejto
problematike venujeme v kapitole 1.2. Osídlenie a výstavba.
Najvä�šie katastre majú podhorské obce (okrem Vyšných Remiet, ktoré nemajú žiadne lesy). V tomto
smere patrí prvenstvo obci Vyšná Rybnica (4 009 ha), najmenší kataster má obec Fekišovce (476 ha).
Pod�a po�tu obyvate�ov sú najvä�šie obce Vinné (1654 obyvate�ov) a Zalužice (1132 obyvate�ov),
z �alších troch kohéznych pólov rastu je najvä�šia Jovsa s po�tom obyvate�ov 824, Remetské Hámre
a Úbrež sú rovnako ve�ké (rozdiel je zanedbate�ný – 8 osôb).

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 8

Obce MR Zemplínska šírava – Morské oko – základné údaje:

obec Rozloha

katastra/ha
Po�et
obyvate�ov/r.2005

Hustota
obyvate�stva/km2

Po�et
obývaných
domov

Po�et
neobývaných
domov

Trnava pri
Laborci

1594 534 34 149 46

Vinné 2978 1654 56 435 74
Kaluža 993 370 37 110 37
Kloko�ov 1194 407 34 106 35
Kusín 982 362 37 100 29
Jovsa 1846 824 45 216 35
Poruba pod
Vihorlatom

2050 613 30 159 23

Hnojné 681 249 37 62 12
Závadka 502 437 87 100 15
Lú�ky 793 519 65 134 20
Hažín 1632 454 28 123 31
Zalužice 1961 1132 58 322 66
Vyšné Remety 536 417 78 114 22
Vyšná
Rybnica

4009 388 10 100 25

Remetské
Hámre

2458 656 27 207 66

Úbrež 1742 648 37 174 47
Ruskovce 663 239 36 71 20
Jasenov 721 314 44 97 12
Fekišovce 476 312 65 90 14
Spolu: 27 811 =

278,11 km2
10 529 37,8 2 869 659 = 22,9%

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 9

ANALYTICKÁ �AS�

1.1 Životné prostredie

1.1.1. Stav životného prostredia

Kvalita životného prostredia vo vymedzenom území:

Pod�a Enviromentálnej regionalizácie KSK z roku 2005 majú obce mikroregiónu Okna – oblas� Morského
oko životné prostredie vysokej kvality, obce na severnom brehu Zemplínskej šíravy majú vyhovujúce až
mierne narušené prostredie a obce Vinné a Trnava pri Laborci majú narušené až silne narušené
prostredie. Obce na južnom brehu Zemplínskej šíravy majú vyhovujúce až mierne narušené prostredie.

1.1.2. Ochrana prírody a krajiny

Vymedzené územie sa nachádza v severovýchodnej �asti KSK. Zo severu ho ohrani�uje hlavný hrebe�
Vihorlatu s rovnomenným najvyšším vrchom (1076 m), južná �as� je nížinatá s po�nohospodárskou pôdou.
Na relatívne malom území sa nachádza nieko�ko chránených lokalít zaradených v zmysle zákona �.
543/2002 Z. z. o ochrane prírody a krajiny, ako sú: chránená krajinná oblas� (CHKO), národná prírodná
rezervácia (NPR), prírodná rezervácia (PR), chránený areál (CHA, prírodná pamiatka (PP).

Celkove je vo vymedzenom území:

1 chránená krajinná oblas�
3 biocentrá
2 národné prírodné rezervácie
7 prírodných rezervácií

Vä�šina chránených lokalít vymedzeného územia je sú�as�ou CHKO Vihorlat. Plošne zaberajú
zhruba polovicu územia mikroregiónu.

Chránená krajinná oblas� (CHKO):
Chránená krajinná oblas� je ve�koplošné chránené územie spravidla s výmerou nad 1000 ha s rozptýlenými ekosystémami,
významnými pre zachovanie biologickej rozmanitosti a ekologickej stability, s charakteristickým vzh�adom krajiny alebo so
špecifickými formami historického osídlenia. Ak nie je ustanovené inak, platí v nej 2. stupe� ochrany prírody (§ 18, zák. �.
543/2002 o ochrane prírody a krajiny)

CHKO Vihorlat

Rok vyhlásenia: 1973
Výmera: 17 485 ha
Poloha: územie okresov Michalovce, Sobrance a Humenné, zasahuje do severovýchodnej �asti okresu
Michalovce
Predmet ochrany: CHKO je vyhlásená za ú�elom ochrany a zve�a�ovania prírody a prírodných zdrojov,
zabezpe�enia koordinácie jej hospodárskeho využívania v súlade s ochranou prírodného bohatstva a
prírodných krás vzh�adom na ich všestranný kultúrny, vedecký, ekonomický a zdravotno - rekrea�ný
význam. Pre turistov je tu vyzna�ených nieko�ko turistických chodníkov vrátane dvoch náu�ných trás
a nieko�kých cyklotrás.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 10

Platí tu 5. stupe� ochrany. Dominantným prvkom v CHKO je Morské oko, ktoré v r. 2007 zaradili
�itatelia Nového �asu k siedmim divom Slovenska, a Sninský kame� (1005 m.n.m.)

Biocentrá:

Biocentrum je �as� krajiny, ktorá svojou ve�kos�ou a stavom ekologických podmienok umož�uje existenciu prirodzených
spolo�enstiev.

K biocentrám regionálneho významu sa vo vymedzenom území radia: Biela hora, Viniansky hradný vrch
a les Karná v katastri obce Úbrež.

Maloplošné chránené územia:
Medzi maloplošné chránené územia patria chránené areály (CHA), prírodné rezervácie (PR), národné prírodné rezervácie
(NPR), prírodné pamiatky (PP), národné prírodné pamiatky (NPP), chránené krajinné prvky (CHKP).

Prírodná rezervácia (PR) a národná prírodná rezervácia (NPR) – lokalita, spravidla s výmerou do 1 000 ha,
ktorá predstavuje pôvodné alebo �udskou �innos�ou málo pozmenené biotopy európskeho alebo národného významu alebo
biotopy druhov európskeho alebo národného významu.

Národná prírodná rezervácia predstavuje spravidla nadregionálne biocentrum, ktoré je sú�as�ou najvýznamnejšieho prírodného
dedi�stva štátu.

Na území PR a NPR platí 4. alebo 5. stupe� ochrany.

(§ 22 zák. �. 543/2002 Z. z. o ochrane prírody a krajiny)

Národné prírodné rezervácie mikroregiónu:
Vihorlat (1)

Výmera: 508 900 m2
Rok vyhlásenia: r. 1986
Poloha: obec Jovsa (+ Kamienka)

NPR je vyhlásená na ochranu prirodzených lesných a nelesných spolo�enstiev s výskytom teplomilných a
význa�ných horských druhov rastlín vo Vihorlatských vrchoch, dôležitých z vedeckovýskumného,
náu�ného a kultúrno-výchovného h�adiska.

Jovsianska hrabina (2)

Výmera: 2 575 800 m2
Rok vyhlásenia: 1953
Poloha: obec Jovsa

NPR je vyhlásená na ochranu prirodzených lesných spolo�enstiev s výskytom chránených druhov rastlín,
najmä bledule jarnej (Leucojum vernum L). Je to dubovo-hrabový les na južných svahoch Vihorlatu. NPR je
zriadená na vedecké a osvetovo-výchovné ú�ely.

Prírodné rezervácie:

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 11

Vinianska strá� (3)

Výmera: 282 400 m2
Rok vyhlásenia: r. 1984
Poloha: obec Vinné - Senderov

PR je vyhlásená na ochranu xeroterných. trávnato-krovinatých a lesných spolo�enstiev andezitovej �asti
Vihorlatu s rastlinstvom reliktného charakteru v komplexe Malého a Ve�kého Senderova na vedecko-
výskumné, náu�né a kultúrno-výchovné ciele.

Viniansky hradný vrch (4)

Výmera: 519 500 m2
Rok vyhlásenia: r. 1988
Poloha: obec Vinné

PR je vyhlásená na ochranu vzácnych xerotermných a lesostepných spolo�enstiev hradného vrchu na
južných úbo�iach Vihorlatu na vedeckovýskumné, náu�né a kultúrno-výchovné ciele.

PR je zárove� biocentrom nadregionálneho významu.

Pod T�stím (5)
Výmera: 74 000 m2
Rok vyhlásenia: 1993
Obec: Remetské Hámre

PR zatia� predstavuje jedinú známu lokalitu slatinno-rašelinných spolo�enstiev v južnej �asti pohoria
Vihorlat. Územie je významné z vedeckovýskumného a kultúrno-výchovného h�adiska svojou
pôvodnos�ou, druhovou diverzitou, výskytom horských a východokarpatských druhov.

Lysák (6)
Výmera: 42 800 m2
Rok vyhlásenia: 1993
Poloha: obec Remetské Hámre

Územie predstavuje vzácne teplomilné lesné spolo�enstvá bukových dúbrav (dub mnohoplodý a žltkastý)
vo vysokej nadmorskej výške - 821 m. Doteraz druhá známa lokalita vzácnej paprade jazyka hadieho vo
Vihorlate, výskyt �alie zlatohavej, skopolie kranskej.

Machnatý vrch (7)
Výmera: 31 800 m2
Rok vyhlásenia: 1988
Obec: Vyšná Rybnica

PR je vyhlásená na ochranu rastlinného spolo�enstva so vzácnym a ohrozeným zimo�ubom okolíkatým
(Chimaphila umbellata L.) v kyslých bu�inách Vihorlatských vrchov. Je to jedna zo 6 východoslovenských
lokalít tohto druhu.

V PR platí 4. stupe� ochrany.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 12

Jedlinka (8)
Výmera: 350 400 m2
Rok vyhlásenia: 1988
Obec: Remetské Hámre

Ú�elom vyhlásenia PR je ochrana ihli�natých drevín - jedle a smreka a pralesovitých spolo�enstiev bu�ín,
jase�ových javorín, bukových javorín a jed�ových bu�ín s výskytom viacerých ohrozených druhov rastlín a
živo�íchov vo Vihorlate.

Baba pod Vihorlatom (9)

Výmera chráneného územia: 379 300 m2
Výmera ochranného pásma: -
Rok vyhlásenia: 1999
Obec: Remetské Hámre
 Ú�elom vyhlásenia PR je ochrana porastov pralesovitého charakteru s ukážkou mohutných bukov a
javorov horských a s masovým výskytom skopolie kránskej (územie pod Montrogonom).

Chránený areál:

Chránený areál (CHA) – lokalita, spravidla s výmerou do 1 000 ha, na ktorej sú biotopy európskeho alebo národného
významu alebo ktorá je biotopom druhu európskeho alebo národného významu a kde priaznivý stav týchto biotopov záleží na
obhospodarovaní �lovekom.

Na území CHA platí 3., 4. alebo 5. stupe� ochrany.

(§ 21 zák. �. 543/2002 Z. z. o ochrane prírody a krajiny)

Zemplínska šírava (10)

Výmera chráneného územia: 6 224 876 m2
Výmera ochranného pásma: 20 377 532 m2
Rok vyhlásenia: 1968
Obce: Hnojné, Jovsa, Kaluža, Kloko�ov, Kusín, Lú�ky, Michalovce, Zalužice, Vinné

Ochrana význa�nej migra�nej lokality (jarného a jesenného �ahu) vodného a pri vode žijúceho vtáctva a
hniezdi�ov na východnom Slovensku na vedeckovýskumné a náu�né ciele.

Prírodná pamiatka (PP):
Prírodná pamiatka je bodový, líniový alebo iný maloplošný ekosystém, jeho zložky alebo prvky, má výmeru do 50 ha, ktorý má
vedecký, kultúrny, ekologický, estetický alebo krajinotvorný význam.

Na území prírodnej pamiatky platí 4. alebo 5. stupe� ochrany

(§ 23 zák. �. 543/2002 Z. z. o ochrane prírody a krajiny)

Sú to najmä odkryvy, skalné útvary, kamenné moria, rokliny, pieso�né duny, �asti vodných tokov, pramene, ponory alebo jazerá.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 13

PP Malé Morské oko (11)

Rok vyhlásenia: 1993
Výmera: 2,0623 ha
Poloha: kataster obce Remetské Hámre
Predmet ochrany: PP je vyhlásená na ochranu vihorlatského jazierka s rozlohou 0,33 ha, ktoré
reprezentuje ur�itý vývojový stupe� s možnos�ou porovnávania prirodzeného starnutia týchto jazierok v
pohorí. Toto jazierko je jedno z najlepšie zachovalých vo Vihorlatských vrchoch. Dobre pozorovate�ný je
proces prirodzeného starnutia jazera, ktoré postupne zarastá a prejavuje sa proces rašelinenia. Je známe
výskytom raka rie�neho. K Malému Morskému oku sa možno dosta� turisticky zna�kovaným chodníkom
(žltá zna�ka)

 Natura 2000
Okrem toho sa vo vymedzenom území nachádzajú lokality, ktoré sú zaradené do sústavy chránených
území �lenských štátov EÚ NATURA 2000. Táto sústava si za hlavný cie� vytý�ila zachovanie prírodného
dedi�stva, ktoré je významné nielen pre príslušný �lenský štát, ale najmä pre EÚ ako celok. Pôjde hlavne
o záchranu vzácnych druhov vtáctva a biotopov, ktoré budú chránené v dvoch typoch území: chránené
vtá�ie územia (CHVÚ) a územia európskeho významu (ÚEV).

Do vymedzeného územia zasiahne CHVÚ Vihorlat a ÚEV Morské oko

CHVÚ Vihorlat
Výmera navrhovaného CHVÚ je 53 944 ha a sú do� zahrnuté katastre obcí štyroch okresov:
Humenné, Michalovce, Snina, Sobrance. Z obcí zaradených do tejto stratégie sú zaradené katastre:
Poruba pod Vihorlatom, Trnava pri Laborci, Vinné, Jovsa, Kusín, Kloko�ov, Kaluža, Vyšná Rybnica,
Remetské Hámre a Vyšné Remety

K významným vtákom, ktoré tu majú vyššiu koncentráciu výskytu, patria: hadiar krátkoprstý (Circaetus
gallicus), sova dlhochvostá (Strix uralensis), �ate� prostredný (Dendrocopos medius), penica jarabá (Sylvia
nisoria),ale aj mnohé iné.

CHVÚ Senné
Rozloha tohto navrhovaného CHVÚ je 1 490 ha. Zahrnuté sú do� katastre piatich obcí – dve obce
z okresu Sobrance a tri z okresu Michalovce (Senné, I�a�ovce a Hažín). Ve�kos� územia katastra obce
Hažín, ktoré bude zaradené do CHVÚ, bude malá, známa bude po zverejnení vyhlášky

Známa ornitologická lokalita východného Slovenska so zastúpením vodných biotopov a s periodicky
zaplavovanými lúkami je navrhovaná za ú�elom ochrany hniezdenia vodného vtáctva. Senné je jedným
z troch najvýznamnejších území na Slovensku pre hniezdenie druhov volavka purpurová (Ardea purpurea),
volavka striebristá (Egretta garzetta), volavka biela (Egretta alba), lyži�iar biely (Platalea leucorodia),
bu�iak no�ný (Nycticorax nycticorax), bu�iak trs�ový (Botaurus stellaris), ka�a mo�iarna (Circus
aeruginosus), rybár bahenný (Chlidonias hybridus), šabliarka modronohá (Recurvirostra avosetta) a
jedným z piatich pre hniezdenie druhov brehár �iernochvostý (Limosa limosa) a kalužiak �ervenonohý
(Tringa totanus).

ÚEV Morské oko

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 14

Bude ma� celkovú výmeru 14962,15 ha, spravova� ho bude CHKO Vihorlat a sú do� zaradené aj katastre
obcí Remetské Hámre a Vyšná Rybnica.

Biotopy, ktoré sú predmetom ochrany:

 Lužné v�bovo-topo�ové a jelšové lesy

 Oligotrofné a mezotrofné stojaté vody s vegetáciou tried Littorelletea uniflorae a /alebo Isoeto-
Nanojuncetea

 Nížinné a podhorské kosné lúky
 Aktívne vrchoviská
 Prechodné rašeliniská a trasoviská
 Nespevnené silikátové skalné sutiny kolinného stup�a
 Silikátové skalné steny a svahy so štrbinovou vegetáciou
 Nesprístupnené jaskynné útvary
 Kyslomilné bukové lesy
 Bukové a jed�ové kvetnaté lesy

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 15

 Javorovo-bukové horské lesy
 Lipovo-javorové sutinové lesy

Druhy, ktoré sú predmetom ochrany:

plochá� �ervený Cucujus cinnaberinus
kunka žltobruchá Bombina variegata
vydra rie�na Lutra lutra
fúza� alpský *Rosalia alpina
rys ostrovid Lynx lynx
rohá� oby�ajný Lucanus cervus
ohnivá�ik ve�ký Lycaena dispar
spriada� kostihojový *Callimorpha quadripunctaria
podkovár malý Rhinolophus hipposideros
netopier ve�kouchý Myotis bechsteini
ucha�a �ierna Barbastella barbastellus
netopier oby�ajný Myotis myotis
netopier brvitý Myotis emarginatus
fuzá� ve�ký Cerambyx cerdo
vlk dravý *Canis lupus
netopier ostrouchý Myotis blythi
modrá�ik krvavcový Maculinea teleius
mrena stredomorská Barbus meridionalis
modrá�ik stepný Polyommatus eroides
mlok hrebenatý Triturus cristatus
bystruška Zawadského Carabus zawadszkii
koník východný Odontopodisma rubripes

V CHVÚ aj v ÚEV bude plati� osobitný režim, ktorý bude upravený právnou normou. Predbežne sú
navrhnuté manažmentové opatrenia v daných lokalitách a zadefinovali sa tiež �innosti, ktoré môžu ma�
negatívny vplyv na ciele ochrany v chránenom území a �innosti, ktoré môžu ma� negatívny vplyv na ciele
ochrany mimo chráneného územia. Akéko�vek navrhované opatrenia a aktivity v území tak budú musie�
zoh�ad�ova� ustanovenia zákona �. 543/2002 Z.z. o ochrane prírody a príslušnej vykonávacej vyhlášky
MŽP �. 24/2003 Z.z. k danému zákonu (v najbližšom �ase sa o�akáva jeho novelizácia), ale aj vyhlášku
CHVÚ Vihorlat (zatia� nie je zverejnená)

1.1.3. Vodné plochy a vodné toky

Z celkovej rozlohy 278,11 km2 zaberajú vä�šie vodné plochy spolu: 34,52 km2, �o predstavuje 12,41%
územia. Sú to plochy, ktoré majú hospodársky a rekrea�ný význam:

Zemplínska šírava – 33 km2

Vinianske jazero – 0,08 km2

Morské oko – 1, 38 km2

Vodná nádrž Vyšná Rybnica – 0,06 km2

Vodné toky predstavujú potoky a kanály: v katastri obce Trnava pri Laborci – Šíravský kanál, Trnavský
potok a Štol�anský potok, v katastri obce Vinné – Kamenný potok, Viniansky potok, v katastri obce
Kloko�ov – Suchý potok, Tomášovský potok, Skalný potok, v katastri obce Kusín je Kusínsky potok,
v katastri obce Jovsa – Sokolský potok, Jovsiansky potok, Myslina, v katastri obce Poruba pod Vihorlatom

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 16

je Porubský potok a najhustejšia sie� potokov je v katastri obce Remetské Hámre a Vyšná Rybnica – Okna
s prítokmi: �remošná, Skalný potok; Lisaka, Barlahov, Bystrá a Rybni�ka. Pre katastre obcí na južnom
brehu Zemplínskej šíravy sú typické kanály, z ktorých najvä�ší a najvýznamnejší je kanál �ierna voda
(katare obcí Lú�ky a Hažín), Kusínsky kanál (Hnojné) a v katastri Zalužíc kanály �e�ehovský, Vrbovský,
Orlovský a potok Chotárny.

Osobitné postavenie z rekrea�ného poh�adu má Morské oko, ktoré sa nachádza v 5. stupni ochrany
a kúpanie sa v tomto jazere je už nieko�ko desa�ro�í zakázané. Venova� sa tu možno iba pešej turistike -
okolo celého jazera je vyzna�ený turistický chodník.

�istota vôd
Naj�istejšie vody majú Morské oko, �oho dôkazom je aj výskyt rakov a hojnos� pstruhov, a potok Okna.
Vody Zemplínskej šíravy a Vinianskeho jazera sú pravidelne monitorované Regionálnym úradom
verejného zdravotníctva pred a po�as hlavnej turistickej sezóny. Vzh�adom na po�et odberových miest
vzoriek vody (5 na Zemplínskej šírave, 1 na Vinianskom jazere) ide zrejme o najsledovanejšie vodné
plochy na Slovensku, , ktoré sa využívajú na rekrea�né ú�ely. Na základe výsledkov tohto monitorovania
možno skonštatova�, že kvalita vôd Zemplínskej šíravy a Vinianskeho jazera sa z roka na rok zlepšuje.
Dôkazom toho je aj tá skuto�nos�, že v posledných sezónach sa zákaz kúpania v uvedených prírodných
kúpaliskách bu� nevyskytol vôbec, alebo len ojedinele. (Napr. rok 2007 - okresní hygienici nariadili zákaz
kúpania sa z dôvodu hygienickej závadnosti iba v jednom stredisku na dobu 2 týžd�ov v mesiaci august.)
Vody Zemplínskej šíravy v minulosti najviac zne�is�oval chemický podnik Chemko Strážske, z ktorého sa
cez Strážsky kanál a Laborec dostali do vôd nádrže PCB látky. V sú�asnosti sa pracuje na spustení
projektu na odstránenie PCB látok z kanála a z objektu závodu, odstránenie PCB látok zo sedimentov
Zemplínskej šírave je otázkou vzdialenejšej budúcnosti.
Kvalitu vôd Zemplínskej šíravy pre svoje potreby sleduje aj Slovenský vodohospodársky podnik.

Zemplínska šírava

Vodné dielo Zemplínska šírava bolo vybudované v rokoch 1961 - 1965 na hospodárske ú�ely. Krátko po
jeho uvedení do prevádzky sa stala vyh�adávaným turistickým centrom a pre svoju rozlohu získala
prívlastok „slovenské more“ (12. najvä�šia jazerná plocha v Európe). Na severnom brehu Zemplínskej
šíravy postupne vzniklo sedem rekrea�ných stredísk, ktoré sa nachádzajú v katastroch troch obcí: Vinné -
strediská Biela hora, Hôrka (známa aj pod názvom Slne�ný lú�) a �as� západná �as� Medvedej hory,
Kaluža – strediská Medvedia hora, Kaluža, Kamenec a Kloko�ov – stredisko Kloko�ov a Pa�kov. Vä�šina
katastra obce Kusín je zaradená do CHA Zemplínska šírava. Iba malé územie západnej �asti katastra do
CHA nepatrí. Bolo tu vybudované jediné zariadenie, ktoré pôvodne slúžilo ako pioniersky tábor.
V sú�asnosti je tento objekt cestovného ruchu nevyužívaný. V jednotlivých strediskách je viacero
ubytovacích a stravovacích zariadení.
Celková d	žka štrkových alebo trávnatých pláží na severnom brehu Zemplínskej šíravy je vyše 12 km.
Južný breh Zemplínskej šíravy nie je využívaný pre rekrea�né ú�ely.

Vinianske jazero

Vzniklo vytvorením umelej hrádze a privedením vody z Vinianskeho potoka do sedla na úpätí vrchov
Mare�kovej (401m) a Šutovej (319m). Celková plocha jazera je 8 ha s priemernou h�bkou 3 m.

Morské oko
Morské oko (oficiálny názov Ve�ké vihorlatské jazero) je najvä�ším nekrasovým jazerom v Karpatoch a
tretím najvä�ším prírodným jazerom na Slovensku (po Štrbskom plese a Ve�kom Hincovom plese vo
Vysokých Tatrách). Vzniklo v období doznievania sope�nej �innosti vo Vihorlate. Po mohutnom zosuve z

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 17

východného svahu Motrogonu a Jedlinky sa zahatila dolina potoka Okna a za vzniknutou bariérou vzniklo
prírodné jazero. Morské oko je výnimo�né svojim pôvodom, polohou, fyzikálno-chemickým a biologickým
režimom. Leží pod Sninským kame�om v katastri obce Remetské Hámre, v nadmorskej výške 618 m a
dosahuje h	bku až 25,1 m. Dnešná podoba jazera existuje od osemdesiatych rokov 19. storo�ia, ke� bol
vybudovaný umelý priehradný múr. Asi 7 ha plocha jazera po zvýšení vodnej hladiny o 5 m vytvorila
dnešnú plochu 13,8 ha. Maximálna d	žka jazera je 775 m a šírka 312 m.

Vodná nádrž Vyšná Rybnica

Vodná stavba Vyšná Rybnica je vybudovaná ako viacú�elová nádrž pre potreby závlah, chov rýb, požiarnej
vody a �iasto�né zníženie povod�ových prietokov. Pre potreby závlah sa voda neodoberá, využíva sa však
na rekreáciu.
Hrádza nádrže s max. výškou 10,5 m je vybudovaná ako zemná, z ílovitých hlín. Akumula�ný objem
nádrže je 356 750 m3, maximálna prevádzková hladina 235,65 m n.m.

1.1.4. Prírodné zdroje

Chránené ložiskové územie sa nachádza v katastrálnom území obce Vinné, kde sú výhradné ložiska
andezitu. V tomto priestore je ukon�ená �ažba a v sú�asnosti sú realizované v �asti rekultiva�né práce.
Ochrana vyhradeného ložiska andezitu je zabezpe�ená ur�ením dobývacieho priestoru. Nevyhradené
ložisko andezitu sa nachádza západne od Medvedej hory. Obec Vinné má dobývací priestor na vyhradené
ložisko stavebného kame�a.

1.1.5. Odpadové hospodárstvo

Kvalitu životného prostredia výrazným spôsobom ovplyv�uje nakladanie s odpadmi. Spôsob nakladania
s odpadmi upravuje to zákon �. 409/2006 Z.z.. Na jeho základe majú všetky obce vypracovaný
a schválený vlastný program nakladania s odpadmi. Nako�ko �as� obcí sa radí k strediskám cestovného
ruchu, produkcia komunálneho odpadu v sledovanom území je pomerne vysoká. Najviac komunálneho
odpadu sa vyprodukuje v katastri obce Kaluža. Vedenie obce preto zriadilo 8 zberných dvorov, z ktorých sa
potom TKO vyváža na regionálnu skládku TKO. Pozitívom je, že v každej obci sa realizuje separovaný
zber plastov, skla a �alších druhov odpadu. Výrazné zaostávanie registrujeme v nakladaní s biologicky
rozložite�ným odpadom a jeho zhodnocovaním. Na základe vyššie uvedeného zákona je totiž zákaz
likvidácie a spa�ovania zeleného odpadu zo záhrad, polí, cintorínov a verejných priestranstiev (§ 18, písm.
m). V Programe odpadového hospodárstva SR sa preto odporú�a tento druh odpadu zhodnocova�
kompostovaním. V nami sledovanom území je zatia� spracovaný iba jeden projekt na zriadenie obecného
kompostoviska v MR Okna. Tejto agende bude potrebné venova� viac pozornosti aj vzh�adom k tomu, že
do roku 2010 sa má dosiahnu� 50%-ný podiel materiálového zhodnocovania biologicky rozložite�ného
odpadu (kompostovaním, resp. spracovaním na bioplyn) a od roku 2010 bude povinnos� obcí rieši� aj
zber kuchynského a reštaura�ného biologicky rozložite�ného odpadu TKO.

Preh�ad stavu odpadového hospodárstva v sledovanom území:

obec Množstvo

odpadu v t/rok
Separovaný
zber

Zberné dvory Skládky TKO Obecné
kompostovisko

Trnava pri
Laborci

67,24 / –- –- –-

Vinné / –- –- –-
Kaluža 400 / 8 –- –-
Kloko�ov 85,143 / –- –- –-

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 18

Kusín 62 / –- –- individuálne
Jovsa 100 / –- 1 + 1zastavené –-
Poruba pod
Vihorlatom

80 / –- –- –-

Hnojné 10 t / –- –- –-
Závadka 39,82 / –- V štádiu

rekultivácie
/

Lú�ky 59,18 / –- –- –-
Hažín 51 /47zmesový

TKO
/ –- –- –-

Zalužice 233,86 / –- –- –-
Vyšné Remety 70 / –- –- Spracovaný

projekt pre 6
obcí MR Okna

Vyšná Rybnica 70 / / –- Spracovaný
projekt pre 6
obcí MR Okna

Remetské
Hámre

59 / –- –- Spracovaný
projekt pre 6
obcí MR Okna

Úbrež 98 / –- divoké Spracovaný
projekt pre 6
obcí MR Okna

Ruskovce 31,87 / –- divoká Spracovaný
projekt pre 6
obcí MR Okna

Jasenov 32,69 / –- –- Spracovaný
projekt pre 6
obcí MR Okna

Fekišovce 12,8
Spolu:
Zdroj: obecné úrady

1.2 Osídlenie a výstavba

1.2.1. Osídlenie a výstavba

Sledované územie predstavuje spolu 19 obcí, z ktorých iba dve (Vinné a Zalužice) majú viac ako tisíc
obyvate�ov – 10,52%, v skupine obcí od 500 do 999 obyvate�ov je 6 obcí – 31,57% (Trnava pri Laborci,
Jovsa, Poruba pod Vihorlatom, Lú�ky, Remetské Hámre a Úbrež) a do 499 obyvate�ov je v 11 obciach –
57,89% (Kaluža, Kloko�ov, Kusín, Hnojné, Závadka, Hažín, Vyšné Remety, Vyšná Rybnica, Ruskovce,
Jasenov, Fekišovce).
Pod�a údajov zistených Štatistickým úradom SR pri s�ítavaní �udu (obyvate�ov), domácností a bytov v roku
1991 a 2001 pribudlo za desa� rokov v sledovaných obciach spolu 179 domov / bytov, �o je nárast
o 5,41%, ale po�et neobývaných domov predstavuje 22,03%, �o je nárast o 6,15% v porovnaní
s rokom 1991. V dvoch obciach – Hnojné a Úbrež – je zaznamenaný pokles všetkých ukazovate�ov, to
znamená, že je tu evidovaný nižší po�et domov, po�et obývaných aj po�et neobývaných domov.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 19

obec Po�et
obyvate�ov/r.2005

Hustota
obyvate�stva/km2

Po�et
obývaných
domov –
1991/2001

Po�et
neobývaných
domov –
1991/2001

Po�et domov
spolu –
1991/2001

Trnava pri
Laborci

534 34 146 / 149 35 / 46 181 / 195

Vinné 1654 56 421 / 435 50 / 74 471 / 509
Kaluža 370 37 98 / 110 26 / 37 124 / 147
Kloko�ov 407 34 104 / 106 30 / 35 134 / 141
Kusín 362 37 105 / 100 20 / 29 125 / 129
Jovsa 824 45 212 / 216 21 / 35 233 / 251
Poruba pod
Vihorlatom

613 30 157 / 159 16 / 23 173/ / 182

Hnojné 249 37 63 / 62 14 / 12 77 / 74
Závadka 437 87 102 / 100 9 / 15 111 / 115
Lú�ky 519 65 136 / 134 13 / 20 149 / 154
Hažín 454 28 132 / 123 19 / 31 151 / 154
Zalužice 1132 58 342 / 322 39 / 66 381 / 388
Vyšné
Remety

417 78 115 / 114 9 / 22 124 / 136

Vyšná
Rybnica

388 10 97 / 100 22 / 25 119 / 125

Remetské
Hámre

656 27 204 / 207 43 / 66 247 / 273

Úbrež 648 37 181 / 174 48 / 47 229 / 221
Ruskovce 239 36 68 / 71 18 / 20 86 / 91
Jasenov 314 44 92 / 97 11 / 12 103 / 109
Fekišovce 311 65 77 / 76 10 / 14 87 / 90
Spolu: 10 529 37,8 2852/ /2855 453/= 15,88%

629 = 22,03%
3305 / 3484

(zdroj: ŠÚ SR, obce)

Vä�šina budov je vo súkromnom vlastníctve (rodinné domy, súkromné zariadenia obchodu a služieb,
výrobných objektov). Bývalé hospodárske dvory, ktoré sa nevyužívajú pre po�nohospodársku výrobu, sa
postupne transformujú a poskytujú pracovné príležitosti (Trnava pri Laborci – chov akvarijných rybi�iek,
Lú�ky – výroba záhradných chatiek) . V obciach situovaných v horských oblastiach (hlavne v obciach
Remetské Hámre, Vyšná Rybnica a Vyšné Remety) a v obciach v blízkosti Michaloviec (Trnava pri Laborci,
Zalužice, Hažín) je zaznamenaný nárast záujmu o neobývané domy na chalupárske ú�ely, resp. sa tu
prejavuje jav s�ahovania sa mestského obyvate�stva znova na vidiek s dobrou dostupnos�ou do
najbližšieho mesta.

V jednotlivých obciach evidujeme aj národné kultúrne pamiatky a pamätihodnosti:

Národné kultúrne pamiatky:
- kostoly a kaplnky (Hažín, Jovsa, Kloko�ov, Trnava pri Laborci, Vinné, Zalužice, Ruskovce, Úbrež, Vyšné
Remety)
- hrad (Vinné)
- kúrie a kaštiele (Trnava pri Laborci, Vinné, Remetské Hámre)
- mlyny (Hnojné, Ruskovce, Vyšná Rybnica)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 20

- pomníky (Kusín, Vinné, Remetské Hámre)
- mostíky (Trnava pri Laborci)
- píla (Ruskovce)

Obecné byty, ktorých je celkove 31, sú v obciach: Vinné (6-bytová jednotka), Jovsa (8-bytová jednotka
Rómov), Kaluža (1 byt), Kloko�ov (1 byt), Kusín (1 byt), Remetské Hámre (3 byty), Vyšná Rybnica (1 byt),
Úbrež (10 bytov – 6-bytová jednotka a 4 byty v jednotke so zdravotným strediskom).

Ostatné obecné budovy:
Kultúrne domy
Domy smútku
Školské budovy (materské školy – 12 a základné školy - 5), nevyužívané objekty škôl sú v obciach Kusín,
Lú�ky a Závadka.
Požiarne zbrojnice
Pošta
Šatne a tribúny športovísk

Charakteristickým znakom vä�šiny obcí je:

- radová zástavba pozd	ž potokov (okrem obcí Lú�ky, Závadka, Zalužice a Hažín) – po obidvoch
brehoch. Potoky sú zvä�ša vyregulované s upravenými brehmi, okolo ktorých sú zvy�ajne menšie
parky.

- zvýšený po�et a d	žka miestnych komunikácií, ktoré sú spájané mostmi a lávkami. Zárove� sa
zvyšujú náklady na údržbu miestnych komunikácií

- estetizácia verejných priestranstiev, ale zvy�ajne bez projektov, svojpomocne a bez koncepcie
- nová drobná architektúra v MR (autobusové zastávky) je v každej obci iná, bez využívania

prírodných materiálov (drevo, kame�) a bez leitmotívu

Kvôli zlepšeniu informovanosti obyvate�ov a návštevníkov obcí sa využívajú v sídlach informa�né tabule
a mapy okolia obcí. Takto vybavených obci v MR je ve�mi málo (Vyšné Remety, Remetské Hámre, Vinné)

1.2.2. Sú�asný stav územnoplánovacej dokumentácie

Územné plány obcí a programy hospodársko-sociálneho rozvoja obcí sú základnými koncep�nými
dokumentmi. Územný plán obce rieši využitie celého katastrálneho územia vrátane zastavenej �asti obce,
zhodnocuje kultúrno-historický a prírodný potenciál a dokumentuje limity územia.
Pozitívne je, že 84% obcí má schválenú UDP, a to aj napriek tomu, že týmto obciam zo stavebného
zákona nevyplýva povinnos� ma� spracované UPD.

Preh�ad stavu územnoplánovacej dokumentácie v obciach MR:

obec schválená rozpracovaná bez UPD
Trnava pri
Laborci

 /

Vinné /
Kaluža /
Kloko�ov /
Kusín /
Jovsa /
Poruba pod
Vihorlatom

 /

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 21

Hnojné /
Závadka /
Lú�ky /
Hažín /
Zalužice /
Vyšné Remety /
Vyšná Rybnica /
Remetské
Hámre

/

Úbrež /
Ruskovce /
Jasenov /
Fekišovce /
Spolu: 16 3 0
Zdroj: obecné úrady

1.3. Technická infraštruktúra

Z h�adiska zásobovania obyvate�stva pitnou vodou a odvádzania a �istenia odpadových vôd je vo
vymedzenom území najlepší stav v obciach, ktoré sú na severnom brehu Zemplínskej šíravy (Vinné,
Kaluža, Kloko�ov), obec Jovsa a Hažín z južnej �asti vodnej nádrže. Relatívne najlepšia situácia je so
zásobovaním obyvate�stva pitnou vodou, ke� 13 obcí má funk�ný vodovod, v �alších troch je �iasto�ne
vybudovaný a len v 3 obciach vodovod chýba. Ve�mi nepriaznivý stav je v napojenosti obcí na kanalizáciu
a �isti�ky odpadových vôd: ani nie polovica obcí má kompletne vybudovanú kanalizáciu s napojenos�ou na
�OV, 11 obcí je zatia� bez tejto infraštruktúry. Kompletný preh�ad sú�asného stavu je tabu�ke:

Zásobovanie pitnou vodou a odvádzanie a �istenie odpadových vôd vymedzeného územia

obec Obecný

vodovod
kanalizácia �OV

Trnava pri Laborci �iasto�ne
vybudovaný

�iasto�ne
vybudovaná

Napojenie na MI

Vinné / / Napojenie na MI
Kaluža / / Napojenie na MI
Kloko�ov / / Napojenie na MI
Kusín –- / Jovsa
Jovsa –- / Jovsa
Poruba pod Vihorlatom / / Jovsa
Hnojné / –- –-
Závadka / –- –-
Lú�ky / –- –-
Hažín / / /
Zalužice / –- –-
Vyšné Remety / Spracovaná

projektová
dokumentácia

–-

Vyšná Rybnica / –- Vo výstavbe (pre R. Hámre
a V. Rybnicu)

Remetské Hámre / –- Vo výstavbe (pre R. Hámre
a V. Rybnicu

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 22

Úbrež �iasto�ne
vybudovaný

–- –-

Ruskovce –- –- –-
Jasenov �iasto�ne

vybudovaný
(1/2)

Projekt na malé
domové �isti�ky

Fekišovce / –- –-
Spolu: 13 obcí

s funk�ným
vodovodom
3 obce
s �iasto�ne
vybudovaným
3 obce bez
vodovodu

7 obcí s kanalizáciou
11 obcí bez
kanalizácie,
1 obec s �iasto�ne
vybudovanou
kanalizáciou

2 �OV:
MI – napojených 4 obce
Jovsa – napojené 3 obce
1 vo výstavbe (pre 2 obce)

Zdroj: obecné úrady

Obec Vinné je zásobovaná zo skupinového vodovodu Michalovce, obec Kaluža má vybudovaný
samostatný obecný vodovod s vlastnými zdrojmi (vody – vrtmi HK 3, K-1) a nad nimi vybudované studne
s �erpacími stanicami. Obec Kloko�ov má vybudovaný obecný vodovod so zdrojmi (vrtmi, HK 5 HK 6).
Využívaný je len vrt HK6, nad ktorým je vybudovaná stud�a s �erpacou stanicou. Voda je zo studne
pre�erpávaná do existujúceho vodojemu a z vodojemu je rozvodom zásobovaná celá obec. Vodovod je
prepojený so skupinovým vodovodom. Za obcou kon�í severná �as� skupinového vodovodu.
(PHSR Vinné. Kaluža, Kloko�ov)

V niektorých lokalitách MR Zemplínska šírava – Morské oko pretrvávajú problémy s pokrytím územia
televíznym signálom (severný breh Zemplínskej šíravy – obec Kaluža a Kloko�ov) a s pokrytím signálom
mobilných operátorov (Remetské Hámre a samotné Morské oko)

1.4 	udské zdroje

Pri porovnávaní po�tu obyvate�ov za roky 1991, 2001 a 2005 sa zaznamenáva celková mierna stúpajúca
tendencia v náraste po�tu obyvate�ov – za 15 rokov ich pribudlo spolu 347, pri�om tento trend sledujeme
v siedmich obciach (Vinné, Kloko�ov, Hnojné Závadka, Lú�ky, Hažín a Úbrež). Naopak – permanentný
pokles po�tu obyvate�ov evidujeme v piatich obciach (Poruba pod Vihorlatom, Zalužice, Vyšné Remety,
Remetské Hámre a Fekišovce). Veková skladba je menej priaznivá – skupina poproduktívneho veku
predstavuje viac ako 23%, �o signalizuje celkové starnutie a vymieranie obyvate�stva sledovaných obcí.

Vývoj po�tu obyvate�ov a veková štruktúra:
obec Po�et

obyv. r.
1991

Po�et
obyv.
r. 2001

Po�et
obyv.
r.2005

Muži/ženy
r. 2005

Predproduktívny
vek (0 – 14 r.)
r. 2005

Produktívny
vek (15 –
54 Ž / 59
M)
r. 2005

Poproduktívny
vek (55 + Z,
60 + M)
r. 2005

Trnava pri
Laborci

535 516 534 250/284 83 (15,54%) 154/177
(61,98%)

120 (22,47%)

Vinné 1450 1608 1654 784/870 266 (16,08%) 487/553
(62,87%)

348 (21,03%)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 23

Kaluža 351 385 370 180/190 50 (13,51%) 111/131
(65,4%)

78 (21,08%)

Kloko�ov 362 392 407 173/234 86 (21,13%) 114/111
(55,28%)

96 (23,58%)

Kusín 358 381 362 174/188 64 (17,67%) 91/110
(55,52%)

97 (26,79%)

Jovsa 822 838 824 407/417 136 (16,5%) 232/274
(61,4%)

182 (22,08%)

Poruba
pod
Vihorlatom

631 625 613 287/326 99 (16,15%) 171/204
(61,11%)

139 (22,67%)

Hnojné 205 228 249 123/126 51 (20,48%) 66/73
(55,82%)

59 (23,91%)

Závadka 399 401 437 217/220 77 (17,62%) 125/137
(59,95%)

98 (22,42%)

Lú�ky 510 512 519 237/282 98 (18,88%) 150/161
(59,92%)

110 (21,19%)

Hažín 437 446 454 212/242 69 (15,19%) 129/149
(61,23%)

107 (23,70%)

Zalužice 1186 1135 1132 534/598 145 (12,80%) 310/360
(59,18%)

317 (28,0%)

Vyšné
Remety

444 420 417 204/213 65 (15,65%) 109/137
((58,99%)

106 (25,41%)

Vyšná
Rybnica

372 392 388 198/190 77 (19,84%) 101/136
(61,08%)

74 (19,07%)

Remetské
Hámre

673 686 656 342/314 97 (14,78%) 165/230
(60,21%)

164 (25,0%)

Úbrež 578 641 648 308/340 127 (19,59%) 172/192
(56,17%)

157 (24,22%)

Ruskovce 239 246 239 121/118 39 (16,31%) 65/83
(61,92%)

52 (21,75%)

Jasenov 316 331 314 152/162 49 (15,6%) 82/101
(58,28%)

82 (26,11%)

Fekišovce 313 312 311 160/151 53 (17,04%) 82/112
(62,37%)

64 (20,57%)

Spolu: 10181 10495 10528 5063/5465 1731= 16,44% 2916/3431=
6347 =
60,28%

2450 =
23,27%

Zdroj: Štatistický úrad SR

V území MR Zemplínska šírava – Morské oko sa nachádzajú iba materské a základné školy.
Materské školy sú v 12 obciach s celkovým po�tom žiakov 229: Vinné (24 žiakov), Jovsa (23 žiakov),
Kaluža (13 žiakov), Trnava pri Laborci (7 žiakov), Kloko�ov (15 žiakov), Poruba pod Vihorlatom (22 žiakov),
Remetské Hámre (23 žiakov), Vyšná Rybnica (16 žiakov), Úbrež (17 žiakov), Vyšné Remety (12 žiakov),
Zalužice (27 žiakov) a Závadka (30 žiakov).
Základné školy sú v obciach, ktoré sú kohéznymi pólmi rastu: Vinné, Jovsa, Remetské Hámre, Zalužice
a Úbrež.
Za �alším vzdelaním mladí �udia dochádzajú vo vä�šine prípadov do Michaloviec (2 gymnáziá, 2 stredné
priemyselné školy, 1 obchodná akadémia, 1 zdužená stredná škola hotelových služieb a obchodu, 1

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 24

zdravotnícka škola, 1 stredná po�nohospodárska škola, 3 SOU), alebo do Sobraniec (1 gymnázium, 1
spojená škola – SOU po�nohospodárske a Obchodná akadémia)

Vzdelanostná štruktúra (stav k 31.12.2007):
obec základné Stredné

bez
maturity

Stredné s
maturitou

Vysoko-
školské

Bez udania
vzdelania

Deti do 16
rokov

spolu

Trnava pri
Laborci

112 127 143 57 - 83 522

Vinné*
Kaluža 30 91 135 47 4 26 353
Kloko�ov 44 126 111 25 1 90 397
Kusín 47 106 108 25 3 58 347
Jovsa 152 240 208 68 2 139 809
Poruba
pod
Vihorlatom

154 177 146 23 2 111 613

Hnojné 65 60 31 6 10 48 220
Závadka 89 146 104 29 - 78 446
Lú�ky*
Hažín*
Zalužice 230 233 380 119 14 160 1136
Vyšné
Remety

117 114 77 13 13 74 408

Vyšná
Rybnica

90 121 85 2 10 84 392

Remetské
Hámre

93 202 205 34 3 88 625

Úbrež 238 112 124 25 - 149 648
Ruskovce 72 62 59 13 5 35 246
Jasenov 81 49 106 20 - 53 309
Fekišovce 55 74 96 12 21 51 309
Spolu:
Zdroj: obecné úrady,* údaje neposkytnuté

1.4.1. Nezamestnanos� a vzdelanostná a veková štruktúra nezamestnaných

Priemerná miera nezamestnanosti MR Zemplínska šírava – Morské oko sa od roku 2005 znížila o vyše 3%
na 6,92% (k 31.12.2007). Pod hranicu 10% sa zatia� nedostali obce: Hnojné, Lú�ky, Ruskovce, Úbrež
a Vyšná Rybnica, pri�om najvyššia miera nezamestnanosti je v obci Ruskovce – 13,38%. V ostatných
štyroch obciach žijú majú na štatistické ukazovatele zrejme vplyv pomerne tamojšie silné komunity Rómov.
Naopak – najnižšiu mieru nezamestnanosti evidujeme v obci Kaluža – 3,53%, teda v jednej z obcí zo
severného brehu Zemplínskej šíravy, v ktorých sa koncentruje cestovný ruch vymedzeného územia už od
2. polovice 60-tych rokov minulého storo�ia. Obce s rôznou úrov�ou rozvoja cestovného ruchu dosahujú
najpriaznivejšie ukazovatele (miera nezamestnanosti v obciach na severnom brehu Zemplínskej šíravy pod
5%, v Remetských Hámroch pod 6%). V priebehu troch sledovaných rokov poklesla v týchto obciach miera
nezamestnanosti v priemere o 3 – 5%.
Mierny nárast nezamestnanosti bol zaznamenaný iba v 2 obciach.

Nezamestnanos� obyvate�ov obcí MR zemplínska šírava – Morské oko:

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 25

 rok 2007 rok 2006 rok 2005

Obec Spolu Ženy Dlhodobo Spolu Ženy Dlhodobo Spolu Ženy Dlhodobo

Fekišovce
23
(7,39%) 9 10

35
(11,25% 15 35

44
(14,14%) 17 21

Hažín
24
(5,28%) 12 12

23
(5,06%) 12 22

29
(6,38%) 14 29

Hnojné
30
(12,04%) 11 15

36
(14,45%) 13 35

39
(15,66%) 18 36

Jasenov
24
(7,64%) 13 11

26
(8,28%) 14 26

35
(11,14%) 16 18

Jovsa
57
(6,91%) 25 27

70
(8,49%) 29 69

81
(9,83%) 39 80

Kaluža
13
(3,53%) 5 3

20
(5,40%) 10 20

30
(8,10%) 16 29

Kloko�ov
18
(4,42%) 8 5

24
(5,89%) 11 23

39
(9,58%) 18 38

Kusín
15
(4,14%) 7 7

23
(6,35%) 12 20

26
(7,18%) 10 24

Lú�ky
57
(10,98%) 29 38

78
(15,02%) 38 75

86
(16,57%) 43 84

Poruba
pod
Vihorlatom

36
(5,87%) 17 18

43
(7,01%) 25 42

55
(8,97%) 26 54

Remetské
Hámre

38
(5,79%) 18 22

43
(6,55%) 19 41

60
(9,14%) 30 41

Ruskovce
32
(13,38%) 15 16

33
(13,80%) 17 33

38
(15,89%) 21 24

Trnava pri
Laborci

30
(5,61%) 14 18

36
(6,74%) 14 35

38
(7,11%) 14 34

Úbrež
82
(12,65%) 31 61

107
(16,51%) 38 106

112
(17,28%) 35 87

Vinné
82
(4,95%) 43 40

111
(6,71%) 56 107

131
(7,92%) 55 128

Vyšná
Rybnica

40
(10,30%) 14 24

42
(10,82%) 16 40

43
(11,08%) 19 30

Vyšné
Remety

35
(8,39%) 15 17

33
(7,91%) 21 30

48
(11,51%) 28 23

Zalužice
50
(4,41%) 25 22

58
(5,12%) 25 56

66
(5,83%) 29 66

Závadka
43
(9,83%) 21 23

43
(9,83%) 19 42

48
(10,98%) 24 45

spolu
729
(6,92%) 332 389

884
(8,39%) 404 857

1048
(9,95%) 472 891

Zdroj: ÚPSVaR, Michalovce
Vzdelanostná a veková štruktúra nezamestnaných

Najvyššia miera nezamestnanosti MR Zemplínska šírava – Morské oko je dlhodobo evidovaná u �udí so
základným vzdelaním a u vyu�ených – nad 61%, �alšou v poradí je skupina �udí so stredným odborným
vzdelaním s maturitou – nad 17%. Ukazuje sa, že v budúcnosti bude potrebné s touto skupinou pracova�
intenzívnejšie. Bude žiaduce zapája� túto skupinu do vzdelávacích aktivít formou rekvalifikácií.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 26

Mierne sa zhoršilo umiest�ovanie sa na trhu �u�om s vyšším a vysokoškolským vzdelaním – v r. 2007
takmer 5% podiel na nezamestnanosti MR.
Veková štruktúra nezamestnaných je obdobná so štruktúrou na krajskej úrovni: najpostihnutejšou skupinou
sú kategórie 40 - 54 ro�ných (okolo 40% podiel) a mladí vo veku 20 – 24 rokov (okolo 15%, k miernemu
zlepšeniu došlo v r. 2007, kedy sa táto skupina podie�ala 12,3% na celkovej miere nezamestnanosti a po
prvýkrát nepredstavovala najpo�etnejšiu skupinu.

rok 2007 rok 2006 rok 2005

obec

Bez
vzdel
ania

Zakl
adné
vzdel
anie

Vyu�
ení

SOU
s
matu
ritou

Gym
náziu
m

SOŠ
s
matu
ritou

Vyšši
e
vzdel
anie VŠ

Bez
vzdel
ania

Zakl
adné
vzdel
anie

Vyu�
ení

SOU
bez
matu
rity

SOU
s
matu
ritou

Gym
názi
um

SOŠ
s
matu
ritou

Vyšš
ie
vzde
lanie VŠ

Zákl
adné
vzde
lanie

Vyuc
eni

SOU
s
matu
ritou

Gym
náziu
m

SOŠ
s
matu
ritou

Vyšši
e
vzdel
anie VŠ

Fekišovce 0 6 10 4 1 2 0 0 3 12 11 0 3 1 5 0 0 7 19 7 1 7 0 0
Hažín 3 7 8 1 1 3 0 1 1 4 8 0 4 0 5 0 1 5 14 3 0 6 0 0
Hnojné 5 8 12 0 1 4 0 0 3 13 12 0 1 1 5 0 1 16 13 1 1 6 0 0
Jasenov 0 2 9 2 2 8 0 1 0 2 10 0 4 1 8 0 1 1 15 5 1 10 0 3
Jovsa 6 13 11 3 3 16 0 5 7 17 17 0 4 4 12 1 8 20 30 4 4 15 2 1
Kaluža 0 1 4 0 1 6 1 0 0 1 5 0 3 1 10 0 0 1 11 4 1 13 0 0
Kloko�ov 0 0 12 3 0 3 0 0 0 0 16 0 2 1 5 0 0 4 19 4 3 7 0 2
Kusín 0 2 7 2 0 3 0 1 0 3 11 0 1 1 5 0 2 5 14 4 0 2 0 1
Lú�ky 2 19 20 5 3 5 1 2 4 24 25 0 7 4 10 2 2 24 29 6 4 15 1 3
Poruba pod
Vihorlatom 0 8 16 2 0 7 1 2 0 10 20 0 3 1 8 0 1 8 29 4 3 10 0 1
Remetské
Hámre 1 6 17 3 0 9 0 2 1 7 25 0 2 0 8 0 0 9 31 5 3 10 0 1
Ruskovce 0 10 9 4 2 7 0 0 1 10 10 0 3 0 9 0 0 12 15 2 0 8 0 0
Trnava pri
Laborci 2 7 11 2 1 6 0 1 1 9 12 0 4 1 7 0 2 8 14 4 1 8 0 3
Úbrež 9 48 15 5 2 1 0 2 13 57 25 0 3 2 4 0 3 54 35 3 1 4 0 0
Vinné 8 16 22 6 4 19 1 6 11 15 41 1 6 5 23 3 6 16 48 11 6 32 0 9
Vyšná
Rybnica 1 13 17 3 0 6 0 0 0 15 18 0 4 0 5 0 0 14 17 7 0 5 0 0
Vyšné
Remety 0 10 16 4 0 4 0 1 0 11 16 0 4 0 2 0 0 9 23 11 0 3 1 1
Zalužice 2 8 17 7 0 11 1 4 2 12 15 0 7 2 14 2 4 11 20 7 3 19 0 6
Závadka 2 13 17 2 2 6 1 0 1 16 16 0 2 1 6 1 0 15 22 2 1 6 1 0
spolu 41 197 250 58 23 126 6 28 48 238 313 1 67 26 151 9 31 239 418 94 33 186 5 31
Zdroj: ÚPSVaR, Michalovce

Rómovia

Rómska minorita žije v 11 obciach sledovaného územia. Pomer rómskeho obyvate�stva predstavuje 7,2%.
Percentuálne rozloženie medzi segregovanými, separovanými a integrovanými Rómami je takmer
vyrovnaný a v porovnaní s krajským priemerom (17%) koncentrácie rómskeho obyvate�stva v komunitách
je situácia v MR Zemplínske šírava – Okna výrazne lepšia. Z celkového po�tu Rómov žijúcich v MR žije
jedna tretina v segregovaných osadách, jedna tretina v separovaných �astiach obcí a jedna tretina je
integrovaná.

obec

Mimo obce -
segregovaní

Vzdialenos
� od obce

Na okraji
obce -
separovaní

integrovaní Celkový
po�et obydlí -

Po�et
obyvate�ov

% podiel na
po�et
obyvate�ov
obce

Trnava pri
Laborci

 / 4 59 11,4

Vinné / / 3/3 20/35 3,32
Kaluža
Kloko�ov
Kusín
Jovsa / 300 / 10/2 55/6 7,4
Poruba
pod

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 27

Vihorlatom
Hnojné / 300 / 4/5 42/22 25,7
Závadka / 8 31 7,4
Lú�ky / 36 178 34,8
Hažín / 500 2 37 8,1
Zalužice
Vyšné
Remety

Vyšná
Rybnica

/ 200 4 34 9,0

Remetské
Hámre

 / 3 15 2,2

Úbrež / 400 / 14/13 81/108 29,16
Ruskovce
Jasenov
Fekišovce / 6 39 13,2
Spolu: 5 3 7 Segr. – 34

Separ.- 43
Integr.- 39
Spolu: 116

Segr.- 249
Separ.- 257
Interg.- 256
Spolu: 762

2,36%
2,44%
2,43%
Spolu:
7,2%

Zdroj: Atlas rómskych komunít

1.5 Ekonomika vidieka

Ekonomika MR Zemplínska šírava – Morské oko je viazaná predovšetkým na prirodzené prostredie,
v rámci ktorého sa rozvíja cestovný ruch (v obciach situovaných na severnom brehu Zemplínskej šíravy
a v horských oblastiach CHKO Vihorlat) ako jedno z nosných ekonomických odvetví daného územia.
Vzh�adom na prírodné danosti mikroregiónu je dôležitým �lánkom jeho ekonomiky lesné hospodárstvo
a po�nohospodárstvo, ktoré úzko súvisia s rozvojom využívania obnovite�ných zdrojov energie ako
ekonomickej aktivity budúcnosti. Stavu vidieckeho cestovného ruchu je venovaná samostatná podkapitola
tejto analýzy.

V sú�asnosti sú pod�a sídla v jednotlivých obciach registrované, resp. v nich pôsobia podnikate�ské
subjekty, ktoré pod�a jednotlivých sektorov majú najpo�etnejšie zastúpenie v terciárnej sfére - 67 subjektov
(okrem subjektov v supraštruktúre cestovného ruchu), v sekundárnej sfére pôsobí 27 subjektov a najmenej
po�etnú skupinu predstavujú subjekty zamerané na primárny sektor. Najvä�šími zamestnávate�mi
spomedzi nich sú po�nohospodárske družstvá (zamestnávajú od 15 do 60 zamestnancov), ostatné subjekty
sú bu� samozamestnávatelia alebo mikropodniky s po�tom do 10 zamestnancov.

V prvovýrobe dominuje �ažba dreva a pestovanie sadeníc stromov (celkove 12 subjektov).
V druhovýrobe sa najviac subjektov zameriava na spracovanie dreva a drevovýrobu (celkove 12
subjektov), dva subjekty sa venujú výrobe plastov a výrobe elektrickej energie v malých vodných
elektrár�ach, z �alších ekonomických aktivít tu registrujeme výrobu: vína, komponentov pre elektromotory,
elektrických rozvádza�ov, kovovýrobu, stá�anie prírodnej minerálnej vody, výrobu ošítok, pekáre�
a stavebnú firmu.
Najpo�etnejšiu skupinu služieb v terciárnom sektore predstavujú subjekty s obchodnou �innos�ou,
nasleduje stavebníctvo, služby motoristom a rekrea�né služby, ale na vzostupe sú aj také aktivity, ako je
vedenie ú�tovníctva, vyu�ovanie cudzích jazykov alebo servis výpo�tovej techniky.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 28

V po�nohospodárskej výrobe dominuje u všetkých subjektov prvovýroba - rastlinná a živo�íšna výroba,
rovnako aj v sektore rybárstva sú podnikate�ské aktivity zamerané len na chov rýb. Spracovate�ský
priemysel na spracovanie po�nohospodárskej a rybárskej produkcie v sledovanom území neexistuje
(s výnimkou pekárne v Remetských Hámroch a výroby vína vo Vinnom).

Nižšie uvedený graf zobrazuje situáciu ekonomiky MR Zeplínska šírava – Morské oko bez podnikate�ských
subjektov pôsobiacich v cestovnom ruchu, ktorým sa podrobnejšie venujeme v kapitole Vidiecky turizmus.
Tento postup bol zvolený preto, aby bolo zrete�ne vidie� celoro�né podnikate�ské aktivity podnikate�ov
podnikajúcich a sídliacich v sledovaných obciach a podnikate�ov – miestnych ob�anov. V prípade
Zemplínskej šíravy, Vinianskeho jazera a Morského oka vyvíjajú podnikate�skú �innos� takmer v 95%
subjekty, ktoré majú svoje sídlo mimo územia mikroregiónu a navyše prevažná �as� z nich pôsobí v území
mikroregiónu iba sezónne.

Ekonomika MR Zemplínska šírava - Morské oko

7%

17%

42%

7%

4%

23%

primárny sektor

sekundárny sektor

terciálny sektor

po�nohospodárska výroba

rybárstvo

SHR

V dvoch obciach situovaných na južnom brehu Zemplínskej šíravy je snaha o zriadenie priemyselných zón:
- v obci Zalužice v západnej �asti katastra s rozlohou 80 ha – na základe prejaveného záujmu investorov
(schválené Obecným zastupite�stvom)
- v obci Závadka, kde je vytypovaná lokalita s rozlohou 10 ha a s vlastníkmi sú predrokované možnosti
odkúpenia pozemkov.
Vytypované lokality sú dobre dostupné (na ceste I/50).

1.6 Po�nohospodárstvo

V MR Zemplínska šírava – Morské oko je celkove 11 231,63 ha po�nohospodárskej pôdy, z toho najviac
pripadá na ornú pôdu - 6 383,91 (56,84%) a na trvalé trávne porasty - 3914,4 (34,86%). Na ornej pôde sa
pestujú hlavne obilniny a olejniny, trvalé trávne porasty sa využívajú na chov hovädzieho dobytka. Vinice,

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 29

spadajú do Michalovského vinohradníckeho regiónu, sa nevyužívajú v plnom rozsahu. Preh�ad druhov
pozemkov a ich rozloha sú v nižšie uvedenej tabu�ke:

Druhy pozemkov v katastrálnych územiach MR Zemplínska šírava – Morské oko (údaje v hektároch):

obec

orná pôda

vinice

záhrady

ovocné
sady

trvalé
trávne
porasty

vodná
plocha

celková
po�nohosp.
pôda

Trnava pri
Laborci

420,64

52,49

47,82

20,11

76,16

12,70

617,24

Vinné 493,84 98.79 80,14 1,86 104,25 740,11 778,90
Kaluža 19,84 8,82 21,51 0 20,62 286,38 70,81
Kloko�ov 8,36 0 25,82 0 94,04 464,40 128,22
Kusín 0 0,0141 17,52 0 248,30 285,33 265,84
Jovsa 116, 60 0 44,68 0 381,03 229,08 542,33
Poruba
pod
Vihorlatom

166,49

18,52

33,07

0

311,98

18,78

530,07

Hnojné 334,88 0 21,87 0 105,13 196,57 461,88
Závadka 427,50 0 27,56 0 4,62 9,45 459,69
Lú�ky 315,38 0,23 46,29 0 71,09 302,61 433,00
Hažín 1 010,46 0 42,14 0 487,24 31,24 1 539,84
Zalužice 1 158,37 0,0896 75,47 0 48,98 530,84 1 282,84
Vyšné
Remety

235,63

0

38,77

0

137,99

3,50

412,40

Vyšná
Rybnica

192,33

12,52

27,12

0

310,71

29,30

542,70

Remetské
Hámre

70,23

0

67,81

2,28

79,92

14,62

220,25

Úbrež 645,28 26,02 25,90 2,22 541,55 46,39 1 241,00
Ruskovce 99,26 0 2,52 3,82 485,05 29,07 590,66
Jasenov 429,80 0,0692 13,92 4,18 219,21 10,74 667,19
Fekišovce 239,02 0 21,22 0 186,53 5,45 446,77
Spolu: 6 383,91

(56,84%)
217,562
(1,93%)

681,15
(6,06%)

34,47
(0,31%)

3914,4
(34,86%)

3246,56 11231,63

Zdroj: katastrálny úrad Michalovce a Sobrance

1.6.1. Živo�íšna výroba a rybné hospodárstvo

V MR Zemplínska šírava – Morské oko sa živo�íšnej výrobe venuje nieko�ko podnikate�ských subjektov –
fyzických osôb (súkromne hospodáriacich ro�níkov) a právnických osôb.
Chov ošípaných je hlavnou nápl�ou �innosti 2 SHR v obci Hažín, 1 SHR sa venuje chovu ošípaných popri
rastlinnej výrobe a z právnických osôb Dona, s.r.o. Ve�ké Revištia, ktorá má farmu na chov ošípaných
v obci Kloko�ov.
Chovu hovädzieho dobytka a výrobe mlieka sa venujú:
 PD Poruba pod Vihorlatom (v obciach Poruba pod Vihorlatom a Jasenove) vo Vyšnej Rybnici sa toto
družstvo špecializuje na chov jalovíc a výkrm býkov;
Dona, s.r.o. Ve�ké Revištia (v obciach Ruskovce a Úbrež);
Agro – Bio, s.r.o. Závadka od roku 2006 realizuje v obci Hnojné na výmere 805,14 ha agroenvironmentálnu
schému chovu (zatia� na obdobie 2006 – 2010), �ím prispieva k ekologickej stabilite krajiny (zimné
ustajnenie dobytka je v Závadke).

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 30

Chov hydiny a produkcia vajec: Chovu hydiny sa venujú dva subjekty v obciach Trnava pri Laborci
a Hnojné, v obci Úbrež je chov nosníc.
Rybné hospodárstvo: Rybárstvo Zemplín (bývalé Štátne rybárstvo) – chov rýb na výlov v obci Jovsa, vo
Vyšnej Rybnici je Pstruhová farma – p. Dudej a chovu akvarijných rybi�iek sa venujú 3 subjekty v Trnave
pri Laborci (UNIVERZA, s.r.o. , JH AQUARIUM, s.r.o. a AQUA DREAM, s.r.o.)

Po�nohospodárska produkcia MR
Zemplínska šírava - Morské oko

rastlinná výroba -
firmy

rastlinná výroba -
SHR

živo�íšna výroba -
firmy

živo�íšna výroba -
SHR

1.6.2. Vinohradníctvo a produkcia vína

Na základe zákona �. 283/2007 Z.z. o vinohradníctve a vinárstve, ktorým sa mení a dop	�a zákon �.
182/2005 Z.z. a príslušnej vyhlášky Ministerstva pôdohospodárstva SR �. 237/2005, ktorou sa vykonávajú
ustanovenia zákona, patria do Východoslovenskej vinohradníckej oblasti – do Michalovského
vinohradníckeho rajónu obce: Jovsa, Kaluža, Kloko�ov, Kusín, Trnava pri Laborci, Vinné a Závadka. Do
Sobraneckého rajónu sú z nami sledovaného územia zaradené obce: Jasenov, Poruba pod Vihorlatom,
Remetské Hámre, Ruskovce, Sejkov, Úbrež, a Vyšná Rybnica
Pestovaniu hrozna a produkcii vína sa venujú vinohradníci iba v obciach Trnava pri Laborci, Vinné,
Kaluža, Poruba pod Vihorlatom, Vyšná Rybnica a Úbrež, v ostatných obciach sú výmery viníc menšie ako
1 hektár. Vä�šinou ide o malé súkromné vinice s vínnymi dom�ekmi (do 45 m2) - celkove je ich okolo 200.
Produkciu hrozna bu� spracovávajú na víno pre vlastnú spotrebu, resp. ako maloproducenti ponúkajú víno
na predaj, alebo úrodu predávajú vä�ším spracovate�om. V sú�asnosti pôsobí v MR Zemplínska šírava –
Morské oko už iba 1 firma v obci Vinné: Vinopa – Vinova, Vinné (Ing. Pado), Vinné - stará škola, firma
VINEX s.r.o. (Emil Frajtko) ukon�ila svoju �innos� v roku 2008. Firma Vinopa – Vinova sa venuje výrobe
a predaju akostných a odrodových vín.

V sledovanom území pôsobí aj firma BRANNA – Ing. Štefan Branna, špecializujúci sa na pestovanie
hroznových sadeníc.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 31

1.7 Lesné hospodárstvo

1.7.1. Lesy

Celková rozloha lesov v sledovanom území je 11 744,41 ha, �o predstavuje 42,96% podiel. V zložení
lesných porastov prevládajú listnaté dreviny s výraznou dominanciou buka (od 50% do 80% podielu),
druhou najpo�etnejšie zastúpenou drevinou je dub (od 10% do 40% podielu), hrab má prevažne 10 – 20%
zastúpenie, s výnimkou v lese Karná v katastri obce Úbrež, kde má výraznú dominanciu (80%).
Najlesnatejšie územie majú katastre obcí Remetské Hámre a Vyšná Rybnica (vyše 80%). Celková
porastová zásoba dreva mikroregiónu predstavuje 4,54% z celkovej porastovej zásoby dreva Košického
kraja a približne rovnaký je aj podiel ro�nej �ažby (4,15%) v mikroregióne na priemernej ro�nej �ažbe
v rámci kraja (833 tis. m3). Zdravotný stav lesov je ve�mi dobrý, výskyt porastov napadnutých biotickými
škodcami je ve�mi nízky. V oblasti CHKO Vihorlat sú okrem hospodárskych lesov aj lokality s prírodným
lesom (pralesom), v ktorých dominuje buk.

Lesné hospodárstvo vymedzeného územia:
obec Rozloha lesov

v katastre/ha
Lesnatos�
územia (%)

Zloženie
lesných
porastov (%)*

Porastová
zásoba dreva
(tis.m3)

Ro�ná �ažba
dreva (tis.m3)

Trnava pri
Laborci

 884,12 55,47 Dub 40
Buk 50
Hrab 10

230 2,5

Vinné 1182,72 39,71 Dub 20
Buk 60
Hrab20

255 5,0

Kaluža 520,32 -//- 110 1,2
Kloko�ov 485,85 40,68 -//- 105 0,9
Kusín 389,92 39,80 -//- 85 0,9
Jovsa 1002,45 54,35 -//- 215 2,3
Poruba pod
Vihorlatom

1351,85 65,96 Dub 30
Buk 60
Hrab 10

245 3,9

Vyšné Remety 0
Vyšná Rybnica 3392,35 84,63 Dub 10

Buk 80
Javor 10

850 11,0

Remetské
Hámre

2170,53 88,28 -//- 540 6,5

Úbrež 364,30 20,91 Dub 20
Hrab 80

51 0,4

Spolu: 11 744,41 42,96% 2 686 34,6
* prevládajúce dreviny (maximálne 3 druhy)
Zdroj: OLÚ Michalovce

1.7.2. Vlastníctvo a spravovanie lesov vymedzeného územia

Pod�a údajov z Obvodného lesného úradu (OLÚ) Michalovce sú lesy vymedzeného územia vo vlastníctve
viacerých subjektov. Tri štvrtiny sú vo vlastníctve štátu – 75,24%, �o je vysoko nad priemerom
celoslovenským (59%) a krajským (46%), ale je nutné uvies�, že vyše 38% štátnych lesov je spravovaných
Vojenskými lesmi, v správe štátneho podniku Lesy, Odštepný závod (OZ) Sobrance, je druhá polovica
územia. Lesné spolo�enstvá vlastnia 17,71%, v súkromnom vlastníctve je 6,65% lesov a cirkvi majú

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 32

0,33% lesov. Iba jedna obec – Kloko�ov – má vo svojom majetku aj lesy, ale ide o ve�mi malú plochu (6,61
ha). Lesy vo vlastníctve štátu spravujú štátne podniky Lesy SR, OZ Sobrance a Vojenské lesy a majetky
(VLM) SR
Štátne lesy - v sledovanom území sú sídla správ štátnych podnikov v obciach Jovsa a Remetské Hámre.
V obci Jovsa majú svoju správu Vojenské lesy a majetky SR (VLM), kde majú lesnú škôlku, opravárenskú
diel�u a ostatnú techniku na �ažbu dreva a uskuto��ujú predaj palivového dreva
V obci Remetské Hámre sídli Lesná správa Lesov SR, š.p., ktorá spravuje štátne lesy rozdelené do 6
lesných obvodov. Pri �ažobných prácach sa využíva moderná technika, ktorú centrálne zabezpe�uje Závod
lesnej techniky Lesov SR, š.p., (pre OZ Sobrance sú to pobo�ky Margecany a Vranov n. T.). Uvedený
závod na základe objednávky poskytuje OZ Sobrance potrebnú techniku, preto nákup nových drahých
technických zariadení nie je nutný. V sú�asnosti si OZ Sobrance zapoži�iava najmodernejšie zariadenie,
tzv. harvestorový uzol, ktorý zabezpe�uje a riadi (po�íta�ovou technikou) proces spi�ovania dreva,
s�ahovania dreva lanovými systémami a úpravu dreva na vývoz. Menšie práce zabezpe�ujú vlastnou
technikou a dodávate�sky cez podnikate�ské subjekty - fyzické osoby vykonávajúce práce v lese.
Lesné spolo�enstvá – urbariáty a pasienkové spolo�nosti boli založené na základe zákona �. 181/1995
Z.z. o pozemkových spolo�enstvách (ako spolo�enstvá s právnou subjektivitou alebo bez právnej
subjektivity). Najvä�šie spolo�enstvá založili vlastníci lesov v obciach Trnava pri Laborci (celkove tu
pôsobia 3 spolo�nosti: Urbariát MALINOVÁ – 104 vlastníkov, Lesná spolo�nos� KRUHY – 35 vlastníkov a
Pasienková spolo�nos� PUŠKÁR a spol. – celkove združujú cca 150 vlastníkov), Poruba pod Vihorlatom
(Urbárska spolo�nos� – pozemkové spolo�enstvo obce Poruba pod Vihorlatom – cca 500 �lenov), Vyšná
Rybnica (Urbariát – pozemkové spolo�enstvo Vyšná Rybnica, Gazdovské lesy a Pozemkové spolo�enstvo
Majmová) a Remetské Hámre (Lesná pozemková spolo�nos�, ktorá je bez právnej subjektivity a združuje
cca 130 vlastníkov). Tieto spolo�nosti svoje vlastnícke práva reálne uplat�ujú. Vlastníci lesov z obcí Vinné
a Kusín môžu obhospodarova� iba lesné pozemky, ktoré sú mimo vojenských lesov. Osobitná je situácia
v obci Kaluža. Existuje tu Urbárska spolo�nos� Kaluža, ale je ale bez vlastníctva lesov. Združuje 84
vlastníkov, ktorí sa usilujú získa� lesy do opätovného vlastníctva od VLM (Vojenské lesy a majetky)
Súkromné lesy – takmer polovica lesov v katastrálnom území obce Trnava pri Laborci Lesy Schytra
(bývalý majetok rodiny Erheim, ktorá v obci vlastnila rozsiahle majetky a mala tu svoj kaštie�). V ostatných
obciach sú súkromné lesy v rukách množstva vlastníkov, a to nielen obyvate�ov príslušných obcí, ale aj
z iných obcí a miest.
Lesy cirkví spravujú spravidla obchodné spolo�nosti.

Vlastníctvo lesov v MR Zemplínska šírava – Morské oko
obec štátne (ha) súkromné (ha) spolo�enstvá

(ha)
cirkevné (ha) obecné (ha)

Trnava pri
Laborci

303,72 434,77 145,63

Vinné 870,57 234,60 56,42 21,12
Kaluža 474,86 45,46
Kloko�ov 478,86 0,38 6,61
Kusín 371,30 18,62
Jovsa 1002,45
Poruba pod
Vihorlatom

173,36 1178,48

Vyšné Remety 0
Vyšná Rybnica 2864,07 510,57 17,71
Remetské
Hámre

1933,46 66,71 170,36

Úbrež 364,30
Spolu: 8 836,95 781,92 2 080,08 38,83 6,61
Zdroj: OLÚ Michalovce

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 33

1.7.3. Zhodnocovanie lesnej produkcie

Najvä�ší správca lesov v území mikroregiónu – Lesy SR, š. p., OZ Sobrance - venuje vo svojej �innosti
ve�kú pozornos� po�ovníctvu ako sú�asti lesníctva, ktoré má nielen ochranársky, ale aj ekonomický
význam pre podnik a región. V sú�asnosti obhospodarujú štátni zamestnanci režijné revíry, v ktorých sa
domácim a zahrani�ným záujemcom ponúka možnos� odstrelu trofejovej zveri. Od 15.9. za�ína hlavná
lovecká sezóna lovom jele�a. V revíroch Lesov SR, š.p. OZ Sobrance je možné lovi� muflóny, daniely,
srnce, �iernu zver (divia�ia) a drobná zver. V území mikroeregiónu je v prevádzke zvernica Karná Úbrež,
ktorá sa zameriava na zachovanie genofondu divia�ej zveri. Trofejové kance (v 7-8 r. života) z tejto
zvernice majú zlatú trofejovú hodnotu, v sú�asnosti je tu sústredený najvä�ší potenciál genofondu.
Trofejová zver je aj vo vo�ných revíroch. V každom revíri je po�ovnícka chata. O rozvoj po�ovníctva
a o služby pre po�ovníkov sa stará referent po�ovníctva. Na propagáciu lesov a po�ovníctva bolo vydaných
viacero propaga�ných materiálov a v území mikroregiónu bola zriadená aj Lesná informa�ná kancelária
v Remetských Hámroch. Pozri aj podkapitolu 1.8. Vidiecky turizmus.

Spracovanie štiepky na spa�ovanie sa realizuje v stredisku biomasy (používanú sú štiepkova�e Grizly),
odkia� sa dodáva hlavnému odberate�ovi drevoštiepky - mestu Snina. OZ Sobrance má záujem na
pestovaní rýchlorastúcich drevín a ich využívanie na výrobu dendromasy

1.8 Vidiecky turizmus

1.8.1. Masový cestovný ruch v MR Zemplínska šírava – Morské oko

Ekonomika MR Zemplínska šírava – Morské oko je viazaná predovšetkým na cestovný ruch v obciach
situovaných na severnom brehu vodnej nádrže Zemplínska šírava a v horských oblastiach CHKO Vihorlat:
Vinné, Kaluža, Kloko�ov, Remetské Hámre a Vyšná Rybnica, vo ve�mi malej miere v Kusíne. V obciach
Vinné, Kaluža a Kloko�ov dominuje rekreácia pri vode a v Remetských Hámroch horská turistika.
V oblasti Zemplínskej šíravy sa cestovný ruch rozvíja od 60-tych rokov minulého storo�ia v masovej
forme. Šlo viac-menej o živelný vývoj, bez územnej a stavebnej koncepcie, �o sa v niektorých rekrea�ných
strediskách dodnes prejavuje v negatívnej podobe. Z h�adiska vlastníctva pozemkov je situácia zložitejšia,
nako�ko �as� pobrežia je vo vlastníctve Slovenského vodohospodárskeho podniku - Povodia Laborca, �as�
pozemkov je vo vlastníctve obcí a �as� je v súkromnom vlastníctve. Realizácia akýchko�vek nových
rozvojových plánov je preto do ur�itej miery limitovaná. V tomto smere má najvä�šiu perspektívu obec
Kloko�ov, ktorá vlastní najviac obecných pozemkov v stredisku Pa�kov.
Pozitívom je, že obce Vinné a Kaluža majú spracované územné plány rekrea�ných zón. Dôležité bude
dodržiavanie a rešpektovanie týchto dokumentov pri nových rozvojových aktivitách v rekrea�ných zónach.
Slabou stránkou cestovného ruchu na Zemplínskej šírave je ponuka doplnkových služieb a vybavenos�
stredísk na tzv. mokré varianty, teda ponuky na trávenie dovolenky v prípade nepriaznivého po�asia. Zatia�
sa nevyužila možnos� zatraktívnenia tohto turistického centra ako miesta vä�ších kongresov a podujatí
celonárodného/medzinárodného významu v období mimo hlavnej turistickej sezóny, na ktoré chýba vhodný
priestor (kongresové centrum �i multifunk�ná hala s kapacitou minimálne 1 000 sedadiel). Rovnako sa
nevyužívajú v dostato�nej miere podmienky, ktoré sa tu vytvárajú v zimnom období (okrem jedného
podnikate�ského subjektu na Vinianskom jazere), ako je možnos� bežeckého lyžovania, kor�u�ovania, surf
na �ade a pod.
V obciach na severnom brehu Zemplínskej šíravy a Vinianskeho jazera sú v prevádzke ubytovacie
zariadenia rôznych typov (hotely, penzióny, kempy, firemné rekrea�né zariadenia, súkromné rekrea�né
chaty, ubytovne) a stravovacie zariadenia. V obciach Remetské Hámre (s Morským okom) a Vyšná
Rybnica je k dispozícii 5 ubytovacích zariadení (1 turistická ubytov�a, 3 chaty, 1 penzión) s kapacitou 87
lôžok, na Zemplínskej šírave a Vinianskom jazere je celkove 59 ubytovacích zariadení (13 hotelov, 24
penziónov, 6 kempov a autokempingov, 16 chát a chatových osád) s kapacitou vyše 2400 lôžok a cca 500

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 34

stanových a karavánových jednotiek. (Okrem toho sú tu v prevádzke aj nekomer�né ú�elové zariadenia
niektorých inštitúcií a firiem.) Uvedené údaje vyplývajú z vlastného prieskumu a nezhodujú sa s oficiálnymi
údajmi Štatistického úradu SR, ktorý vykazuje nižší po�et zariadení, nižšiu lôžkovú kapacitu, a teda aj
nižšie výkony CR v mikroregióne. (Rovnako tu nie sú zahrnuté súkromné rekrea�né chaty, vínne dom�eky
a záhradkárske chatky, zmie�ujeme sa o nich nižšie.) Sved�í to o pretrvávajúcom pomerne vysokom
podiele šedej ekonomiky v tomto ekonomickom sektore.
Nižšie uvedená tabu�ka dáva preh�ad návštevnosti a výkonov CR v okrese Michalovce od roku 1997,
pri�om podiel zariadení pôsobiacich v území MR Zemplínska šírava – Morské oko na uvedených údajoch
je 88 - 90%. Z preh�adu vyplýva, že sa postupne zvyšuje návštevnos�, rastú tržby za ubytovanie, ale na
druhej strane sa skracujú pobyty a vy�aženos� ubytovacích kapacít je ve�mi nízka.

Vybrané ukazovatele výkonov CR v MR Zemplínska šírava – Morské oko:
ukazovate�

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Návštevníci
spolu

50 271 48 477 44 908 37 100 45 403 51 670 50 341 37 103 38 909 39 372 50 990

- domáci 38 312 38 672 35 157 28 294 33 114 37 931 38 307 28 319 29 655 29 714 39 866
-zahrani�ní 11 959 9 805 9 751 8 806 12 289 13 739 12 034 8 784 9 254 9 658 11 124
Prenocovania 189 824 171 852 157 469 117 342 143 876 189 699 181 959 123 265 132 523 105 244 131 381
Priem. d	žka
pobytu

3,8 3,5 3,5 3,2 3,2 3,7 3,6 3,3 3,4 2,7 2,6

Tržby za
ubytovanie (v
tis. Sk)

36 069

35 244

35 041

28 550

39 211

48 061

50 852

47 355

68 185

56 015

59 950

- od
domácich

21 833

22 807

24 030

20 191

24 325

33 333

36 473

34 540

51 469

29 005

32 908

- od
zahrani�ných

14 236

12 437

11 011

8 359

14 886

14 728

14 379

12 815

16 716

27 010

27 042

Využitie
lôžkovej
kapacity (%)

25,4

8,6

7,2

4,9

6,7

11,0

6,5

6,3

6,9

7,8

11,6

Zdroj: Štatistický úrad SR

1.8.2. Cestovný ruch vo vidieckom prostredí

Rozvoj vidieckeho cestovného ruchu v MR Zemplínska šírava – Morské oko je silne ovplyvnený
prítomnos�ou masového turizmu hlavne v oblasti Zemplínskej šíravy – v obciach Vinné, Kaluža a Kloko�ov.
Prejavuje sa to v obciach, v ktorých je potenciál na vidiecky cestovný ruch - bada� tu tendencie uvažova�
o vidieckom cestovnom ruchu nie ako o individuálnej forme, ale skôr ako o masovej záležitosti.
Vidiecky cestovný ruch je potrebné postavi� na ponuke tichého a pokojného miesta, v ktorom nájdu
zážitky v úzkom kontakte s prírodou a na ponuke krajových zvyklostí a špecialít. Takúto ponuku
môžu zostavi� prakticky všetky obce MR okrem už spomenutých obcí na severnom brehu Zemplínskej
šíravy, hoci sa v nich nachádzajú aj zariadenia typické pre vidiecku turistiku: ubytovacie zariadenia,
hipocentrum, reštaurácia s krajovými špecialitami. V hlavnej turistickej sezóne sa však všetky zariadenia
využívajú pre masovú turistiku, zatia� nikto neprišiel s marketingovým plánom na ich zhodnocovanie
v mimosezónnom období v rámci rozvoja turizmu vo vidieckom prostredí.
V sú�asnosti sú v týchto obciach súkromné rekrea�né chaty, tzv. vínne dom�eky (sú sú�as�ou
súkromných viníc) a záhradkárske osady (v obci Kloko�ov, Trnava pri Laborci). Vzh�adom na ich
lokalizáciu v území sú na rekrea�nú ú�ely využívané nielen rekrea�né chaty, ale aj vínne dom�eky
a chatky v záhradkách. V katastrálnom území obce Kloko�ov, severne je zriadená záhradkárska osada so
189 osadníkmi. V Trnave pri Laborci je evidovaných 69 záhradkárskych chatiek. Najviac rekrea�ných chát
je v katastroch obcí Vinné a Kaluža – 565. Okrem toho je v obciach na severnom brehu Zemplínskej
šíravy rozšírené aj ubytovanie v súkromí, menej v obci Remetské Hámre, ale oficiálne tieto služby
neposkytuje nikto.
V obci Remetské Hámre, Vyšná Rybnica a Vyšné Remety je na vzostupe chalupárstvo. Niektorí majitelia
kúpené vidiecke domy zmodernizovali, iní po rekonštrukcii ponechávajú stavby v pôvodnej architektonickej

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 35

podobe, �o pomáha udržiava� pôvodný kolorit obce.
Pre vyznáva�ov horskej turistiky a cykloturistiky sú v oblasti Vihorlatu dobré podmienky: je tu
vyzna�ená sie� turistických chodníkov a cyklotrás, ktorá sa postupne rozširuje. V roku 2008 pribudnú nové
chodníky pre peších turistov z Remetských Hámrov do Ruskej Bystrej a z parkoviska pod Morským okom
na Strihovskú po�anu. Menej priaznivá je situácia v oblasti Zemplínskej šíravy – vyty�ovanie zaujímavých
nových turistických trás a cyklotrás nie je možné, nako�ko podstatná �as� tunajších lesov je v správe VLM,
na ktoré sa vz�ahuje osobitný zákon.
Vo všetkých obciach je snaha zachova� �udové tradície. Raz ro�ne sa zvyknú organizova� obecné
slávnosti, na ktorých dominuje folklór. Prezentujú sa na nich miestne folklórne súbory a súbory z bližších
a vzdialenejších obcí Zemplína. Celkove v území mikroregiónu pôsobia 4 folklórne súbory s spevácke
skupiny: v obci Poruba pod Vihorlatom pôsobí folklórna skupina Porubian, organizujú sa tu pravidelné
Podvihorlatské folklórne slávnosti (doposia� 25 ro�níkov), v Lú�kach je �inná folklórna spevácka skupina
Lu�ane (mužská) a koná sa tu folklórny festival, v Úbreži pôsobí folklórny spevácky zbor Úbrežanka a
folklórny spevácky zbor Zaluži�an v Zalužiciach. V hlavnej turistickej sezóne sa organizuje aj Folklórny
festival Zemplína v stredisku Hôrka na Zemplínskej šírave, na ktorom sa prezentujú aj tradi�né remeslá,
miestni �udoví umelci a miestni podnikatelia ponúkajú v stánkovom predaji tradi�né zemplínske jedlá
(hlavne „holúbky“ – plnený kapustný list).
V ponovembrovom období sa vyformovalo viacero cirkevných speváckych zborov, z ktorých sa niektoré
zú�ast�ujú aj rôznych prehliadok a sú�aží. V území MR Zemplínska šírava – Morské oko pôsobia takéto
zbory v obciach Jovsa, Kloko�ov, Kusín, Trnava pri Laborci a Vinné.
Marketing a propagácia cestovného ruchu vo vidieckom prostredí mikroregiónu Zemplínska šírava –
Morské oko sú zna�ne roztrieštené“ niektoré aktivity sa realizujú cez Regionálne združenie turizmu
Zemplín (RZTZ), v ktorom sú �lenmi obce zo severného a južného brehu Zemplínskej šíravy (Trnava pri
Laborci, Vinné, Kaluža, Kloko�ov, Kusín, Zalužice, Hažín), vlastné propaga�né aktivity registrujeme
u viacerých obcí a úplne samostatne postupujú Lesy SR, š.p. OZ Sobrance, ktoré vydali vlastné
propaga�né materiály, vyzna�ili nový lesnícky náu�ný chodník Morské oko, prevádzkujú Lesnú informa�nú
kanceláriu v sídle LZ v Remetských Hámroch. Táto roztrieštenos� neprináša multiplika�ný efekt, ale
naopak, pri zvýšených finan�ných nákladoch sa dosahuje menšia efektivita.

1.8.3. Vínna turistika

Jednou z foriem vidieckeho cestovného ruchu je aj vínna turistika. Košický samosprávny kraj ešte v roku
2003 dal vypracova� pre-feasibility štúdiu „Zemplínska vínna cesta“ (ZVC), v ktorej sa navrhuje zriadenie
Podvihorlatskej �asti ZVC s obcami Michalovce, Vinné a Kaluža. Spracovatelia štúdie (Katedra
geopropagácie, ÚPaCR F-BERG TU Košice) sa stretli s producentmi vína a podnikate�mi v cestovnom
ruchu d�a 24. marca 2004 na Zemplínskej šírave – Kamenci, aby prezentovali výstupy štúdie a dohodli sa
na �alších postupoch pri realizácií navrhovaných opatrení. Hoci v porovnaní s ostatnými �as�ami
navrhovanej ZVC je Podvihorlatská �as� vo ve�kej výhode, nako�ko ide o lokality nachádzajúce sa priamo
na brehu Zemplínskej šíravy, k jej budovaniu zatia� stále nedošlo a potenciál pre rozvoj vínnej turistiky nie
je zatia� zhodnocovaný. Niektoré navrhované riešenia na vybudovanie vínne cesty sú rozpracované
v modifikovanej podobe (namiesto navrhovaného vínneho domu s enotékou v bývalých kasár�ach vo
Vinnom za�iatkom roku 2007 prijalo obecné zastupite�stvo uznesenie o zriadení Obecného múzea
zameraného na vinohradníctvo, vinárstvo, históriu od archeológie po sú�asnos�, kultúru, prírodu a
významné osobnosti z regiónu, ktoré má by� umiestnené v uvedenom objekte).
Z marketingových aktivít sa realizujú Dni vína vo Vinnom, s 2 – 3 ro�nou periodicitou, ktoré sú spojené aj
so sú�ažou vín.
V sú�asnosti je v území mikroregiónu 200 vínnych pivníc a vínnych dom�ekov (Vinné – 150, Trnava pri
Laborci – 24, Kaluža – 26), pri�om degustácie vína a predaj vína sa robia iba v 15 pivniciach v obciach
Vinné (6) a Kaluža (9). Pod�a našich zistení je potenciál na rozvoj vínnej turistiky podstatne vyšší, žiada sa
však urobi� ur�ité úpravy pivníc a vínnych dom�ekov. (Za vínny dom�ek sa považuje pevná stavba
s plochou do 45 m2.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 36

1.9. Obnovite�né zdroje energie

Z obnovite�ných zdrojov energie sa v MR Zemplínska šírava – Morské oko využíva iba vodná energia a vo
ve�mi obmedzenom množstve biomasa. Územie má však ve�kú perspektívu vo využívaní geotermálnej
a slne�nej energie.

1.9.1. Vodná energia

Tento druh OZE možno využíva� z rieky Okna, ktorá má dostato�né množstvo vody po celý rok. Návratnos�
investícií do malých vodných elektrární je pomerne dlhá (10 – 15 rokov), ale ich životnos� je dlhá
a s nízkymi prevádzkovými nákladmi. V kone�nom dôsledku preto vložené investície majú vysoké
zhodnotenie. V sú�asnosti sú v mikroregióne v prevádzke dve malé vodné elektrárne, obidve na rieke
Okna – v obci Ruskovce a vo Vyšnej Rybnici (na hrádzi vodnej nádrže). Tretia MVE (v obci Ruskovce)
vyrába elektrickú energiu len pre vlastnú potrebu majite�a. Za�iatkom 20. storo�ia bola v prevádzke MVE
v Remetských Hámroch. Jej objekt je pomerne dobre zachovalý, ale nevyužívaný. Nový majite� objektu
neuvažuje o obnovení prevádzky pôvodnej MVE, ale má v pláne postavi� celkom novú, ktorá by mala by�
situovaná nižšie priamo na rieke Okna. O vybudovaní �alšej sa uvažuje vo Vyšnej Rybnici.

1.9.2. Biomasa

Biomasu – presnejšie dendromasu využíva na výrobu tepla ve�mi málo subjektov., prakticky iba nieko�ko
ubytovacích zariadení na Zemplínskej šírave. Drvenú štiepku odoberajú z Drevovýroby v Jovse, odkia� sa
zvyšok drevného odpadu vyváža do Ma�arska. Ambíciou MR by preto malo by� zhodnocova� biomasu na
výrobu tepla v území, hlavne pri vykurovaní škôl v kohéznych póloch rastu, ale aj pri zásobovaní
domácností, nako�ko v poslednom období �oraz viac domácností prechádza na kombinovaný spôsob
vykurovania – rozvod tepla od kozubov.

1.9.3. Geotermálna energia

Geotermálne vody sa nachádzajú v katastrálnom území obcí Kaluža a Kloko�ov. V minulosti bol
uskuto�nený prvotný geologický prieskum, ktorý je potrebné doplni� informáciami o nových možnostiach
geotermálneho vrtu v okolí týchto obcí.
(PHSR Vinné, Kaluža, Kloko�ov)

Geotermálny vrt v katastri obce Kaluža

Parametre:

- h	bka vrtu: 600,7 m
- teplota vody: 34,8°C
- výdatnos� vrtu: 2,2 l/sek.

Voda má lie�ivé ú�inky, bude vhodná na lie�bu pohybového ústrojenstva.

V h	bke 860 m je tektonický zlom, o�akáva sa tu voda s teplotou 60 – 65°C s výdatnos�ou 6 l/sek.
V auguste 2008 sa za�nú práce na prehlbovaní vrtu, aby sa mohla voda používa� na hospodárske (prvotné
využitie) a rekrea�né ú�ely (druhotné využitie). Obec požiadala o pridelenie prieskumného územia (1,094
km2, do 28.7.2010) a vypracováva dokumentáciu na preh	benie vrtu.
Je spracovaná Štúdia využitia rekrea�ného strediska – autor Ing. arch.. Jozef Peley, január 2007.
Zárove� je spracovaný architektonický návrh riešenia – fi Proinst, s.r.o., Košice, máj 2007.
Do konca augusta budú ukon�ené podklady pre územné konanie a následne sa bude pokra�ova�
v stavebnom konaní. Celkové náklady investície sú vypo�ítané na 296 mil. Sk. Projekt bude predklada�

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 37

obec. Podrobnejšie informácie o štúdii obec poskytuje iba na mieste, kde možno nahliadnu� obidva návrhy
vo výkresovej podobe a v elektronickej vizualizácii

1.9.4. Slne�ná energia

Viac ako polovica územia MR Zemplínska šírava – Morské oko sa nachádza v pásme s pomerne vysokou
hodnotou energie slne�ného žiarenia dopadajúceho za rok na 1 m2 plochy:
Oblas� Zemplínskej šíravy: 1350 – 1400 kWh m2/rok
Oblas� Vyšná Rybnica – vyšné Remety 1300 – 1350 kWh m2/rok
Oblas� Remetské Hámre – Morské oko: 1250 – 1300 kWh m2/rok.

Využívanie slne�nej energie v danom území je minimálne (pod�a našich zistení iba 1 ubytovacie zariadenie
a 1 súkromná vila v lokalite Medvedia hora). Vzh�adom na sú�asnú energetickú situáciu vo svete a stále sa
zvä�šujúci tlak na využívanie OZE bude potrebné smerova� aktivity v tejto oblasti aj k využívaniu slne�nej
energie. Vedecký výskum v danej oblasti napreduje ve�mi rýchlo, možno o�akáva�, že v pomerne krátkom
�ase sa na trhu objavia ove�a lacnejšie a efektívnejšie solárne panely, než aké sa vyrábajú teraz. Nový
systém na zachytávanie a využívanie slne�nej energie sa nazýva luminiscen�ný slne�ný koncentrátor
(LSC) a bude schopný vyprodukova� desa�násobne vä�šie množstve energie ako dnes využívané slne�né
�lánky.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 38

2. SWOT analýzy pod�a jednotlivých sektorov

SWOT – životné prostredie:

silné stránky slabé stránky
- prírodné hodnoty – vysoký podiel chránených
území:
1 chránená krajinná oblas�
3 biocentrá
2 národné prírodné rezervácie
7 prírodných rezervácií, celkove vyše 50% územia
je chránené, resp. navrhnuté na zaradenie do
sústavy chránených území NATURA 2000
- vodné plochy ako rekrea�né strediská:
vodná nádrž Zemplínska šírava, Vinianske jazero
- prírodné jazero Morské oko – ve�ká prírodná
zvláštnos� slovenskej prírody, jedno z najkrajších
prírodných lokalít Slovenska
- chránené ložiskové územie.
- geotermálne vody v katastrálnom území obcí
Kaluža a Kloko�ov.
- �isté ovzdušie v oblasti MR Okna
- separovaný zber tuhého komunálneho odpadu
vo všetkých obciach MR
- zásobovanie obcí pitnou vodou – 69 % obcí má
obecný vodovod, 15,5% obcí má �iasto�ne
vybudovaný vodovod

- staré environmentálne zá�aže - pôdy zne�istené
PCB látkami (sedimenty Zemplínskej šíravy)
- ob�asný výskyt siníc v letnej turistickej sezóne
vo vodách Zemplínskej šíravy a Vinianskeho
jazera

- absencia zberných dvorov TKO
- absencia kompostovísk
- divoké skládky

- nedostato�né opatrenia na zníženie vodnej
erózie južných brehov Zemplínskej šíravy (hlavne
katastre obcí Zalužice a Lú�ky
- existencia menších zdrojov zne�istenia – hlavne
zo strany majite�ov rekrea�ných chát
nenapojených na verejnú kanalizáciu

- nedobudovaná kanalizácia - 63% obcí je bez
kanalizácie

príležitosti ohrozenia
- využitie recykla�ného fondu na zlepšenie
environmentálnej infraštruktúry a nakladanie
s odpadmi
- využitie fondov EÚ
- zvyšovanie stup�a ekologickej stability
dôslednou ochranou existujúcich biocentier
a biokoridorov v environmentálne narušených
priestoroch a postupnou realizáciou pozemkových
úprav

- stret rozvojových záujmov a ochrany životného
prostredia – možné zne�istenie ovzdušia a pôdy
novými závodmi v Strážskom (malá oceliare�,
tepelná elektráre�) a v Trebišove (tepelná
elektráre�)
- ekonomické kalkulácie obyvate�stva - rast cien
pitnej vody môže spôsobi� nezáujem o odber
pitnej vody

SWOT - osídlenie a výstavba:

silné stránky slabé stránky
- každá obec má platný územný plán, resp. je
v stave rozpracovanosti
- po�etné rekonštrukcie rodinných domov
- vä�šina obci (15) MR sú „svieže“ – zástavba je
pozd	ž vyregulovaných potokov
- estetizácia obcí – úpravy verejných
priestranstiev v obciach
- kultúrno-historický potenciál (ve�ký po�et NKP)
- postupná transformácia hospodárskych dvorov
a objektov na iné ekonomické aktivity (rast nových

- postupný zánik pôvodnej vidieckej architektúry
- vysoký po�et neobývaných domov
- v niektorých obciach zmes rôznych štýlov
stavieb („podnikate�ský barok“, nevhodná
kombinácia katalógových projektov, svojvo�né
neestetické zásahy do stavieb)
- vysoký po�et nevyužívaných obecných objektov
- zlý stavebno-technický stav NKP
- drobná architektúra bez leitmotívu (autobusové
zastávky)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 39

pracovných príležitostí)

- absencia informa�ných tabú�

príležitosti ohrozenia
- rastúci záujem o neobývané domy (v horských
obciach – rozvoj chalupárstva, v obciach blízko
Michaloviec – rekonštrukcie, resp. využívanie
pozemkov na výstavbu nových domov)
- disponibilné plochy pre ekonomické aktivity a na
�alšiu výstavbu
- využívanie európskych fondov na transformáciu
nevyužívaných obecných budov pre ob�iansku
vybavenos�
- možnos� zriadenia domovov sociálnych služieb
v nevyužívaných obecných budovách
- využitie tvorivého potenciálu študentov
architektúry a stavebnej fakulty

- v obciach s potokmi vä�šie nebezpe�enstvo
záplav
- rozširovanie sa segregovaných rómskych osád
- nezáujem o obecné sociálne byty

SWOT - technická infraštruktúra:

silné stránky slabé stránky
- dobrá situácia v zásobovaní pitnou vodou – iba 3
obce sú bez vodovodu
- dobrá situácia v zásobovaní plynom
a elektrickou energiou

- neuspokojivý stav v odkanalizovaní obcí – až 11
obcí je bez kanalizácie, v 1 obci je vybudovaná
�iasto�ne
- absencia �isti�iek odpadových vôd
- nedostato�né pokrytie signálom mobilných
operátorov a TV v niektorých lokalitách MR

príležitosti ohrozenia
- �erpanie finan�ných prostriedkov
z environmentálneho fondu
- uvažova� o malých domových �OV – možnos�
využívania vy�istenej vody na zavlažovanie a iné
technické ú�ely
- obnovite�né zdroje energie (vodná, slne�ná,
geotermálna)

- ani jedna obec nesp	�a kritériá (nad 2 000
obyvate�ov) na možnos� �erpania finan�ných
prostriedkov zo štrukturálnych fondov
- zmena pravidiel štátnych dotácií pod�a
rozloženia politických síl
- potenciálne nebezpe�enstvo platobnej
neschopnosti obcí pri splácaní úverov na
ekologické stavby
- nezáujem obyvate�ov obcí o napojenie na
technickú infraštruktúru z dôvodu rastu cien

SWOT - �udské zdroje:

silné stránky slabé stránky
- mierne stúpajúci nárast obyvate�stva v 7 obciach
MR
- vysoký podiel obyvate�ov v produktívnom veku
(60%)
- vysoký po�et základných a materských škôl (5
základných a 12 materských)
- dobrá dostupnos� stredných škôl v okresných
mestách Michalovce a Sobrance
- miera nezamestnanosti v MR pod
celoslovenským priemerom – 6,92%

- nevyhovujúca veková skladba obyvate�stva – až
23% obyvate�ov v poproduktívnom veku –
starnutie populácie
- absencia sociálnych služieb pre starých
obyvate�ov
- absencia komunitných centier pre intenzívnejšiu
prácu s marginalizovanými skupinami
- výrazné rozdiely v miere nezamestnanosti medzi
obcami okresov Michalovce a Sobrance
- vysoký podiel uchádza�ov o zamestnanie so

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 40

- vyrovnaný pomer medzi segregovanými,
separovanými a integrovanými Rómami, nárast
integrácie rómskeho obyvate�stva

základným vzdelaním a vyu�ených (spolu až
61%), pomerne vysoký podiel skupiny so
stredným odborným vzdelaním s maturitou – nad
17%
- malý záujem o rekvalifikácie
- vysoká migrácia obyvate�stva za prácou do
zahrani�ia

príležitosti ohrozenia
- možnos� zriadenia domovov sociálnych služieb
v nevyužívaných obecných budovách
- �erpanie finan�ných prostriedkov z ESF
a viacerých nadácií na projekty podporujúce
celoživotné vzdelávanie a získavanie pracovných
návykov a zru�ností
- výmena skúseností v rámci cezhrani�ných
a medziregionálnych projektov
- podpora podnikate�ských aktivít, ktoré vytvoria
nové pracovné miesta v MR
- zriadenie sociálnych podnikov

- návyk na „projektové“ peniaze – neochota
vyvíja� nové vlastné aktivity po skon�ení
financovania projektu

SWOT - ekonomika vidieka:

silné stránky slabé stránky
- pomerne silné zastúpenie terciárnej sféry (42%)
v ekonomike MR
- ekonomické aktivity viazané na miestny prírodný
a �udský potenciál (v horských oblastiach
dominuje drevárstvo, v nížinách
po�nohospodárstvo)

- malá diverzifikácia ekonomických aktivít,
osobitne v obciach s rozvinutým cestovným
ruchom
- výrazné rozdiely v ekonomických aktivitách
obyvate�ov jednotlivých obcí MR
- málo drobných spracovate�ských a výrobných
prevádzok (spracovanie ovocia a zeleniny,
tradi�né remeslá, stolárstvo a pod.)
- málo prevádzok služieb (kaderníctvo, autoservis,
cykloservis)
- absencia sociálnych podnikov
- sivá ekonomika

príležitosti ohrozenia
- možnosti zriadenia priemyselných zón na
južnom brehu Zemplínskej šíravy – výhodná
poloha a dobrá dostupnos�

- blokovanie podnikate�ských aktivít zo strany
fungujúcich subjektov – obavy z konkurencie
- zvýšené riziko ekologickej za�aženosti prostredia

SWOT - po�nohospodárstvo:

silné stránky slabé stránky
- rozloženie rastlinnej a živo�íšnej výroby zhruba
kopíruje možnosti vyplývajúce zo zloženia
a druhov po�nohospodárskej pôdy
- udržiavanie tradície pestovania hrozna a výroby
vína
- nárast po�tu súkromne hospodáriacich ro�níkov
- ochota zavádza� agroenvironmentálne výrobné
postupy a zásady životných podmienok zvierat

- útlm živo�íšnej výroby
- nedostato�né využívanie TTP na chov dobytka
- meliorácia pozemkov – �asté podmá�anie pôdy
- zastaraný strojový park v sektore
- vysoké vstupné náklady, nízke odbytové ceny
- výlu�ne prvovýroba v sektore
po�nohospodárstva - absencia druhovýroby
- málo rozvinuté pestovanie biopotravín

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 41

- fungujúce odbytové družstvo Agroobchod
Zalužice
- percentuálny pomer rybného hospodárstva na
ekonomike prevyšuje celoslovenský priemer

- absencia predajní miestnych
po�nohospodárskych produktov
- klesajúci záujem mladých o štúdium na strednej
po�nohospodárskej škole, resp. na
po�nohospodárskych u�ilištiach

príležitosti ohrozenia
- možnosti �erpania finan�ných prostriedkov
z fondov EÚ na po�nohospodársku �innos� a na
diverzifikáciu smerom k nepo�nohospodárskym
�innostiam
- užšia spolupráca s Ústavom agroekológie
v Michalovciach pri zavádzaní nových
agrotechnických postupov, pri pestovaní a výrobe
biopotravín

- silná závislos� o vývinu po�asia
- cenové turbulencie na trhoch
s po�nohospodárskymi komoditami

SWOT - lesné hospodárstvo:

silné stránky slabé stránky
- zdravé lesy v území
- dobré odborné spravovanie lesov hlavne zo
strany najvä�šieho majite�a – Lesy SR, š.p.
- rozvojové projektové zámery pre využívanie
dendromasy ako OZE
- po�ovníctvo - kvalitné po�ovnícke revíry
s trofejovou zverou
- zvernica Karná – genofond divia�ej zveri

- zastaraná technika u dodávate�ov prác pre Lesy,
š.p. (fyzické osoby)
- nekoordinovanos� postupov pri
obhospodarovaní lesov a �ažbe dreva medzi
jednotlivými vlastníkmi
- menej kvalitné a menej udržiavané lesné cesty
- obmedzené možnosti �erpania finan�ných
prostriedkov z fondov EÚ pre najvä�šieho
vlastníka Lesy, š.p.

príležitosti ohrozenia
- rastúci záujem o dendromasu ako obnovite�ný
zdroj energie
- nárast záujmu o drevo ako prírodný stavebný
a výrobný materiál
- vstup vlastníkov lesov a živnostníkov –
dodávate�ov prác pre lesy - do partnerstiev so
subjektmi verejnej a súkromnej sféry na realizáciu
projektov starostlivosti o lesy ako miesta
aktívneho oddychu a relaxu

- možné kalamitné výskyty škodcov
- klimatické zmeny - stále �astejšie a po�etnejšie
ni�ivé víchrice

SWOT - vidiecky turizmus:

silné stránky slabé stránky
- silné strediská masovej turistiky v troch obciach
MR – motivácia pre ostatné obce s turistickým
potenciálom
- zachovávanie �udových tradícií
- organizovanie folklórnych festivalov a obecných
osláv
- viaceré obce sú �lenmi Regionálneho združenia

- málo zlegalizovaných ubytovaní v súkromí
- nevyvážená úrove� ubytovacích zariadení
- málo reštaurácií s tradi�nými miestnymi
a krajovými špecialitami
- absencia zaujímavej ponuky na trávenie
dovolenky v nepriaznivom po�así
- ve�ká �as� Vihorlatu patrí Vojenským lesom

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 42

turizmu Zemplín, ktoré oblas� MR propaguje na
turistických výstavách
- vybudovaná sie� cyklotrás v oblasti Morského
oka
- vyty�ovanie a budovanie nových turistických
chodníkov vo Vihorlate

a pre turistov je zatvorená
- nedostato�ne využívané objekty aktívneho
oddychu pre cestovný ruch (športové areály,
strelnica v Porube pod Vihorlatom)
- absencia spolo�ných marketingových aktivít

príležitosti ohrozenia
- podpora budovania turistickej infraštruktúry vo
vidieckom prostredí – �erpanie finan�ných
prostriedkov z Programu rozvoja vidieka
- realizácia projektov v rámci program
cezhrani�nej spolupráce s Ukrajinou
- zintenzívnenie spolupráce obcí a spolo�né
postupy s Lesmi, š.p., Prvým michalovským
klubom slovenských turistov a Regionálnym
združením turizmu Zemplín pri príprave
a realizácii projektových zámerov

- o�akávania ve�kých ziskov z vidieckej turistiky
- nerozlišovanie medzi vidieckou a masovou
turistikou, silný vplyv masovej turistiky na
predstavy potenciálnych poskytovate�ov
turistických služieb o rozvoji vidieckeho turizmu
- nezdravý konkuren�ný boj o zákazníka
- nezáujem poskytovate�ov služieb o vzdelávanie
sa
- nezáujem poskytovate�ov služieb o zvyšovanie
kvality služieb
- zmena klimatických podmienok - výrazné zmeny
v po�así

SWOT – obnovite�né zdroje energie:

silné stránky slabé stránky
- potenciál geotermálnej energie
- záujem o budovanie nových malých vodných
elektrární
- silný energetický potenciál slne�nej energie
- potenciál pre pestovanie energetických rastlín
- dostatok dendromasy

- nevyužívanie dendromasy – vývoz do Ma�arska
- nevyužívanie slne�nej energie
- vysoké finan�né vstupy na využívanie OZE
(prieskumné vrty, výstavba MVE, nákup
a inštalácia slne�ných kolektorov,...)
- závislos� od prírodných a poveternostných
podmienok

príležitosti ohrozenia
- možnosti dotácií z environmentálneho fondu
- možností �erpania finan�ných príspevkov zo
štrukturálnych fondov a cez iniciatívy
Spolo�enstva

- administratívne prekážky pri schva�ovaní
projektov a uzatváraní zmlúv o odbere elektrickej
energie do rozvodných sietí
- prekážky zo strany monopolných výrobcov
a dodávate�ov energií

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 43

STRATEGICKÁ �AS�

3. Vízia rozvoja územia mikroregiónu Zemplínska šírava – Morské oko

Na zabezpe�enie rozvoja územia je v Stratégii rozvoja vidieka KSK zadefinovaná potreba ma� jasnú
predstavu smerovania na najbližších sedem rokov. Pri formulovaní vízie rozvoja MR Zemplínska šírava –
Morské oko sa preto miestni aktéri venovali stanoveniu cie�ov a mechanizmov, ktoré povedú k jej
postupnému nap	�aniu.
Vízia rozvoja MR Zemplínska šírava – Morské oko bude postavená na silných stránkach jeho územia.
Všetky rozvojové aktivity budú postavené na rešpektovaní a snahe o zachovanie prírodného a kultúrno-
historického dedi�stva, aby sa vytvorili podmienky pre plnohodnotný život vo vidieckych sídlach
mikroregiónu, aby sa zabránilo vy�ud�ovaniu tohto územia.

Nová vízia vidieckej krajiny KSK musí po�íta� s diverzifikáciou a rozvíjaním vä�šieho spektra aktivít ako je
tradi�né po�nohospodárstvo a lesníctvo. Mala by reflektova� ekonomický význam rozli�ných záujmov, ako
sú nepo�nohospodárske aktivity na farmách, ekoturizmus, chatárstvo a aktivity mimo fariem. Je potrebné
rozvíja� technickú a sociálnu infraštruktúru a rekrea�né aktivity. Dôležitým aspektom zostáva rozvoj
�udských zdrojov, úrove� vzdelávania a princípy spolo�nosti založenej na vedomostiach.
Cie�om by pri tom malo by� zachovanie a rozvoj vidieckeho prostredia a vidieckeho osídlenia, stabilizácia
vidieckej populácie a zvýšenie zamestnanosti rozvojom malého stredného podnikania a služieb vo
vidieckych regiónoch. (Stratégia rozvoja vidieka KSK)

Aký vidiek chceme v našom mikroregióne?

V roku 2015 bude revitalizovaným a udržiavaným územím, v ktorom budú ma� jeho obyvatelia kvalitný
život po všetkých stránkach, bude konkurencieschopné a bude využíva� a zhodnocova� svoj prírodný
a �udský potenciál s prihliadaním na zabezpe�enie podmienok pre existenciu budúcich generácií. Bude
atraktívnym miestom pre jeho obyvate�ov, podnikate�ov a návštevníkov.

Územie MR poskytne:

miestnym obyvate�om:

- kvalitné životné prostredie
- kvalitné služby a ob�iansku vybavenos�
- možnosti zábavy, relaxu a športu, zdravého životného štýlu

miestnym podnikate�om:

- podmienky na podnikanie a tvorbu nových pracovných miest
- priestor na kreativitu, inovácie
- kvalitnú pracovnú silu

návštevníkom:

- kvalitné ubytovacie a stravovacie služby
- ústretovos� a pohostinnos�
- dostatok zaujímavých ponúk na spoznávanie histórie, tradície, kultúry a sú�asnosti územia MR –

dostatok ponúk na trávenie vo�ného �asu

4. Ciele rozvoja vidieka MR Zemplínska šírava – Morské oko

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 44

Stratégia rozvoja vidieka MR Zemplínska šírava – Morské oko vychádza z prijatej Stratégie rozvoja vidieka
KSK. Riadi sa schválenými cie�mi, preberá a rozširuje aktivity k nap	�aniu jednotlivých špecifických cie�ov
s oh�adom na samotné možnosti, potenciál a zdroje územia MR. Stratégia si kladie za cie� „zlepši� kvalitu
života v území, ktorého predpokladom je socio-ekonomický rast v podmienkach trvalo udržate�ného
rozvoja. Hlavnou úlohou je stanovi� také mechanizmy, ktoré zastavia negatívne demografické trendy a
podnietia hospodársky a sociálny rast založený na primárnom využívaní miestnych zdrojov (�udských,
surovinových). Je pri tom nevyhnutné dáva� dôraz na zachovanie hodnotného prírodného a
kultúrneho dedi�stva vidieckej krajiny, ktoré bude možné zúro�i� formami vidieckeho
turizmu“.(Stratégia rozvoja vidieka KSK)

Globálny cie�

Zvyšovanie kvality života v MR Zemplínska šírava – Morské oko, zastavenie procesu vy�ud�ovania obcí
a rast konkurencieschopnosti využívaním lokálnych zdrojov pri rešpektovaní princípov trvalo udržate�ného
rozvoja.

4.1. Problémy a príležitosti

V MR Zemplínska šírava – Morské oko je nízka hustota obyvate�stva, vysoká migrácia za prácou do
zahrani�ia, starnúce obyvate�stvo, nedostatok pracovných príležitostí (hlavne v sobranskej �asti MR), nízke
ohodnocovanie práce, ekonomika založená na produkcii primárnych surovín.
Na zachovanie a tvorbu nových pracovných miest je potrebné podporova� diverzifikáciu �inností na
vidieku, druhovýrobu, rozširova� terciárnu sféru a odvážnejšie využíva� prírodný potenciál predovšetkým
v oblasti obnovite�ných zdrojov energie (geotermálna, slne�ná a vodná energia a biomasa). Tento proces si
vyžaduje odbornú prípravu a celoživotné vzdelávanie.

4.2. Hlavné princípy rozvoja územia MR Zemplínska šírava – Morské oko

• Konkurencieschopnos� územia MR je závislá od modernizácie a propagácie kvality za
predpokladu využívania cenného prírodného potenciálu, kultúrneho a architektonického dedi�stva.

• Hlavnými impulzmi rozvoja vidieckeho hospodárstva je podpora malých podnikov, investície do
strojov, zariadení a odbornej prípravy.

• Dôležitým nástrojom pre výmenu skúseností, ako aj zabezpe�enie toku tovarov a služieb, je
vytváranie sietí.

• Vytváranie verejno-súkromných partnerstiev bude nevyhnutné pre zabezpe�enie ur�itých typov
verejných služieb (budovanie infraštruktúry).

• Po�nohospodárska výroba sa bude musie� zamera� na diverzifikáciu a produkciu
vysokokvalitných ekologických výrobkov.

• Vidiecky turizmus je významným nástrojom trvalo udržate�ného rozvoja na vidieku, nako�ko
podporuje územné hospodárstvo, vytvára pracovné príležitosti a rešpektuje životné prostredie.

• Obnovite�né zdroje energie predstavujú významný potenciál pre rozvoj územia MR. Výhodami
ich spracovania je energetická sebesta�nos�, priate�skos� k životnému prostrediu a tvorba nových
pracovných príležitostí.

• Informa�né a telekomunika�né technológie sú nevyhnutnos�ou z poh�adu budúceho rozvoja
územia MR. V rámci stratégie ich vnímame ako horizontálnu prioritu, významnú vo všetkých
sektoroch vidieckeho hospodárstva. (Stratégia rozvoja vidieka KSK)

Na základe analýz územia MR Zemplínska šírava – Morské oko a znalosti európskych trendov rozvoja
vidieka sa budú plni� strategické ciele v jednotlivých tematických oblastiach stanovené Stratégiou rozvoja
vidieka KSK, ktoré podporia rozvoj územia mikroregiónu. Tematickú oblas� obnovite�né zdroje energie je

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 45

vzh�adom na potenciál a sú�asný stav využívania OZE v MR potrebné rozšíri� o aktivity viažuce sa na
využívanie geotermálnej, slne�nej a vodnej energie (špecifický cie� 2, opatrenia 2.1 a 2.2):

4.3. Strategické ciele tematických oblastí

Životné prostredie - Zlepši� podmienky životného prostredia, revitalizova� vidiecku krajinu a vytvori� tak
podmienky pre výrazné zhodnotenie rozvojového potenciálu vidieka.

Osídlenie a sídla - Stabilizova�, obnovi� a napomáha� rozvoju vidieckeho osídlenia.

	udské zdroje - Zvýši� kvalitu pracovnej sily na vidieku a zabezpe�i�, aby tu s �ahkos�ou nachádzala
uplatnenie v oblastiach, pre ktoré má najlepšie predpoklady.

Ekonomika vidieka - Zvýši� diverzifikáciu vidieka prostredníctvom podpory malého a stredného
podnikania založeného na využití regionálnych zdrojov.

Po�nohospodárstvo - Prostredníctvom multifunk�ného po�nohospodárstva prispieva� k udržate�nému
rozvoju vidieka.

Lesné hospodárstvo - Zvýši� konkurencieschopnos� sektoru lesného hospodárstva a zlepši� kvalitu
životného prostredia a krajiny.

Vidiecky turizmus - Dosiahnu� úspech v medzinárodnej konkurencii produktov cestovného ruchu.

Obnovite�né zdroje energie - Zníži� závislos� na dovoze prvotných zdrojov energie (zemný plyn, ropa,
uhlie) a zvýši� ekonomickú prosperitu a konkurencieschopnos� po�nohospodárskeho sektoru.

5. Stanovenie špecifických cie�ov a opatrení Stratégie rozvoja vidieka

5.1 Životné prostredie

Špecifický cie� 1: Zachovanie biodiverzity vidieckej krajiny

Opatrenie 1.1: Revitalizácia vidieckej krajiny a zvýšenie ekologickej stability krajiny

Špecifický cie� 2: Zlepšenie starostlivosti o prírodné hodnoty v MR Zemplínska šírava – Morské

 oko

Opatrenie 2.1: Zapájanie obcí do starostlivosti o chránené územia a vytváranie podmienok pre

 uplat�ovanie ekoturistiky, resp. trvalo udržate�ného turizmu

Špecifický cie� 3: Zlepšenie kvality životného prostredia budovaním environmentálnej infraštruktúry

Opatrenie 3.1: Zlepšenie kvality vôd budovaním vodohospodárskej infraštruktúry

Opatrenie 3.2: Zefektívnenie nakladania s odpadmi

5.2 Osídlenie a sídla

Špecifický cie� 1: Vytváranie podmienok pre stabilizáciu a rozvoj vidieckeho osídlenia

Opatrenie 1.1: Podpora udržania a rozvoja atraktivity vidieckych sídiel MR Zemplínska šírava – Morské oko

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 46

Opatrenie 1.2: Zachovanie a obnova prvkov tradi�nej architektúry a krajinného obrazu

Špecifický cie� 2: Zvyšovanie kvality života vo vidieckom priestore

Opatrenie 2.1: Rekonštrukcie a modernizácia ob�ianskej vybavenosti, zvyšovanie atraktívnosti verejných

 priestranstiev

Opatrenie 2.2: Rozvoj infraštruktúry pre komer�né aktivity podnikate�ov a obcí

5.3 	udské zdroje

Špecifický cie� 1: Zvýšenie zamestnate�nosti �udských zdrojov v MR Zemplínska šírava – Morské

 oko

Opatrenie 1.1: Posilnenie kapacít základných škôl ako nástroja pre zvyšovanie zamestnate�nosti

 znevýhodnených skupín obyvate�stva v MR Zemplínska šírava – Morské oko

Opatrenie 1.2: Zapájanie nezamestnaných zo znevýhodnených skupín do lokálneho ekonomického života

Opatrenie 1.3: Preventívne opatrenia na zvýšenie zamestnate�nosti �udských zdrojov v MR Zemplínska

 šírava – Morské oko

Špecifický cie� 2: Zvýšenie kvalifikovanej úrovne a adaptability pracovnej sily na vidieku

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

 špecifikám

Opatrenie 2.2: Posilnenie celoživotného vzdelávania v súlade s potrebami vidieka

Špecifický cie� 3: Vytvára� a posil�ova� kapacity �udských zdrojov v MR Zemplínska šírava –

 Morské oko a realizova� rozvojovú politiku na základe miestnych špecifík

Opatrenie 3.1: Posilnenie kapacít vidieka na využitie podporných prostriedkov na realizáciu miestneho

 rozvoja

Opatrenie 3.2: Zintenzívnenie medziobecnej spolupráce

5.4 Ekonomika vidieka

Špecifický cie� 1: Rozvoj a diverzifikácia hospodárskych �inností, podpora zamestnanosti

Opatrenie 1.1: Podpora spracovate�ských aktivít na báze alternatívnej a ekologickej po�nohospodárskej

 výroby a lesovýroby

Opatrenie 1.2: Podpora rozvoja služieb a obchodu

Opatrenie 1.3: Podpora sociálnej ekonomiky a podnikania

Špecifický cie� 2: Zlepšenie podmienok pre rozvoj malého a stredného podnikania na vidieku

Opatrenie 2.1: Zvyšovanie kvality dopravného prepojenia vidieckych oblastí na kohézne a inova�né póly

 rastu

Opatrenie 2.2: Podpora informatizácie a budovania komunika�nej infraštruktúry

Opatrenie 2.3: Podpora sie�ovania, podnikate�ských klastrov a obchodných organizácií výrobcov

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 47

5.4.1 Po�nohospodárstvo

Špecifický cie� 1: Zabezpe�enie multifunk�nosti a trvalo udržate�ného rozvoja po�nohospodárstva

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

 pozemkové úpravy

Opatrenie 1.2: Uplat�ovanie agroenvironmentálnych výrobných postupov a zásad životných podmienok

 zvierat

Špecifický cie� 2: Zvýšenie ekonomickej prosperity a konkurencieschopnosti po�nohospodárstva

Opatrenie 2.1: Modernizácia, reštrukturalizácia a inovácia kapitálovej vybavenosti agrosektoru KSK

Opatrenie 2.2: Pridávanie hodnoty po�nohospodárskym produktom

Špecifický cie� 3: Vzdelávanie, poradenstvo a vytváranie globálnej ponuky v oblasti

 po�nohospodárstva

Opatrenie 3.1: Zvyšovanie vedomostnej úrovne a zamestnanosti v agrosektore

Opatrenie 3.2: Podpora odbytu agrokomodít

5.4.2 Lesné hospodárstvo

Špecifický cie� 1: Podpora modernizácie, inovácie a efektivity lesníckeho sektora

Opatrenie 1.1: Pridávanie hodnoty do produktov lesného hospodárstva

Opatrenie 1.2: Zvýšenie hospodárskej hodnoty lesov

Opatrenie 1.3: Odborné vzdelávanie a informa�né aktivity v oblasti lesníctva

Špecifický cie� 2: Trvalo udržate�né využívanie lesnej pôdy

Opatrenie 2.1: Prvé zalesnenie nelesnej pôdy

Opatrenie 2.2: Založenie porastov rýchlo rastúcich drevín

Opatrenie 2.3: Lesnícko - environmentálne �innosti

Opatrenie 2.4: Obnova potenciálu lesného hospodárstva a zavedenie preventívnych opatrení

5.4.3 Vidiecky turizmus

Špecifický cie� 1: Cie�ová kvalita regionálneho produktu na úrovni európskych štandardov

Opatrenie 1.1: Vzdelávanie a výmena skúseností v oblasti tvorby a manažmentu regionálneho produktu

 vidieckeho turizmu

Opatrenie 1.2 Zavedenie zna�ky kvality a oce�ovania najlepších produktov vidieckeho turizmu v kraji

Opatrenie 1.3 Podpora tvorby regionálneho produktu vidieckeho turizmu v pilotných územiach

Špecifický cie� 2: Integrovaný systém propagácie destinácií vidieckeho turizmu

Opatrenie 2.1 Vytvorenie integrovaného informa�ného systému propagácie turistických destinácií v kraji na

 báze web stránky

Opatrenie 2.2 Vytvorenie jednotného imidžu pre tla�ené informa�né materiály a systém ich distribúcie

Opatrenie 2.3 Monitoring spokojnosti klientov a propagácia pozitívnych príkladov

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 48

5.4.4 Obnovite�né zdroje energie

Špecifický cie� 1: Využitie biomasy ako najperspektívnejšieho zdroja energie v podmienkach KSK

Opatrenie 1.1: Program výroby energetických plodín

Špecifický cie� 2: Využitie geotermálnej, vodnej a slne�nej energie

Opatrenie 2.1: podpora výroby elektrickej energie a tepla z geotermálnej, slne�nej a vodnej energie

Opatrenie 2.2: podpora druhotného využívanie geotermálnej energie na rekrea�né ú�ely

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 49

5.1 Životné prostredie

Strategický cie�: Zlepši� podmienky životného prostredia a revitalizova� vidiecku krajinu a vytvori�
tak podmienky pre výrazné zhodnotenie rozvojového potenciálu vidieka.

Tento spolo�ný strategický cie� je v Stratégii rozvoja vidieka KSK rozpracovaný v dvoch rozvojových
oblastiach Ochrana prírody a krajiny a Kvalita životného prostredia do viacerých špecifických cie�ov,
ktoré budú realizované prostredníctvom súboru opatrení. V podmienkach MR Zemplínska šírava –
Morské oko je potrebné klás� dôraz na:

- ochranu prírody a zachovanie biodiverzity v chránených lokalitách územia - MR Zemplínska
šírava – Morské oko sa vyzna�uje zna�nou diverzitou rastlinných spolo�enstiev a množstvom
 živo�íšnych spolo�enstiev.

- Zvýšenie ekologickej stability územia – v obciach Vinné, Trnava pri Laborci a v obciach na
južnom brehu Zemplínskej šíravy je nízky stupe� ekologickej stability a nedostatok krajinných
prvkov v nížinných po�nohospodárskych oblastiach. Preto je potrebné zabezpe�i� ochranu
prirodzeného druhového zloženia ekosystémov a podporova� tvorbu územných systémov
ekologickej stability.

- zlepšenie kvality povrchových a podzemných vôd skvalitnením vodohospodárskej
infraštruktúry, aby sa eliminovali negatívne vplyvy na životné prostredie. Voda má v MR
významnú úlohu nielen v rámci rozvoja turistiky, ale aj pre ekonomické aktivity (rybné
hospodárstvo, zdroj na výrobu elektrickej energie v malých vodných elektrár�ach) a ako
krajinotvorný prvok, na ktorý je život obyvate�ov obcí silne viazaný – vä�šinou obcí MR preteká
potok(y). �istota povrchových vôd silno ovplyv�uje život vä�šine obyvate�ov MR

- odpadové hospodárstvo, hlavne na nakladanie s odpadmi, ich separovanie a recykláciu.

Rozvojová oblas�: Ochrana prírody a krajiny

Špecifický cie� 1: Zachovanie biodiverzity vidieckej krajiny
Cie� sleduje zachovanie a zvyšovanie biologickej a krajinnej diverzity a aktivity sú zamerané na celkovú revitalizáciu krajiny.
Ochrana krajiny je založená na princípe zachovania územného systému ekologickej stability, ktorá zabezpe�uje rozmanitos�
podmienok a foriem života.

V záujme obnovenia ekologickej stability a celkového rázu po�nohospodárskej krajiny sa vyžaduje uplat�ova� ochranu krajinných
prvkov prostredníctvom pozemkových úprav a taktiež zavádzaním ekologického po�nohospodárstva.

Výsledkom takýchto aktivít bude zvýšenie krajinnej a biologickej diverzity vidieckej krajiny a zabránenie jej poklesu, zvýšenie
ekologickej stability, obnova pôvodných väzieb v krajine a udržanie území s vysokou prírodnou hodnotou. (Stratégia rozvoja
vidieka KSK)

V podmienkach MR Zemplínska šírava – Morské oko sa budú musie� uplat�ova� rozdielne postupy a budú
sa realizova� rozdielne projekty v podhorských obciach a v obciach situovaných na nížine. V podhorských
obciach nedošlo k výraznému narušeniu krajiny, zatia� �o v nížinatých oblastiach boli pôvodné väzby ku
krajine silne narušené.

Opatrenie 1.1: Revitalizácia vidieckej krajiny a zvýšenie ekologickej stability krajiny

Najvýraznejšie umelé zásahy do krajiny v rámci MR Zemplínska šírava – Morské oko nastali pri budovaní
vodnej nádrže Zemplínska šírava v prvej polovici šes�desiatych rokov (1961 – 1965) v �astiach katastroch
ôsmich obcí (Vinné, Kaluža, Kloko�ov, Kusín, Hnojné, Závadka, Lú�ky a Zalužice. Krajinný ráz v tomto

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 50

území výrazne zmenili vybudované hrádze (celková d	žka 7 346 m), ktoré sú miestami vysoké 12 metrov,
nové kanály (privádzací Šíravský kanál pretekajúci aj �as�ou katastra Trnava pri Laborci a Vinné, vypúš�ací
v katastroch Zalužíc a Michaloviec). Vodné dielo vyriešiko problém s �astými záplavami v uvedenom
území, na druhej strane sa tu objavili problémy s pôdnou a veternou eróziou (juh Šíravy).
alšie zmeny
spôsobila po�nohospodárska �innos�, hlavne v nížinnej �asti mikroregiónu. Pod stav ekologickej stability sa
podpísala aj výrobná �innos� chemického závodu Chemko Strážske, hlavne z �ias výroby
polychlórovaných bifenylov (PCB).

 Najvyšší stupe� ekologickej stability majú územia obcí Remetské Hámre a Vyšná Rybnica, stabilné
územie majú obce na severnom brehu Zemplínskej šíravy (okrem obcí Vínné a Trnava pri Laborci), stredne
stabilné je územie v obciach Ruskovce, Jasenov, Úbrež, Vyšné Remety, Lú�ky, Závadka a Hnojné, a málo
stabilné je územie obcí Zalužice, Hažín, Vínné a Trnava pri Laborci.

Zmyslom tohto opatrenia je revitalizácia prírodného prostredia, zachovanie pôvodného krajinného rázu
a v územiach s výraznejšími zásahmi do pôvodného stavu zabezpe�i� cez pozemkové úpravy aspo�
�iasto�ný návrat k pôvodnému obrazu krajiny a jej prirodzených funkcií.

Aktivity:

• Realizácia projektu komplexných pozemkových úprav vrátane miestnych územných systémov
ekologickej stability hlavne v obciach na južnom brehu Zempínskej šíravy

• Realizova� zámery v oblasti zvýšenia ekologickej stability územia v obciach, ktorých územie je
stredne stabilné a málo stabilné Ruskovce, Jasenov, Úbrež, Vyšné Remety, Lú�ky, Závadka
a Hnoijné; Zalužice, Hažín, Vínné a Trnava pri Laborci.

• Realizácia ekostabiliza�ných a protieróznych projektov, vrátane protipovod�ových opatrení – južný
breh Zemplínskej šíravy (protiabrázne opatrenia), rekonštrukcia regula�ných prepadov vody
Zemplínskej šíravy, odstránenie priesakov pod východnou hrádzou Zemplínskej šíravy

• Podporova� udržate�né systémy hospodárenia, ktoré rešpektujú ochranu životného prostredia
a charakter krajiny

• Výsadba izola�nej zelene pri hospodárskych objektoch

• Obnova a údržba horských prame�ov a studní

Špecifický cie� 2: Zlepšenie starostlivosti o prírodné hodnoty v mikroregióne
Cie� zah��a opatrenia a aktivity v rámci zvyšovania environmentálneho povedomia obyvate�ov a uvedomovania si existencie
chránených území ako potenciálu zvyšovania atraktivity územia MR v rámci Košického kraja. Zmyslom tohto cie�a je
prostredníctvom posil�ovania environmentálneho povedomia verejnosti a podpory zo strany vlastníkov a užívate�ov dotknutých
pozemkov dosiahnu� zmiernenie rozporov medzi záujmami ochrany prírody a hospodárskym využívaním územia, �oho
výsledkom bude využitie potenciálu hodnotného prírodného územia na zvýšenie atraktivity a rozvoja vidieckej turistiky.
(Stratégia rozvoja vidieka KSK).

Na vymedzenej ploche MR Zemplínska šírava – Morské oko sa nachádza viacero chránených území
s rôznymi stup�ami ochrany. Zhruba polovica územia MR bude zahrnutá do európskeho programu Natura
2000. Tieto skuto�nosti výrazným spôsobom ovplyvnia ekonomické a sociálne aktivity, bude potrebné
rešpektova� ur�ité obmedzenia, �o môže v niektorých prípadoch vyvola� negatívne postoje miestnych
obyvate�ov. Chránené prírodné dedi�stvo možno aj napriek limitom ur�itých �inností zhodnocova�
v prospech rozvoja ekoturizmu a trvalo udržate�ného turizmu, ak sa k nemu bude pristupova� ako
k územiu, ktorého jedine�né a výnimo�né špecifiká sú jeho prednos�ou. Bude potrebné výraznejšie
posil�ova� lokálpatriotizmus miestneho obyvate�stva a jeho vä�šej zainteresovanosti do samotného
procesu starostlivosti o prírodné hodnoty mikroregiónu.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 51

Opatrenie 2.1: Zapájanie obcí do starostlivosti o chránené územia a vytváranie podmienok pre
uplat�ovanie ekoturistiky resp. trvalo udržate�ného turizmu

Toto opatrenie sa osobitne vz�ahuje na obce, ktorých katastre budú za�lenené do programu Natura 2000.
Manažment územia sa bude riadi� podmienkami zadefinovanými vo vyhláške, ale pri dobrej sú�innosti
obcí, ochrancov prírody a podnikate�ských subjektov bude možné v tomto území rozvíja� turizmus, ktorý
umožní návštevníkom navštívi� �asti chráneného územia a využíva� turistické zariadenia. Stanovené
limity však bude potrebné dodržiava� , aby nedošlo k narušeniu rovnováhy záujmov ochrany prírodného
dedi�stva a ekonomických aktivít.
(Mapka s vyzna�enými chránenými územiami je v analytickej �asti, str. 14)

Aktivity:

• Vybudova� sústavu informa�ných a multimediálnych stredísk v MR tak, aby návštevník získal
kompletné informácie o prírodnom dedi�stve a systéme starostlivosti o� (Vinné, Kaluža, Kusín,
Remetské Hámre)

• Budovanie a rekonštrukcia náu�ných chodníkov a náu�ných lokalít v chránených územiach
(Vinné – PR Vinianska strá� a Viniansky hradný vrch, Remetské Hámre – rekonštrukcia
existujúcich náu�ných chodníkov a rozšírenie náu�ných lokalít)

• Navrhnú� a vybudova� vstupné areály do chránených území, vybudova� infraštruktúru malého
rozsahu, ktorá umožní prístup k prírodným oblastiam (Jovsa – NPR Jovsianska hrabina , Kusín,
Hnojné a Lú�ky – CHA Zemplínska šírava)

• Vybudova� tzv. miestne Ekocentrum pri vstupe do chráneného areálu (Zemplínska šírava -
Kusín) a do CHKO (Remetské Hámre)

• Rozvinú� modely partnerstva medzi manažérmi, miestnymi obyvate�mi a súkromnými
prevádzkovate�mi turistických služieb v lokalitách Natura 2000, ktoré podnecujú rozli�né strany k
ich záväzkom vo�i ochrane prírody lokality

• Zlepši� manažment návštevnosti v CHKO Vihorlat, zníženie nepriaznivých vplyvov tlaku
návštevnosti.

• Zavádzanie vlastnej krajskej „eko“ zna�ky na miestnej úrovni na pomoc podpory vhodných
postupov a formulovanie partnerstva s miestnymi poskytovate�mi turistických služieb

• Príprava a vydávanie publikácií a �alších foriem informovanosti verejnosti

• Organizovanie odborno – metodických podujatí, seminárov, prednášok a exkurzií

Rozvojová oblas�: Kvalita životného prostredia

Špecifický cie� 3: Zlepšenie kvality životného prostredia budovaním environmentálnej infraštruktúry
Cie� je zameraný na odstránenie nevyhovujúceho stavu v kvalite povrchových a podzemných vôd a na zlepšenie infraštruktúry
vodného hospodárstva a odpadového hospodárstva. (Stratégia rozvoja vidieka KSK)

V území MR Zemplínska šírava – Morské oko sú pomerne ve�ké rozdiely v kvalite životného prostredia.
Kým v sobranskej �asti – v oblasti Morského oka je naj�istejšie ovzdušie v rámci KSK, západná �as�
Zemplínskej šíravy a obce na južnom brehu vodnej nádrže sú viac zasiahnuté priemyselnou produkciou
v okolí (Chemko Strážske, Elektráre� Vojany). Podobne je to aj s kvalitou povrchových a podzemných vôd
– kým v niektorých lokalitách hornatých oblastí mikroregiónu je ve�mi kvalitná podzemná voda (Poruba

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 52

pod Vihorlatom – stá�anie pitnej pramenitej vody na distribúciu do obchodnej siete), v katastroch obcí na
južnom a západnom brehu Zemplínskej šíravy sú parametre podzemnej vody podstatne horšie. Ove�a
nepriaznivejšia je kvalita povrchových vôd. V dôsledku hospodárskej �innosti, nedobudovanej kanalizácie
a v neposlednom rade aj nezodpovedného správania sa obyvate�ov obcí (tvorba divokých skládok), sú
povrchové vody zne�is�ované.

Dlhodobým problémom Zemplínskej šíravy a obcí v jej okolí sú staré environmentálne zá�aže, hlavne
zamorenie pôdy PCB látkami. Ich likvidácia je finan�ne a odborne ve�mi náro�nou záležitos�ou, preto ju
samotné obce MR nemôžu vyrieši� samostatne, ale iba za pomoci štátu a silných podnikate�ských
subjektov.

Opatrenie 3.1: Zlepšenie kvality vôd budovaním vodohospodárskej infraštruktúry
Cie�om tohto opatrenia je zlepšenie infraštruktúry vodného hospodárstva, rozšírenie dodávky kvalitnej pitnej vody, obmedzenie
odberu z nevyhovujúcich súkromných zdrojov pitnej vody, dosiahnutie racionálneho využívania vodných zdrojov, ochrana vôd
pred zne�is�ovaním a zlepšenie kvality povrchových vôd v tokoch. (Stratégia rozvoja vidieka KSK)

MR Zemplínska šírava – Morské oko sa v nasledujúcom období bude musie� sústredi� predovšetkým na
vyriešenie kanalizácie v jednotlivých obciach. Vzh�adom k tomu, že vä�šina obcí má menej ako 500
obyvate�ov, a teda majú obmedzené možnosti získania finan�ných prostriedkov na túto aktivitu, bude
potrebné uvažova� aj o alternatívnych spôsoboch �istenia odpadových vôd. Na zabezpe�enie zásobovania
obyvate�stva pitnou vodou bude potrebné dobudova� vodovody v troch obciach mikroregiónu

Aktivity:

• Výstavba vodovodov a vodárenských objektov v obciach Kusín, Jovsa, Ruskovce

• Výstavba a modernizácia kanaliza�nej siete a podpora napojenia obyvate�stva na kanalizáciu
v obciach Hnojné, Závadka, Lú�ky, Zalužice, Vyšná Rybnica, Remetské Hámre, Ruskovce
a Fekišovce

• Využitie alternatívnych spôsobov �istenia odpadových vôd v menších sídlach – malé domáce
�isti�ky

Opatrenie 3.2: Zefektívnenie nakladania s odpadmi
Cie�om opatrenia je vytvorenie ucelenej koncepcie nakladania s odpadmi v mikroregiónoch, vedúcej k znižovaniu podielu
skládkovaného a spa�ovaného odpadu, k zvyšovaniu materiálového a energetického zhodnotenia odpadov, k zintenzívneniu
separovaného zberu komunálneho odpadu, k zvyšovaniu využívania separovaných zložiek komunálneho odpadu, k rekultivácií
skládok odpadu, �o v kone�nom dôsledku smeruje k zlepšeniu ochrany životného prostredia. (Stratégia rozvoja vidieka KSK)

V podmienkach MR Zemplínska šírava – Morské oko pôjde predovšetkým o zber a odvoz tuhého
komunálneho odpadu, likvidáciu divokých skládok a rekultiváciu starých skládok, vyriešenie likvidácie
biologicky rozložite�ného odpadu vrátane zberu kuchynského a reštaura�ného biologicky rozložite�ného
odpadu TKO a vyriešenie starých environmentálnych zá�aží.

Aktivity:

• Udržiava� ú�inný separovaný zber odpadu vo všetkých obciach s �o najvä�ším po�tom
separovaných zložiek (papier, sklo, plasty, kovy a biologicky rozložite�ný odpad)

• Zavies� ú�inné nástroje na zamedzenie tvorby divokých skládok vo všetkých obciach MR

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 53

• Uzatváranie a rekultivácia skládok odpadov vo všetkých obciach MR

• Podporova� separovaný zber a zhodnocovanie biologicky rozložite�ných odpadov, výstavbu
kompostovísk vrátane technológií (vybudova� spolo�né kompostoviská – podobne ako MR Okna
aj v MR Juh Šíravy a Z. šírava - sever)

• Zriadi� a rozširova� sie� zberových miest na odber odpadu s obsahom nebezpe�ných látok -
zriadi� zberné dvory v obciach

• Aktívne sa podie�a� na projekte likvidácie PCB látok v sedimentoch Zemplínskej šíravy
a prívodného kanála

Možnosti financovania aktivít v tematickej oblasti Životné prostredie:

- Opera�ný program Životné prostredie

- Program rozvoja vidieka SR 2007 – 2013

- Regionálny opera�ný program

- LIFE +

- Environmentálny fond, Recykla�ný fond

- Zdroje obcí, podnikate�ských subjektov, MVO

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 54

5.2 Osídlenie a výstavba

V nadväznosti na vykonané analýzy boli stanovené ciele a úlohy (aktivity) v jednotlivých problémových okruhoch v oblasti
osídlenia a výstavby zamerané na stabilizáciu, obnovu a rozvoj vidieckeho osídlenia. (Stratégia rozvoja vidieka KSK)

Špecifický cie� 1: Vytváranie podmienok pre stabilizáciu a rozvoj vidieckeho osídlenia
Cie�om je zachovanie životaschopnosti sídiel, stabilizácia obyvate�stva vo vidieckych obciach a udržanie vidieckeho osídlenia. Je
potrebné zvýši� záujem o bývanie na vidieku, obnovi� a rozvinú� funkciu bývania, výroby, cestovného ruchu a zabezpe�i�
obslužnú a technickú infraštruktúru. (Stratégia rozvoja vidieka KSK)

Na MR Zemplínska šírava – Morské oko sa vz�ahujú obidve navrhnuté opatrenia s nasledujúcimi
aktivitamI.

Opatrenie 1.1: Podpora udržania a rozvoja atraktivity vidieckych sídiel

Aktivity:

• Využívanie rozvojových plôch pre bývanie a ekonomické aktivity pod�a schválených územných
plánov obcí

• Výstavba obecných sociálnych bytov (osobitne v obciach so silnou rómskou komunitou – Úbrež,
Hnojné, Trnava pri Laborci)

• Dobudovanie vo�no�asových zariadení a ihrísk pre deti a mládež (detské ihriská, športové ihriská,
fitness centrá, internetové a klubové miestnosti)

• Zvýšenie štandardu existujúcich športových areálov v obciach MR (sociálne zázemie – toalety,
sprchy, šatne, tribúny)

Opatrenie 1.2: Zachovanie a obnova prvkov tradi�nej architektúry a krajinného obrazu

Aktivity:

• Podpora projektov stavieb (obytné aj iné budovy) v MR s typickými regionálnymi architektonickými
prvkami - podstienok (gánok), valbové strechy, s využívaním miestnych stavebných materiálov
(kame�, drevo)

• Podpora obnovy, resp. revitalizácie historických stavieb, národných kultúrnych pamiatok: kostoly
a kaplnky (Hažín, Jovsa, Kloko�ov, Trnava pri Laborci, Vinné, Zalužice, Ruskovce, Úbrež, Vyšné
Remety), hrad (Vinné), kúrie a kaštiele (Trnava pri Laborci, Vinné, Remetské Hámre), mlyny
(Hnojné, Ruskovce, Vyšná Rybnica), pomníky (Kusín, Vinné, Remetské Hámre), mostíky (Trnava
pri Laborci), Píla (Ruskovce)

• Podpora krajinotvorby v rámci katastrálnych území obcí pod�a spracovaných krajinoekologických
plánov (sú�as� územných plánov obcí) .

Špecifický cie� 2: Zvyšovanie kvality života vo vidieckom priestore
Tento špecifický cie� smeruje ku zvyšovaniu atraktivity obcí a mikroregiónov z h�adiska využitia potenciálu krajiny v cestovnom
ruchu a zlepšenia dostupnosti služieb pre ob�anov, ako i estetického skvalitnenia vidieckej krajiny. Cie�om je uchovanie a rozvoj
potenciálu mikroregiónov KSK v nadväznosti na lokálne zdroje a zvýšenie propagácie regiónu ako destinácie cestovného
ruchu. (Stratégia rozvoja vidieka KSK)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 55

MR Zemplínska šírava – Morské oko má z ekonomického h�adiska najvä�ší potenciál pre rozvoj
cestovného ruchu. Zatraktívnenie obcí, rozšírenie a skvalitnenie služieb, zachovanie tradícií
a zhodnocovanie miestneho potenciálu hlavne obcí, v ktorých sa nevyvinul masívny cestovný ruch, vytvorí
všetky predpoklady pre diverzifikáciu ekonomických aktivít pri dodržaní všetkých atribútov trvalo
udržate�ného rozvoja územia. Obce sa tak stanú atraktívnymi nielen pre turistických návštevníkov, ale
hlavne pre miestnych obyvate�ov, v ktorom nájdu aj pracovné uplatnenie.

Opatrenie 2.1: Rekonštrukcie a modernizácia ob�ianskej vybavenosti, zvyšovanie atraktívnosti
verejných priestranstiev

Aktivity:

• Využitie existujúcich nevyužitých budov (bývalé školy v obciach Kusín, Lú�ky, Zalužice a obecné domy
v Závadke a Vyšnej Rybnici) pre sociálne ú�ely, pre zdravotnícke a výchovné ú�ely a pre rozvoj
 vo�no�asových aktivít

• Estetizácia verejných priestranstiev v obciach na základe urbanistických štúdií (koncep�né a originálne
riešenie vyjadrujúce ducha miesta - genius loci, leitmotív - , vrátane prvkov drobnej architektúry
a s využitím miestnych prírodných materiálov)

• obnova múzea v Hnojnom, resp. využitie budovy mlyna ako polyfunk�ného objektu – expozícia a dom
tradícií spojený s reštauráciou tradi�ných jedál, zriadenie múzea vína vo Vinnom a technický historický
park v Remetských Hámroch (prezentácia histórie priemyselnej výroby v obci)

• využívanie disponibilných priestorov (hlavne kultúrnych domov) na klubovú �innos�

• podpora kultu kvetov, organizovanie sú�aží o najkrajšiu predzáhradku, resp. najkrajšiu kvetinovú
výzdobu domu

Opatrenie 2.2: Rozvoj infraštruktúry pre komer�né aktivity podnikate�ov a obcí

Aktivity:

• Transformácia nevyužívaných budov po�nohospodárskej výroby pre ekonomické aktivity rôzneho
druhu vrátane oživenia tradi�ných remesiel

• Zhodnotenie nevyužívaných budov na zriadenie malých obecných prevádzok

• Rekonštrukcia, modernizácia a výstavba rekrea�ných a športových areálov: lyžovanie –
Remetské Hámre; sfunk�nenie Pa�kova, modernizácia ostatných stredísk Zemplínskej šíravy
pod�a spolo�nej a jednotnej koncepcie rozvoja stredísk; jazdectvo – Vinné, Trnava pri Laborci,
Remetské Hámre, Vyšná Rybnica, Vyšné Remety, Jasenov a Ruskovce; osobitný program pre
športových rybárov na rieke Okna

• Prestavba �asti rodinných domov a �alších nevyužitých objektov na ubytovacie zariadenia
cestovného ruchu

Možnosti financovania aktivít v tematickej oblasti Osídlenie a sídla:

- Program rozvoja vidieka na programovacie obdobie 2007-2013

- Regionálny opera�ný program 2007 – 2013

- Program obnovy dediny

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 56

- Zdroje KSK a obcí

- Súkromné zdroje

- Zdroje MVO

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 57

5.3 	udské zdroje

Strategickým cie�om v oblasti rozvoja �udských zdrojov je „Zvýši� kvalitu pracovnej sily na vidieku a zabezpe�i�, aby tu
s �ahkos�ou nachádzala uplatnenie v oblastiach, pre ktoré má najlepšie predpoklady“. O�akávanými dopadmi sú zvýšenie
zamestnanosti na vidieku, zvýšenie pridanej hodnoty, zvýšenie produktivity práce a zníženie dlhodobej nezamestnanosti.

Naplnenie strategického cie�a je postavené na troch pilieroch, z ktorých každý predstavuje jeden špecifický cie�:

- Zvýšenie zamestnate�nosti �udských zdrojov na vidieku Košického kraja;

- Zvýšenie kvalifikovanej úrovne a adaptability pracovnej sily na vidieku Košického kraja;

- Vytvára� a posil�ova� kapacity �udských zdrojov na vidieku a realizova� rozvojovú politiku na základe miestnych
špecifík

(Stratégia rozvoja vidieka KSK)

Nedostatok pracovných príležitostí, hlavne v obciach okresu Sobrance, spôsobuje v ostatných rokoch
vycestovanie obyvate�ov za prácou bu� do ekonomicky vyspelejších regiónov Slovenska, alebo do
zahrani�ia. Vyššie zárobky v zahrani�í spôsobili tiež odliv kvalifikovaných pracovných síl, v dôsledku �oho
sa miestni podnikatelia dostávajú do problémov. Stále viac rastie dopyt po kvalifikovaných robotníckych
profesiách a po kvalifikovaných silách v službách, hlavne v turistickom priemysle. Disponibilná pracovná
sila zvy�ajne nesp	�a kvalifika�né predpoklady na zaradenie do pracovného procesu. Ide o skupinu
dlhodobo nezamestnaných so základným vzdelaním.

Z analýzy vyplýva, že v sledovanom území po�etnú skupinu nezamestnaných tvorí skupina �udí so
stredným odborným vzdelaním s maturitou. Túto skupinu �udí bude potrebné výraznejšie zapája� do
rekvalifikácií a do �alších foriem celoživotného vzdelávania. Program celoživotného vzdelávania bude
potrebné cielene pripravova� aj pre ostatné marginalizované skupiny obyvate�stva mikroregiónu (hlavne
ženy na materských dovolenkách a vekovú skupinu nad 50 rokov), ale aj pre zamestnávate�ov a ich
zamestnancov hlavne v terciárnej sfére (osobitne služby v cestovnom ruchu a doplnkových službách).
Vytvorí sa tak predpoklad a priestor pre realizáciu nových nápadov a následne aj pre zaradenie sa do
pracovného procesu, resp. aj pre tvorbu nových pracovných miest.

Špecifický cie� 1: Zvýšenie zamestnate�nosti �udských zdrojov v MR Zemplínska šírava – Morské
oko

Hoci je priemerná miera nezamestnanosti v MR Zemplínska šírava – Morské oko necelých 7% v celku
priaznivým ukazovate�om (v porovnaní s priemernou mierou nezamestnanosti v okresoch Michalovce
a Sobrance), v jednotlivých obciach sú vykazované pomerne ve�ké rozdiely. Horšia je situácia v obciach
Sobranského okresu. Vytvára� priaznivé prostredie pre tvorbu nových pracovných miest a podporu
samozamestnávania bez permanentnej podpory vzdelávania nie je možné.

 Pri nap	�aní tohto špecifického cie�a bude potrebné venova� osobitnú pozornos� tým obciam, ktoré pod�a
 analýzy evidujú najviac nezamestnaných a prekra�ujú priemer mikroregiónu (Fekišovce, Hnojné, Jasenov,
Lú�ky, Ruskovce, Úbrež, Vyšná Rybnica, Vyšné Remety a Závadka).

Opatrenie 1.1: Posilnenie kapacít základných škôl ako nástroja pre zvyšovanie zamestnate�nosti
znevýhodnených skupín obyvate�stva
O�akávaným cie�om tohto opatrenia je nielen zvýši� úspešnos� absolventov základných škôl z marginalizovaných skupín, ale
zárove� posilni� kvalitu vzdelávania na základných školách, ktorá by dokázala lepšie identifikova� a rozvinú� schopnosti nadania
akýchko�vek žiakov, ktoré by následne mohli uplat�ova� pri svojom zamestnaní na vidieku.(Stratégia rozvoja vidieka KSK)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 58

Toto opatrenie sa vz�ahuje predovšetkým na ZŠ Úbež, v ktorej je najvyšší podiel žiakov marginalizovanej
skupiny zo všetkých piatich základných škôl MR Zemplínska šírava – Morské oko. Osobitný prístup
k vyu�ovaniu žiakov zo znevýhodneného prostredia navrhujeme konzultova� a koordinova� na základe
dohodnutých spolo�ných postupov vo všetkých školách

Aktivity:

• Zavies�, resp. zachova� projekty rómskych asistentov predovšetkým v ZŠ Úbrež a Jovsa

• Rozvoj špeciálne zameraných predmetov a foriem výu�by ur�ených pre rómskych žiakov

• Vytváranie partnerstiev medzi školami, zria�ovate�mi a neziskovým sektorom na zefektívnenie
vzdelávacieho procesu škôl s dôrazom na riešenie problémov marginalizovaných skupín

• Podpora mimoškolských aktivít detí a mládeže

Opatrenie 1.2: Zapájanie nezamestnaných zo znevýhodnených skupín do lokálneho ekonomického
života
Zatia� �o predchádzajúce opatrenie rieši problém zamestnate�nosti vo fáze povinného vzdelávania, cie�om tohto opatrenia je
zapájanie nezamestnaných ob�anov zo znevýhodnených skupín do ekonomického života na vidieku po absolvovaní základných
škôl... Jedným z nástrojov znižovania nezamestnanosti znevýhodnených skupín (nielen z rómskeho obyvate�stva) je rozvoj
sociálneho podnikania, ktoré prostredníctvom po�iato�ného stimulu dokáže rozbehnú� výrobu takých produktov a služieb,
ktoré by za normálnych okolností nemohli by� rozbehnuté.

Aby uvedený nástroj bol efektívny, sociálny podnik musí sp��a� tieto atribúty:

- obsah �innosti: uspokojovanie okruhu potrieb, ktoré nie sú uspokojené (ako napríklad skvalit�ovanie životného
prostredia, drobná každodenná pomoc v rámci rodiny, produkty rozvojových vo�no�asových a kultúrnych aktivít, ako
napríklad �udovoumelecká diel�a alebo obchod s umeleckými výrobkami, a pod.)

- subjekty zapojené do sociálneho podniku, alebo subjekty z neho prosperujúce sú tie zo znevýhodnených skupín
obyvate�stva;

- spôsob organizácie podniku na báze participatívnosti, vnútornej demokracie a nezávislosti od štátu;

- musí ís� o podnikate�skú �innos� (na báze predaja výrobkov alebo služieb), o ktorej predpokladáme, že aj bez
dodato�ných stimulov bude trvalo udržate�ná. Na to je potrebné, aby sociálny podnik disponoval kvalitným
podnikate�ským zámerom, prepracovaným marketingovým plánom a plánom odbytu výrobkov;

Príjmy z podnikate�skej �innosti sa vracajú na rozvoj sociálneho podniku. (Stratégia rozvoja vidieka KSK)

Sociálne podnikanie ako vysoko inovatívny nástroj na znižovanie nezamestnanosti �udí zo
znevýhodnených skupín odporú�ame zriadi�, resp. podpori� zriadenie takéhoto podniku hlavne v obciach
Ruskovce, Hnojné, Lú�ky a Úbrež, kde je v rámci mikroregiónu vysoká miera nezamestnanosti a najvyšší
podiel rómskeho obyvate�stva.

.

Aktivity:

• Podpora rozvoja sociálneho podnikania zo strany obcí, získavanie podnikate�ov pre tvorbu
sociálnych podnikov (hlavne v obciach Ruskovce, Hnojné, Lú�ky a Úbrež)

• Zabezpe�enie informa�nej kampane o možnostiach sociálneho podnikania, vzdelávanie
potenciálnych a existujúcich podnikate�ov v oblasti sociálno-právnej, odbornej a v oblasti
manažérskych zru�ností, získavanie podnikate�ov v obciach mikroregiónu na zakladanie
sociálnych podnikov

• Využívanie programov úradu práce na tvorbu a zachovanie pracovných návykov – aktiva�né práce
a pod.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 59

• Tvorba projektov rekvalifikácie a budovania kapacít na oživenie tradi�ných remesiel a tradi�nej
výroby, podpora odbytu výrobkov a služieb znevýhodnených skupín obyvate�stva

• Projekty na zvýšenie zamestnate�nosti prostredníctvom podpory samozamestnávania

• Sú�innos� a spolupráca škôl, obecných úradov, neziskových organizácií pri komunitných aktivitách
(zria�ovanie zmysluplných komunitných centier v nevyužívaných obecných budovách)

Opatrenie 1.3: Preventívne opatrenia na zvýšenie zamestnate�nosti �udských zdrojov v MR
Zemplínska šírava – Morské oko
V navrhovanej priorite je kladený dôraz na preventívne opatrenia, �ím sa cie�ová skupina môže rozšíri� na všetkých uchádza�ov
na trhu práce vrátane neaktívnych...Preventívne opatrenia pre ich efektívnos� v riešení problémov dlhodobej nezamestnanosti
nachádzajú podporu na všetkých úrovniach verejnej politiky. (Stratégia rozvoja vidieka KSK)

Toto opatrenie je možné realizova� v úzkej sú�innosti so školami. Výhodou pritom je, že v mikroregióne je
pä� kohéznych pólov rastu, a teda aj pä� základných škôl, takže jedna škola môže intenzívne pracova�
s obyvate�mi v priemere štyroch obcí pri príprave a realizácii rôznych projektov pre širokú verejnos�.
Projekty by mali by� zamerané na vzdelávanie v oblastiach, ktoré sú pre uplatnenie sa na trhu práce
nevyhnutnos�ou (práca s PC), resp. ktoré pružne reagujú na nové trendy.

Aktivity:

• Sprístupnenie internetu na základných školách pre verejnos�, vzdelávanie verejnosti v oblasti
internetu a po�íta�ovej gramotnosti hlavne strednej a staršej generácie

• Podpora a zachovanie tradi�nej �udovoumeleckej tvorivosti (výchova mladých k úcte k tradíciám,
tradi�né textilné výrobky – tkané, vyšívané, umelecké remeslá – vo všetkých obciach, folklórne
súbory a spevácke skupiny – Hnoj�a�e, Porubian,)

• Projekty odborného vzdelávania v oblastiach drobného chovu zvierat a pestovania ovocia,
zeleniny a kvetov, vrátane možností a odbytu v prvom rade v území mikroregiónu, ale aj na
regionálnej úrovni

Špecifický cie� 2: Zvýšenie kvalifikovanej úrovne a adaptability pracovnej sily v MR Zemplínska
šírava – Morské oko

Z analýzy štatistických ukazovate�ov ÚPSVaR vyplýva, že v MR Zemplínska šírava – Morské oko
najpo�etnejšiu skupinu nezamestnaných tvoria uchádza�i o zamestnanie so základným vzdelaním
a vyu�ení. V tejto skupine je aj najviac dlhodobo nezamestnaných. Pomerne vysoká je miera
nezamestnaných z radov absolventov stredných škôl s maturitou. Opatrenia a aktivity tohto špecifického
cie�a budú zamerané predovšetkým na tieto skupiny, aby sa zvýšila ich možnos� zamestna� sa a zárove�
aby sa zvýšila motivácia mladých uplatni� sa na miestnom trhu práce, a tak sa zastavil proces
vy�ud�ovania obcí mikroregiónu.

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

V území mikroregiónu nie je žiadna stredná škola, za �alším vzdelávaním dochádzajú mladí vo vä�šine
prípadov bu� do Michaloviec alebo do Sobraniec. Ak majú stredné školy pružnejšie reagova� na miestne
potreby vidieka, je žiaduce zvýši� s nimi komunikáciu zástupcami verejnej správy a podnikate�ského
sektora. Zárove� bude potrebné vychádza� v ústrety stredným školám pri odbornom výcviku študentov.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 60

Vytvorí sa tak lepšia prepojenos� medzi školami a zamestnávate�mi a lepší predpoklad na pružnejšiu
reakciu škôl na potreby praxe.

Aktivity:

• Odborná príprava študentov v oblastiach, ktoré priamo súvisia s rozvojom mikroregiónu (remeslá,
vrátane tradi�ných remesiel; cestovný ruch s dôrazom na rozvoj doplnkových služieb, vrátane
vidieckeho cestovného ruchu; pôdohospodárstvo a ekologické hospodárenie s pôdou – pestovanie
biopotravín, podnikanie,...)

• Ponuka školám na výuku praxe u zamestnávate�ov na vidieku

Opatrenie 2.2: Posilnenie celoživotného vzdelávania v súlade s potrebami mikroregiónu
... prostredníctvom celoživotného vzdelávania je možné efektívne rieši� aj flexibilitu vzdelávacieho prostredia na neustále sa
meniace potreby košického vidieka. Aby sa investície do ponuky �alšieho vzdelávania neminuli ú�inkom, je potrebné podpori�
ich informa�nými a motiva�nými nástrojmi. (Stratégia rozvoja vidieka KSK)

Program celoživotného vzdelávania bude potrebné cielene pripravova� nielen pre evidovaných
nezamestnaných a vyššie zadefinované marginalizované skupiny obyvate�stva, ale aj pre zamestnávate�ov
a ich zamestnancov hlavne v terciárnej sfére (osobitne služby v cestovnom ruchu a doplnkových službách).
Vytvorí sa tak predpoklad a priestor pre realizáciu nových nápadov a následne aj pre zaradenie sa do
pracovného procesu, resp. aj pre tvorbu nových pracovných miest.

Aktivity:

• Tvorba projektov celoživotného vzdelávania pre marginalizované skupiny obyvate�ov na základe
analýzy aktuálnych potrieb trhu práce, osobitne s uplatnením sa v území mikroregiónu

• Informa�né kampane a poradenstvo v oblasti �alšieho vzdelávania pre obyvate�ov mikroregiónu

• Projekty celoživotného vzdelávania zamestnávate�ov

• Projekty celoživotného vzdelávania zamestnancov, rekvalifikácie pre obyvate�ov so základným
vzdelaním, vyu�ených a pre �udí so stredným odborným vzdelaním s maturitou, ktorí
v sú�asnosti tvoria najpo�etnejšiu skupinu uchádza�ov o zamestnanie

Špecifický cie� 3: Vytvára� a posil�ova� kapacity �udských zdrojov v MR Zemplínska šírava –
Morské oko a realizova� rozvojovú politiku na základe miestnych špecifík
Potenciál rozvoja košického vidieka v sú�asnosti z�aleka nie je využitý. Pre jeho maximálne využitie nie sú dostato�né plošné
rozvojové opatrenia, ale pre každý mikroregión na mieru ušité opatrenia, ktoré dokážu vy�aži� z jeho jedine�ných špecifík, a tým
vytvori� konkuren�nú výhodu.... Základným problémom, ktorý bráni uplat�ovaniu decentralizovanejšieho systému riadenia
v oblasti miestneho rozvoja, je nedostatok alebo nízka kvalita �udských zdrojov vo vidieckych mikroregiónoch v oblasti
riadenia.

V súvislosti s nedávnym vstupom Slovenska do Európskej únie je sú�asné obdobie jedine�né, �o do existencie rozvojovej
pomoci. Nevýhodou košického vidieka je však nedostato�ný �udský potenciál, ktorý by mohol uvedenú pomoc plne využi�. Súvisí
s tým aj ve�mi nízka absorb�ná schopnos� doterajšej rozvojovej pomoci, ktorú spomíname na viacerých miestach tohto
dokumentu. O�akávaným výsledkom špecifického cie�a 3 je uvedený nedostatok zmierni�. (Stratégia rozvoja vidieka KSK)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 61

Opatrenie 3.1: Posilnenie kapacít MR Zemplínska šírava – Morské oko na využitie podporných
prostriedkov na realizáciu miestneho rozvoja
Najvýznamnejším a zárove� vysoko inovatívnym nástrojom na podporu tvorby a realizácie rozvoja na miestnej úrovni je program
LEADER. Je preto namieste, aby sa dostato�ná podpora na jeho uplat�ovanie uskuto��ovala aj na úrovni kraja, s cie�om zvýši�
jeho absorb�nú schopnos� v najmenej rozvinutých vidieckych mikroregiónoch. (Stratégia rozvoja vidieka KSK)

MR Zemplínska šírava – Morské oko má ambície pretransformova� sa na územie miestnej ak�nej skupiny
(MAS). Sp	�a základné kritériá, ktoré sú nevyhnutné pre zriadenie a zaevidovanie MAS – homogénne a
súdržné územie so spolo�nými hranicami katastrov obcí, spolo�né tradície a identita, po�et obyvate�ov
minimálne 10 000, hustota obyvate�ov pod 120 obyv./km2, do budúcna je potrebné zrealizova� �alšie
nevyhnutné kroky na založenie a zaregistrovanie MAS.

Aktivity:

• Podpora tvorby miestnej ak�nej skupiny, jej integrovanej stratégie rozvoja územia a jej realizácie –
MAS Zemplínska šírava – Morské oko, resp. iný názov

• pripravi� sériu pracovných a informa�ných stretnutí s cie�om získa� �udí pre prístup Leader, teda
pre tvorbu partnerstiev a na prípravu a implementáciu spolo�ných projektov

Opatrenie 3.2: Zintenzívnenie medziobecnej spolupráce
Osobitným problémom, ktorý bráni v uplat�ovaní politiky miestneho rozvoja v Košickom kraji je vysoká rozdrobenos� obcí.
Riešením v sú�asných podmienkach je uplat�ovanie medziobecnej spolupráce, ktorá však v oblasti regionálneho rozvoja
v sú�asnosti existuje na ve�mi nízkej úrovni. Pod�a údajov MV SR k 31.12.2006, z 32 obecných úradov v Košickom kraji len 3
mali v predmete regionálny rozvoj. (Stratégia rozvoja vidieka KSK)

Pri uplat�ovaní politiky miestneho rozvoja je dôležitá spolupráca obcí, hlavne v oblasti regionálneho
rozvoja. Spolo�ným riešením a koordinovaním �inností pri zabezpe�ovaní trvalo udržate�ného rozvoja
územia mikroregiónu sa dosiahne synergický efekt a aj menšie obce budú môc� zrealizova� aktivity, ktoré
by samostatne z finan�ných aj kapacitných dôvodov nezvládli.

Aktivity:

• Informa�né kampane o medziobecnej spolupráci

• Vzdelávanie a poradenstvo na organizáciu medziobecnej spolupráce

• Šírenie dobrej praxe v oblasti medziobecnej spolupráce

Možnosti financovania aktivít v tematickej oblasti 	udské zdroje:

- Zdroje Košického samosprávneho kraja, zdroje obcí

- Zdroje podnikate�ských subjektov

- Opera�ný program vzdelávanie

- Opera�ný program zamestnanos� a sociálna inklúzia

- Národný strategický plán rozvoja vidieka

- Národný vzdelávací fond (EU) - program Leonardo da Vinci

- Podniky, vrátane malých a stredných

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 62

- Úrady práce, školské úrady, sociálni partneri a komory, miestne a regionálne inštitúcie, neziskové,
dobrovo�né a nevládne organizácie

- Zdroje štátneho rozpo�tu (národné programy)

- Zdroje z medzinárodných inštitúcií (Svetová banka a pod.)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 63

5.4 Ekonomika vidieka

Za strategický cie� v oblasti ekonomického rozvoja vidieka považujeme: Zvyšovanie diverzifikácie vidieka KSK prostredníctvom
podpory malého a stredného podnikania založeného na využití regionálnych zdrojov.
Okrem podnikate�ských schopností je potrebné zlepši� aj situáciu v podnikate�skom prostredí, ako je technická a informa�no-
komunika�ná infraštruktúra, inštitúcie podporujúce podnikanie ako siete, klastre, vzdelávacie agentúry a pod., ktoré môžu
podstatne urýchli� aktivity v tomto smere. Nezanedbate�nou je aj podpora zo strany verejného sektora, ako tiež samosprávy –
regionálnej a miestnej, ktorá má v rukách ve�ké právomoci v rámci svojich originálnych, ale aj prenesených kompetencií.
Sociálna ekonomika a podnikanie je tiež formou podnikania založeného na miestnych zdrojoch, ktorá môže pôsobi� ako štartér
miestneho rozvoja.
Strategický cie� je rozpracovaný do dvoch špecifických cie�ov:
Špecifický cie� 1: Rozvoj a diverzifikácia hospodárskych �inností, podpora zamestnanosti
Špecifický cie� 2: Zlepšenie podmienok pre rozvoj malého a stredného podnikania na vidieku
(Stratégia rozvoja vidieka KSK)

MR Zemplínska šírava – Morské oko je zoskupením výlu�ne vidieckych sídel. Na rozvoj podnikate�ských
aktivít má výrazný vplyv medzinárodná turistická destinácia Zemplínska šírava a �oraz známejšia CHKO
Vihorlat s Morským okom, �o sa prejavuje aj v rozložení podnikate�ských aktivít pod�a sektorovej štruktúry:
Kým pre vä�šinu vidieckych oblastí v rámci kraja je typická prevaha primárneho sektora a nízke zastúpenie
sekundárneho a terciárneho sektora, v MR Zemplínska šírava – Morské oko je zastúpenie v terciárnej
sfére výrazne vyššie - 42%. Uvedený údaj sa viaže výlu�ne na podnikate�ov podnikajúcich v obciach,
z ktorých pochádzajú a v ktorých majú trvalý pobyt, nie sú do� zahrnuté subjekty pôsobiace na Zemplínske
šírave, Vinianskom jazere a Morskom oku so sídlom zvy�ajne mimo obcí mikroregiónu. Po�et zariadení
cestovného ruchu v troch uvedených lokalitách mikroregiónu sa takmer vyrovná po�tu všetkých ostatných
podnikate�ských subjektov (60 ubytovacích zariadení – 68 podnikate�ských subjektov). Ak teda budeme
bra� do úvahy všetky ekonomicky �inné subjekty, potom prevaha terciárneho sektora nad primárnym
a sekundárnym bude ešte výraznejšia. Ve�kým hendikepom ale je, že zariadení cestovného ruchu
s celoro�nou prevádzkou je ve�mi málo, prevažná vä�šina z nich fungujú iba ako sezónne zariadenia.
V budúcnosti bude potrebné smerova� ekonomické aktivity tak, aby sa sezónnos� znižovala a hlavne
Zemplínska šírava sa postupne pretransformovala na rekrea�né centrum s celoro�nou prevádzkou.
V sú�asnosti je vzh�adom k charakteru podnikate�ských aktivít po�et �udí zamestnaných priamo v území
mikroregiónu pomerne nízky. Vä�šina zamestnaných dochádza za prácou mimo svojho bydliska. Ak sa
využijú možnosti, ktoré sa pre Slovensko ako �lenský štát EÚ vytvárajú v rámci programovacieho obdobia
2007 – 2013 a využije sa miestny prírodný, hospodársky a �udský potenciál, zabezpe�í sa diverzifikácia
a rast konkurencieschopnosti mikroregiónu, a teda aj stabilizácia a rast po�tu pracovných miest a spomalí
sa proces vy�ud�ovania vidieka.

Cie�om je:
Vytvori� nové a stabilizova� existujúce pracovné miesta (vrátane miest pre ženy) rozvojom malého a stredného podnikania na
vidieku
Zníži� nezamestnanos�, zvýši� príjmovú základ�u vidieckeho obyvate�stva
Zvýši� návštevnos� vidieckych oblastí a údržbu krajiny
Zhodnoti� nehnute�nosti v obciach
Zlepši� ich prostredie, zastavi� vy�ud�ovanie a zlepši� demografický vývoj vidieckych oblastí
(Stratégia rozvoja vidieka KSK)

Špecifický cie� 1: Rozvoj a diverzifikácia hospodárskych �inností, podpora zamestnanosti

Opatrenia špecifického cie�a 1 sú zamerané na zvyšovanie podielu diverzifikácie malých a stredných podnikov na výkonoch a
tvorbe pracovných miest vo vidieckych regiónoch... Opatrenie vymedzuje podporu aktivít, ktoré podporujú diverzifikáciu vidieckej
ekonomiky smerom k tvorbe pridanej hodnoty priamo na vidieku, rovnako ako aj zamestnanosti a príjmov založených
predovšetkým na endogénnych zdrojoch vidieka KSK. Preto sa podporované aktivity sústre�ujú na rozšírenie možností
prvovýroby smerom k špecializácii, zavádzaniu nových technológií, umož�ujúcich spracovanie založené na inováciách,
orientáciu na minimalizované a efektívne trhy, �alej na spracovanie miestnych produktov prvovýroby a ich maximalizáciu efektov
prostredníctvom vidieckej turistiky. (Stratégia rozvoja vidieka KSK)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 64

Opatrenie 1.1: Podpora spracovate�ských aktivít na báze alternatívnej a ekologickej
po�nohospodárskej výroby a lesovýroby

Situácia v po�nohospodárstve v MR Zemplínska šírava – Morské oko je podobná, ako na úrovni kraja:
smerovanie výroby je stále málo diverzifikované. Rastlinná výroba sa orientuje na pestovanie obilnín, zrnín
a olejnín, v malej miere na vínnu révu a ovocia. V živo�íšnej výrobe je prvovýroba orientovaná hlavne na
hovädzí dobytok, ošípané a hydinu, v malej miere na chov rýb. Táto orientácia nepredpokladá tvorbu
vyššej pridanej hodnoty priamo na vidieku. Spracovate�ské prevádzky – okrem výroby vína v obci Vinné –
tu neexistujú.
�isté ovzdušie, hlavne v obciach Sobranského okresu, vytvára dobré predpoklady pre pestovanie lie�ivých
rastlín a farmaceutických plodín, ale aj ostatných ekopotravín, ktoré sú stále vyh�adávanejšie. Ponuka
regionálnych produktov a špecialít by pritom mohla by� zaujímavým artiklom pre domácich a zahrani�ných
návštevníkov mikroregiónu. Rovnako sa žiada rýchlejšie zareagova� na požiadavky trhu v iných sektoroch
– napr. rastúci záujem o okrasné rastliny a strom�eky a pod. Vzh�adom na podiel lesov a množstvo
vy�aženého dreva v danom území je málo spracovate�ských prevádzok dreva zameraných na finálne
výrobky.

Aktivity:

• Podpora prvovýrobcov pri prechode na ekologické a alternatívne po�nohospodárstvo
• Podpora spracovate�ov dreva pri zavádzaní nových technológií zameraných na finalizáciu

a valorizáciu dreva – existujúce spolo�nosti (Jovsa, Lú�ky) a potenciálni noví spracovatelia
• Podpora spracovate�ov lesných plodov, lie�ivých rastlín a ekopotravín zameraných na výklenkové

trhy – regionálne špeciality
• Podpora regionálnych produktov a priamy marketing, zria�ovanie predajných bodov

v najnavštevovanejších lokalitách mikroregiónu
• Diverzifikácia �inností miestnych po�nohospodárskych rodín doplnkovou výrobou a službami

v nadväznosti na po�nohospodársku a potravinársku výrobu, agroturistiku, výrobu alternatívnej
energie

Opatrenie 1.2: Podpora rozvoja služieb a obchodu

Opatrenie podporuje rozvoj rôznorodých služieb na vidieku ako podpory podnikate�ských aktivít, ale aj ako zdroja príjmov.
Terciárny sektor predstavuje dynamický sektor ekonomiky s vysokým obratom kapitálu a s vysokým potenciálom tvorby
pracovných miest a príjmov. Predstavuje zárove� podpornú inštitucionálnu základ�u rozvoja podnikania vo všeobecnosti, zdroj
rozvoja inovácií a technológií. (Stratégia rozvoja vidieka KSK)

Z analýzy ekonomiky v mikroregióne Zemplínska šírava – Morské oko vyplýva, že rozloženie
podnikate�ských aktivít pod�a sektorovej štruktúry je uspokojivý, menej priaznivý je stav pod�a odvetvovej
štruktúry, hlavne v terciárnej sfére. Chýbajú tu viaceré služby, resp. sú poskytované nelegálne (kadernícke,
kraj�írske, autoopravárenské práce a podobne). V minimálnej miere sú zastúpené doplnkové služby
v turizme – prevádzkovanie a servisné služby v poži�ovniach, strediská adrenalínových aktivít v oblasti
Zemplínskej šíravy, absentujú tréningové strediská s inštruktormi surfovania, jachtingu, plávania a iných
aktivít realizovaných na vode, resp. pri vode. Tento stav výrazne ovplyv�uje stále sa meniaca situácia
vyplývajúca z platnej legislatívy – odvíjanie sa povinných odvodov od rastu minimálnej mzdy, dane.
V južnej �asti Zemplínskej šíravy v obciach ležiacich na ceste I/50 je vhodné podporova� výstavbu
podnikate�skej infraštruktúry, aby sa tak vytvorili podmienky pre príchod investorov a podnikate�ských
subjektov. Vy�lenené lokality sa môžu rozvíja� ako malé priemyselné zóny, ktoré budú dobre dostupné
a budú môc� nadväzova� na priemyselné centrá v Michalovciach. Dôležité bude dba� na charakter výroby,
ktorá by nemala za�ažova� životné prostredie.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 65

Aktivity:
• Podpora investi�ných aktivít v oblasti služieb a obchodu (rekonštrukcia, modernizácia budov

a stavieb slúžiacich podnikaniu a obchodu)
• Podpora zavádzania nových technológií a inovatívnych projektov v oblasti distribúcie a služieb
• Podpora regionálnych hodnotových re�azcov malých a stredných po�nohospodárskych

podnikate�ov
• Podpora vývoja odbytu miestnych tradi�ných výrobkov, remesiel a krajových špecialít v rámci

rozvoja miestnych, resp. regionálnych aktivít kultúrne spolo�enského charakteru – tradi�né trhy,
jarmoky, festivaly, slávnosti a zriadením predajných bodov (samostatná predaj�a, predajný kútik
v existujúcich predajniach, v hoteloch, na �erpacej stanici v Zalužiciach) na najfrekventovanejších
miestach mikroregiónu (strediská Zemplínskej šíravy, Vinianske jazero, Vyšná Rybnica
a Remetské Hámre, v niektorej z obcí na južnom brehu Zemplínskej šíravy na trase I/50)

• Zriadenie agro-distribu�ných a priemyselných zón – investície do infraštruktúry a príprava
pozemkov pre výstavbu (obec Závadka – má vybranú lokalitu v blízkosti hlavného cestného �ahu
I/50, obec Zalužice)

Opatrenie 1.3: Podpora sociálnej ekonomiky a podnikania

Cie�om opatrenia je podpori� sociálne podnikanie na vidieku KSK, ako prostriedku zabezpe�enia chýbajúcich sociálnych služieb
a ako zdroja pracovných príležitostí.
Opatrenie podporí rozvoj sociálneho podnikania, a to v oblasti potrebných investi�ných projektov, prevádzky vybudovaných
subjektov, ako aj v oblasti zavádzania rôznorodých služieb, vrátane inovatívnych projektov.
Sociálna ekonomika v sú�asnosti predstavuje novodobý trend zameraný na dva ciele:
skvalitnenie životných podmienok obyvate�stva (na strane dopytu),
nové možnosti tvorby pracovných príležitostí a príjmov (na strane ponuky).
(Stratégia rozvoja vidieka KSK)

Všeobecný trend – starnutie populácie, odchod mladej a strednej generácie za prácou do miest
a rozvinutejších regiónov, resp. do zahrani�ia a následné vy�ud�ovanie vidieka, predlžovanie vekovej
hranice na odchod do dôchodku, �ím sa menia rodinné vz�ahy a možnosti riešenia rodinných situácií
v starostlivosti o najstarších �lenov rodiny – sa plne prejavuje aj v MR Zemplínska šírava – Morské oko.
Dopyt po širšej škále sociálnych služieb je stále vä�ší. Ich riešením je rozvoj sociálneho podnikania, ktoré
môže by� financované z Európskeho sociálneho fondu.

Aktivity:

• Podpora budovania zariadení sociálnych služieb hlavne pre starých, sociálne slabých
a hendikepovaných �udí – možnos� rekonštrukcie nevyužívaných obecných budov – školy
v obciach Kusín, Lú�ky a Závadka, obecné domy v Závadke a Vyšnej Rybnici

• Podpora prevádzky sociálnych a resocializa�ných zariadení
• Podpora budovania a prevádzky komunitných centier sociálnej inklúzie v obciach s vysokým

zastúpením marginalizovaného obyvate�stva (Úbrež, Hnojné, Jovsa, Lú�ky)
• Projekty zamestnávania osôb s nízkou kvalifikáciou, dlhodobo nezamestnaných

a neprispôsobivých

Špecifický cie� 2: Zlepšenie podmienok pre rozvoj malého a stredného podnikania na vidieku

Ú�elom opatrení tohto cie�a je zvýši� podiel malých a stredných podnikov na výkonoch a tvorbe pracovných miest vo
vidieckych regiónoch. K nap��aniu špecifického cie�a prispeje predovšetkým skvalitnenie technickej infraštruktúry (dopravnej,
informa�no-komunika�nej) a vytváranie produk�no-distribu�ných sietí a klastrov.(Stratégia rozvoja vidieka KSK)

Opatrenie 2.1: Zvyšovanie kvality dopravného prepojenia vidieckych oblastí na kohézne a inova�né
póly rastu

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 66

Cie�om opatrenia je zlepšenie dopravného prepojenia vidieckych oblastí na centrá zamestnanosti prostredníctvom skvalit�ovania
ciest II. a III. triedy a služieb verejnej dopravy.(Stratégia rozvoja vidieka KSK)

V MR Zemplínska šírava – Morské oko je 5 kohéznych pólov rastu. Ich dostupnos� z obcí v ich záujmovom
území je celkove dobrá. Výnimkou sú koncové obce Vyšné Remety a Vyšná Rybnica, ktoré ležia v dolinách
mimo cesty II/582 a obec Fekišovce ležiaca mimo cesty I/50. Obyvatelia Fekišoviec využívajú existujúcu
po�nú cestu do Úbreže v prípade priaznivého po�asia, jej spevnením a prepojením na obec Hnojné sa
môže zabezpe�i� prepojenos� medzi kohéznymi pólmi rastu v rámci mikroregiónu a rozšíri sa ponuka pre
cykloturistov a mototuristov. Dostupnos� inova�ných pólov rastu (Michalovce a Sobrance) je do 40 minút.

Aktivity:

• Vybudovanie nového prepojenia spevnením existujúcej po�nej cesty s cie�om zníženia
pre�aženosti premávky a rozšírenia ponuky pre cykloturistov a mototuristov – prepojenie: Hnojné –
Fekišovce – Úbrež. Odbremení sa hlavný cestný �ah E 50 smerom na slovensko-ukrajinské
hranice a zabezpe�í sa lepšia dostupnos� kohézneho pólu radu Úbrež a �alších pólov (Remetské
Hámre, Jovsa) pre obyvate�ov obcí Fekišovce a Hnojné.

• Podpora modernizácie infraštruktúry pre potreby verejnej dopravy (zastávky)

Opatrenie 2.2: Podpora informatizácie a budovania komunika�nej infraštruktúry

Ú�elom opatrenia je podpora informatizácie a rozvoja komunika�nej infraštruktúry ako nástroja podpory malého a stredného
podnikania, rozvoja trhových mechanizmov, vytvorenie väzieb medzi podnikate�mi navzájom a verejným sektorom, vytvorenie
vhodného podnikate�ského prostredia.
Opatrenie podporuje rozvoj a skvalitnenie podnikate�ského prostredia prostredníctvom budovania komunika�ných technológií
a informatizácie vo verejnom sektore v prepojení na podnikate�ský sektor. (Stratégia rozvoja vidieka KSK)

Hodnota informácií stále stúpa. Rýchlos� ich šírenia na strane dopytu a ponuky je v sú�asnosti jedným zo
základných predpokladov konkurencieschopnosti, preto informa�né a komunika�né technológie
predstavujú jeden z najvýznamnejších nástrojov územného rozvoja. Dôležitý je rýchly prenos informácií
k podnikate�om a medzi podnikate�mi, medzi súkromnou a verejnou správou a využívanie pri rozvoji
mikroregiónu (investi�ná �innos�, zakladanie nových podnikov a pod.) Je preto potrebné investova� do
informatizácie a komunika�nej infraštruktúry.

Aktivity:

• Dobudovanie komunika�ných sietí
• Zavádzanie a rozvoj elektronických služieb predovšetkým v zariadeniach cestovného ruchu

(ubytovacie a stravovacie zariadenia) a v obchode
• Internetizácia obcí a domácností
• Podpora spolupráce medzi miestnymi podnikate�mi a verejným sektorom
• Využitie programov podpory podnikania

Opatrenie 2.3: Podpora sie�ovania, podnikate�ských klastrov a obchodných organizácií výrobcov

Cie�om opatrenia je podpori� spoluprácu a sie�ovanie medzi podnikate�skými subjektmi na vidieku za ú�elom efektívnejšieho
a ú�innejšieho umiestnenia produkcie na trhu, ako aj rozvoja tvorby produktov.
Opatrenie podporí vytváranie sietí (horizontálnych aj vertikálnych) medzi podnikate�mi za ú�elom skvalitnenia, zefektívnenia
výroby, ako aj za ú�elom lepšieho marketingu produktov a služieb, a to vo všetkých sektoroch – primárnom, sekundárnom
a terciárnom, ale aj naprie� nimi. (Stratégia rozvoja vidieka KSK)

Zakladanie podnikate�ských sietí – vertikálnych alebo horizontálnych, prípadne tzv. klastrov sa vo
vyspelých ekonomikách osved�ilo ako jeden z nástrojov zefektívnenia výroby a udržania
konkurencieschopnosti. Siete môžu by� zložené len z domácich podnikate�ov, alebo môžu by� aj

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 67

medziregionálne a medzinárodne previazané.
V oblasti po�nohospodárskej produkcie je v území MR Zemplínska šírava – Morské oko zabezpe�ovaný
nákup a predaj produkcie cez odbytové družstvo Agroobchod Zalužice. Podobné odbytové organizácie
výrobcov (�alej len OOV) malých a stredných podnikate�ov umožnia lepšie presadzovanie svojich záujmov
a lepšie vyhovie� stále náro�nejším požiadavkám na kvalitu, kvantitu a cenu produkcie.

Aktivity:

• Tvorba klastrov hlavne malých a stredných podnikate�ov v po�nohospodárskej produkcii -
rybárstvo a spracovanie rýb, po�noprodukcia, vytvorenie turistického klastra a výh�adovo klaster
tradi�nej výroby

• Aktivity pre založenie a �innos� odbytových organizácií výrobcov, ktorých �lenovia budú fyzické
alebo právnické subjekty, podnikajúce v po�nohospodárstve na území Slovenskej republiky a
vyrábajúce nasledovné živo�íšne alebo rastlinné komodity: mlieko, jato�ný hovädzí dobytok,
obilniny, jato�né ošípané, olejniny a strukoviny, hydina a vajcia, muštové hrozno, v�elie produkty,
lie�ivé, aromatické a koreninové rastliny, kvety a okrasné rastliny

Možnosti financovania aktivít v tematickej oblasti Ekonomika vidieka

Program rozvoja vidieka
Regionálny opera�ný program
Opera�ný program Zamestnanos� a sociálna inklúzia
Opera�ný program Konkurencieschopnos� a hospodársky rast
Opera�ný program Informatizácia spolo�nosti
Vlastné zdroje podnikate�ov a samosprávy
Bankové úvery
Nadácie

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 68

5.4.1 Po�nohospodárstvo

Po�nohospodárstvo má stále dominantné postavenie pri koncipovaní stratégie rozvoja vidieckych oblastí KSK. Vyplýva to tak z
 významnej vidieckosti regiónu, ako aj z nezastupite�nosti po�nohospodárov pri plnení produk�ných a mimoproduk�ných funkcií
v spojitosti s multiplika�nými efektmi, ktoré sektor poskytuje. V zmysle schváleného Národného strategického plánu rozvoja
vidieka pre obdobie rokov 2007 – 2013 za strategický cie� v oblasti po�nohospodárstva považujeme multifunk�né
po�nohospodárstvo a udržate�ný rozvoj vidieka.
Naplnenie spolo�ného cie�a rozvoja vidieka v podmienkach KSK, ktorým je komplexné zvyšovanie kvality života na vidieku – je
významne determinované práve dosiahnutím rozvojových efektov v po�nohospodárstve. V súvislosti s novým programovacím
obdobím Spolo�nej po�nohospodárskej politiky EÚ na roky 2007 – 2013, ktorého zásady sú plne implementované na podmienky
agrosektoru Slovenska, pokladáme za rozhodujúce pre zabezpe�enie rozvoja po�nohospodárstva v podmienkach KSK
nasledovné špecifické ciele:
 1. Zabezpe�enie multifunk�nosti a trvalo udržate�ného rozvoja po�nohospodárstva KSK
 2. Zvýšenie ekonomickej prosperity a konkurencieschopnosti po�nohospodárstva KSK
 3. Vzdelávanie, poradenstvo a vytváranie globálnej ponuky v oblasti po�nohospodárstva
(Stratégia rozvoja vidieka KSK)

Špecifický cie� 1: Zabezpe�enie multifunk�nosti a trvalo udržate�ného rozvoja po�nohospodárstva
MR Zemplínska šírava – Morské oko
Trvalo udržate�ný rozvoj (TUR) po�nohospodárstva je treba kreova� najmä v oblasti ekonomickej, ekologickej a sociálnej.
Schopnos� zachova� prijate�ný produk�ný potenciál pri zabezpe�ovaní aktuálneho i budúceho dopytu po potravinách je
dimenziou ekonomickou. Schopnos� dostato�ného uchovania prírodných zdrojov (špeciálne pôdy a vody), pri znižovaní
škodlivých efektov po�nohospodárskej �innosti je dimenziou ekologickou. Sociálna dimenzia zah��a elementy tvorby
inštitucionálneho prostredia, spravodlivosti v distribúcii príjmov, obsahuje formálne i neformálne pravidlá zabezpe�enia TUR
vidieka. (Stratégia rozvoja vidieka KSK)

V území MR Zemplínska šírava – Morské oko pôsobia po�nohospodárske podnikate�ské subjekty, ktoré
z h�adiska klasifikácie produkcie (pestovanie obilnín, zrnín, olejnín, hrozna, chov hovädzieho dobytka,
ošípaných, hydiny, rýb) môžu vytvára� podmienky aj pre rozvoj ostatných rozvojových aktivít v regióne.
Tým sa tu vytvorí prostredie, ktoré bude garantova� jeho zdravý, trvalo udržate�ný rozvoj.

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

V MR Zemplínska šírava – Morské oko je celkove 11 231,63 ha po�nohospodárskej pôdy, z toho orná pôda
tvorí 56,84%, trvalé trávne porasty 34,86% a vinohrady 1,93%. Po�nohospodári sa postupne vyrovnávajú
s problémami, ktoré vyplynuli pri plnení zásad správnej po�nohospodárskej praxe, ochrany životného
prostredia a životných podmienok zvierat v rámci plnenia zásad Spolo�nej po�nohospodárskej politiky EÚ.
Pretrvávajúce problémy sú s nevyriešenými vlastníckymi a užívate�skými vz�ahmi pôdy, s podmá�anými
pôdami �asto blokujú podnikate�ské zámery a dlhodobejšiu stabilitu hospodárenia na pôde.
V oblasti živo�íšnej výroby pôsobia v území mikroregiónu po�nohospodárske podnikate�ské subjekty
zamerané na chov hovädzieho dobytka (vrátane agroenvironmentálnej schémy chovu spolo�nos�ou Agro
– Bio, PD Poruba pod Vihorlatom – chov jalovíc) a produkciu mlieka, chov ošípaných, chov hydiny
a produkciu vajec a na chov rýb. K riešeniu viacerých agroenviromentálnych problémov v území
mikroregiónu sa v sú�asnosti pristupuje komplexne, a to v rámci realizácie projektov opatrenia �. 5
Agroenviroment a životné podmienky zvierat (Pro – Bio, s.r.o., PD Poruba pod Vihorlatom)

Aktivity:

• Zlepšenie stavu a funk�nosti odvod�ovacích hydromeliora�ných systémov na Východoslovenskej
nížine (VSN)

• Vysporiadanie vlastníckych vz�ahov k pôde, pozemkom (vlastníctvo pozemkov, na ktorých sú
postavené objekty hospodárskych dvorov bývalých JRD) a pozemkové úpravy (hlavne v južnej
�asti Zemplínskej šíravy)

• Podpora nárastu stavov hospodárskych zvierat (HZ) cez výrobné dobyt�ie jednotky (VDJ)
polygastrických zvierat v PD Poruba pod Vihorlatom, Dona, s.r.o. Ve�ké Revištia a Agro – Bio,

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 69

s.r.o. Závadka a chov ošípaných v existujúcich na farmách v obciach Kloko�ov, Hažín

Opatrenie 1.2: Uplat�ovanie agroenvironmentálnych výrobných postupov a zásad životných
podmienok zvierat

Vytváranie multifunk�ného – trvalo udržate�ného systému hospodárenia na pôde je možné realizova� cez uplat�ovanie
ekologických a agroenvironmentálnych výrobných postupov. Tento stav vychádza tak z požiadaviek Spolo�nej
po�nohospodárskej politiky EÚ, ako aj z potrieb regiónov Košického kraja na ochranu životného prostredia a vytváranie
podmienok na ostatné aktivity v regiónoch. Zárove� je nevyhnutné zo strany po�nohospodárov reagova� na silnejúcu
spolo�enskú objednávku výroby ekologicky �istých potravín a potravín dorábaných z chovov hospodárskych zvierat bez stresov,
týrania a za dodržiavania zásad pohody v chovoch zvierat. (Stratégia rozvoja vidieka KSK)

Nárast dopytu spotrebite�ov po biopotravinách by mal smerova� aj k dorábaniu ekologickej produkcie,
hlavne v obciach Sobranského okresu, kde je naj�istejšie ovzdušie a najvyšší stupe� ekologickej stability
(územia obcí Remetské Hámre a Vyšná Rybnica) a obce so stabilným územím na severnom brehu
Zemplínskej šíravy (Kaluža, Kloko�ov, Kusín, Jovsa a Poruba pod Vihorlatom).
Agroenvironmentálne výrobné postupy v živo�íšnej výrobe uplat�uje spolo�nos� Agro – Bio, s.r.o.,
Závadka pri chove hovädzieho dobytka. Od roku 2006 realizuje v obci Hnojné na výmere 805,14 ha
agroenvironmentálnu schému chovu (zatia� na obdobie 2006 – 2010), �ím prispieva k ekologickej stabilite
krajiny (zimné ustajnenie dobytka je v Závadke) a PD Poruba pod Vihorlatom

Aktivity:

• Podpora nárastu podielu plôch, na ktorých sa uplat�ujú agroenvironmentálne výrobné postupy
• Podpora nárastu po�tu výrobcov biopotravín
• Podpora nárastu výroby nových certifikovaných biopotravín
• Podpora investícií na realizáciu zásahov do ustajnenia a pohody zvierat

alšie o�akávané a sekundárne dopady špecifického cie�a 1:

Zvýšenie produk�ného potenciálu po�nohospodárstva
Udržanie po�nohospodárstva a osídlenia v horských oblastiach a v ostatných znevýhodnených oblastiach
Zlepšenie vzh�adu krajiny
Zníženie ohrozenia pôd eróziou a inou formou degradácie
Diverzifikácia �inností vo väzbe na rozvoj vidieka
Nové pracovné príležitosti
Oživenie vidieka

Špecifický cie� 2: Zvýšenie ekonomickej prosperity a konkurencieschopnosti po�nohospodárstva
MR Zemplínska šírava – Morské oko

Udržanie konkurencieschopnosti v agrosektore je nevyhnutné rieši� dodato�nými vkladmi aj do rekonštrukcií ustaj�ovacích
kapacít, moderných technológií a nákupu novej vysokovýkonnej techniky. Nárast výrobnej intenzity a produktivity práce v sektore
je bez týchto investícií nereálny, �o by malo priamo negatívny dopad na zamestnanos� v agrosektore a plnenie produk�ných
i mimoproduk�ných funkcií po�nohospodárstva vidieckych oblastí KSK. (Stratégia rozvoja vidieka KSK)

Udržanie a zvýšenie konkurencieschopnosti si vyžiada aktívnu podporu všetkých po�nohospodárskych
subjektov, ktoré v území mikroregiónu pôsobia. Navrhovaný prechod na pestovanie energetických plodín
podnikate�ské subjekty mikroregiónu nepovažujú za perspektívny a volia opatrnejší prístup. Reálnejším
riešenim sa javí pestovanie rýchlorastúcich drevín na nevyužívaných pôdach, o ktorých sa viac zmie�uje
podkapitola 5.4.2. Lesné hospodárstvo. Aktivity spojené s pestovaním energetických rastlín je potrebné
vykonáva� v spolupráci s Výskumným ústavom agroekológie Michalovce.

alším �inite�om udržania a zvýšenia konkurencieschopnosti po�nohospodárstva bude investovanie do
diverzifika�ných �inností, predovšetkým do rozvoja vidieckeho cestovného ruchu – investície do

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 70

agroturistických zariadení, predovšetkým do hipocentier.
Nevyhnutné sú aj investície do ochrany životného prostredia typu hnojných koncoviek a technológií
prírodu nenarúšajúcej aplikácie exkrementov, �o úzko súvisí s trvalo udržate�ným rozvojom
po�nohospodárstva.

Navrhované opatrenia:

Opatrenie 2.1: Modernizácia, reštrukturalizácia a inovácia kapitálovej vybavenosti agrosektoru

Kapitálová a technologická vybavenos� po�nohospodárskych podnikate�ských subjektov v MR Zemplínska
šírava je v porovnaní s inými územiami SR nižšia. Ich snahou je zmeni� danú situáciu, a to aj za pomoci
európskych fondov, aby sa zvýšila ich ekonomická výkonnos�, kvalita produkcie a znížili sa výrobné
náklady. Ide hlavne o investície do výrobných zariadení, hospodárskych budov, skladovacích kapacít,
strojov a zariadení (mlie�nice, dojárne a pod.)

Aktivity:

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

• Podpora spracovania po�nohospodárskych komodít
• Podpora podnikate�ských aktivít po�nohospodárov v oblasti cestovného ruchu – rozvoj

agroturistiky (hlavne hipocentrá – Vinné, Trnava pri Laborci, Remetské Hámre, Vyšná Rybnica,
Vyšné Remety, Jasenov a Ruskovce) a ostaných turistických aktivít vo vidieckom prostredí

• Podpora investi�ne nenáro�ných a prírode blízkych technológií v po�nohospodárstve
• Podpora produkcie ekologicky �istých zna�kových produktov
• Využitie priestorových, technologických a �udských kapacít po�nohospodárskych subjektov na

poskytovanie služieb

Opatrenie 2.2: Pridávanie hodnoty po�nohospodárskym produktom

Ú�elom opatrenia je prispie� k posilneniu potravinárskych produktov na domácich i zahrani�ných trhoch a u�ah�i� zavedenie
štandardov kvality EÚ v KSK. Investície by mali vies� do zvýšenia pridanej hodnoty výrobku vrátane jeho balenia a zna�enia.
(Stratégia rozvoja vidieka KSK)

V minulosti neboli v území mikroregiónu žiadne významnejšie spracovate�ské prevádzky
po�nohospodárskej produkcie. V sú�asnosti je v prevádzke pekáre� v obci Remetské Hámre a firma
Vinopa – Vinova, ktorá sa venuje výrobe a predaju akostných a odrodových vín. Bude preto nutné
rozvinú� spracovate�ský sektor po�nohospodárskej produkcie a podpori� investície do rekonštrukcií, resp.
výstavby nových prevádzkových budov, do nových technológií a IKT. Do úvahy prichádza pestovanie a
spracovanie biopotravín, spracovanie ovocia, lie�ivých rastlín a lesných plodín, investovanie do
skvalit�ovania vína aj v nadväznosti na rozvoj vínnej turistiky.

Aktivity:

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

• Podpora investícií do nových technológií
• Zria�ovanie a modernizácia technológií na výrobu, spracovanie a balenie krajových a

ekologických výrobkov

alšie o�akávané a sekundárne dopady špecifického cie�a 2:

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 71

Modernizácia strojno-technologických zariadení, ustaj�ovacích priestorov a technológií
Dosiahnutie optimálnej produkcie
Zlepšenie welfare zvierat
Zníženie zne�is�ovania životného prostredia a vôd
Udržanie po�nohospodárstva a osídlenia v horských oblastiach a v ostatných znevýhodnených oblastiach
Udržanie konkurencieschopnosti spracovate�ských kapacít
Diverzifikácia �innosti vo väzbe na rozvoj vidieka
Nové pracovné príležitosti na vidieku
Oživenie života na vidieku

Špecifický cie� 3: Vzdelávanie, poradenstvo a vytváranie globálnej ponuky v oblasti
po�nohospodárstva

Vstup do EÚ pred nás postavil úlohu plnenia noriem EÚ na ochranu životného prostredia a správnu farmársku prax, ktorá bude
od roku 2009 povýšená na tzv. krížové plnenie zákonov a nariadení EK, týkajúcich sa dodržiavania predzna�ených zásad – tzv.
plnenie „cross compliance“. Už od roku 2007 budú po�nohospodári povinne plni� tzv. dobré po�nohospodárske podmienky –
GAEC . (Stratégia rozvoja vidieka KSK)

Nároky na farmárov rastú aj v oblasti �alšieho vzdelávania sa. Nová po�nohospodárska technika
a zavádzanie nových technológii si vyžaduje absolvovanie špeciálnych školení a zaško�ovaní farmárov
a ich zamestnancov. Osobitný prístup je treba voli� pri zamestnávaní nekvalifikovanej pracovnej sily – títo
�udia zvy�ajne nemajú ani pracovné návyky a skúsenosti.

Opatrenie 3.1: Zvyšovanie vedomostnej úrovne a zamestnanosti v agrosektore

Uplat�ovanie nariadení a zákonných opatrení vyplývajúcich z uplat�ovania Spolo�nej po�nohospodárskej politiky EÚ, ale
i potreba elementárnych vedomostí z oblasti základnej evidencie a kalkulácie, si vyžaduje odborne zdatných, vzdelaných
pracovníkov a obyvate�ov so širším spektrom vedomostí než vyžaduje ich bezprostredné pracovné zadelenie. Osobitnou
kapitolou je nevyhnutnos� ovládania základov informa�ných technológií. (Stratégia rozvoja vidieka KSK)

Okrem vyššie zadefinovaných potrieb a nevyhnutností je potrebne v MR Zemplínska šírava – Morské oko
venova� mimoriadnu pozornos� príprave na diverzifika�né �innosti, hlavne v oblasti rozvoja vidieckeho
cestovného ruchu.

Aktivity:

• Podpora vzdelávacieho systému (stredné odborné po�nohospodárske školstvo, vzdelávacie centrá
a pod.) – spolupráca podnikate�ských subjektov s Ú KSK – odborom školstva, ktorý je
zria�ovate�om stredných škôl a u�ilíš�, pri zavádzaní nových študijných odborov, ktoré budú
reagova� na požiadavky praxe

• Podpora vzdelávania v oblasti agropodnikania, agroturistiky a someliérstva
• Zavádzanie a rozširovanie informa�ných a komunika�ných technológií (IKT)
• Podpora fungovania odbytového družstva Agroobchod Zalužice, podpora tvorby �alšieho

odbytového družstva zameraného aj na obchodovanie so živo�íšnou produkciou (s pôsobnos�ou
pre subjekty v okresoch Michalovce a Sobrance)

Opatrenie 3.2: Podpora odbytu agrokomodít

Zmyslom tohto opatrenia je podpora marketingových aktivít a zvyšovanie odbytu vlastnej po�nohospodárskej produkcie s cie�om
umožni� agroproducentom vstup priamo na trh. V rámci tohto opatrenia bude venovaná pozornos� výrobkom, ktoré majú
v regióne tradíciu alebo výrobkom, ktoré majú v regióne potenciál sta� sa úspešnými – ovocie, zelenina, víno, ryby, vajcia, mlieko
a mlie�ne výrobky; lie�ivé rastliny (Stratégia rozvoja vidieka KSK)

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 72

V sú�asnosti je v území mikroregiónu pomerne nízka organizovanos� prvovýrobcov v odbytových
združeniach. Jediná odbytová organizácia Agroobchod Zalužice sa venuje umiest�ovaniu agrokomodít
rastlinnej výroby na trhoch, pri�om jej �lenmi nie sú všetky po�nohospodárske subjekty pôsobiace
v mikroregióne. Prvovýrobcovia sa snažia spe�ažova� svoju produkciu individuálne, �ím sa dostávajú aj do
nevýhodnej pozície pri vyjednávaní s ve�koodberate�mi. Bude potrebné podporova� rozšírenie pôsobnosti
existujúcej organizácie, resp. podpori� založenie �alšej odbytovej organizácie, ktorá by bola zapojená do
širšej odbytovej siete umiest�ujúcej produkcie priamo na trhoch. Globálna ponuka je jedna z ciest, ako
prinúti� odberate�ov rešpektova� podmienky prvovýrobcov.
Okrem toho je nutné zabezpe�i� marketingové aktivity, ktoré o týchto službách a možnostiach budú
informova� verejnos� a odberate�ov.

Aktivity:

• Podpora vytvárania odbytových organizácii agrokomodít a zriadenie predajných bodov
s regionálnymi produktmi

• Podpora vytvárania nových zamestnaneckých miest v OOV
• Podpora marketingu miestnych agroproduktov a ich zaradenie do databázy celokrajských zna�iek

produktov

alšie o�akávané a sekundárne dopady špecifického cie�a 3:

Zvýšenie všeobecnej a odbornej vedomostnej úrovne vidieckeho obyvate�stva
Zlepšenie dodržiavania správnej farmárskej praxe
Zrýchlenie technického a technologického pokroku
Odovzdávanie vedomostí v rámci agropotravinárstva
Využívanie poradenských služieb
Pružnejšie využívanie vedecko-technických poznatkov
Zlepšenie poznania spolo�nej po�nohospodárskej politiky EÚ
Pozitívna zmena myslenia agropodnikate�ov k environmentálnym a prírodným hodnotám
Zlepšenie postavenia prvovýrobcov vo vz�ahu k odberate�om po�nohospodárskych komodít
Zlepšenie konkurencieschopnosti na vidieku
Nové pracovné príležitostí

Možnosti financovania aktivít v tematickej oblasti Po�nohospodárstvo:

Nariadenie vlády SR �. 81 zo d�a 31. januára 2007 (jednotná platba na plochu)
Národný strategický plán rozvoja vidieka 2007 - 2013, Program rozvoja vidieka
Vlastné zdroje podnikate�ov
Bankové úvery

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 73

5.4.2 Lesné hospodárstvo

Lesy sú najvýznamnejšou zložkou prírodného prostredia, sú�asne sú aj producentom našej
najvýznamnejšej trvalo obnovite�nej suroviny – dreva, ako aj �alších nedrevných produktov. Lesné
hospodárstvo spolu s po�nohospodárstvom tvorí chrbticu vidieka, ktorého rozvoj by mal by� prioritou
vidieckej politiky Košického samosprávneho kraja.
Návrh Stratégie rozvoja vidieka KSK v oblasti Lesné hospodárstvo vychádza zo štruktúry Programu rozvoja
vidieka a v súlade s výstupmi analytickej �asti si stanovuje nasledovný cie�:
Zvýši� konkurencieschopnos� sektoru lesného hospodárstva a zlepši� kvalitu životného prostredia
a krajiny.
Zvyšovanie konkurencieschopnosti sektoru lesného hospodárstva bude dosahované prostredníctvom
opatrení zameraných na modernizáciu, inovácie a prehlbovanie vedomostí a odborností v sektore lesníctva
- Špecifický cie� 1. K zlepšovaniu životného prostredia prispejú opatrenia zamerané na trvalo udržate�né
využívanie lesnej pôdy - Špecifický cie� 2. (Stratégia rozvoja vidieka KSK)

Špecifický cie� 1: Podpora modernizácie, inovácie a efektivity lesníckeho sektora

Opatrenia zamerané na nap��anie tohto špecifického cie�a by mali zabezpe�i� zvýšenie ekonomickej hodnoty lesov, zvýšenie
diverzifikácie produkcie a posilnenie trhových príležitostí ako aj zlepšenie primárneho spracovania produktov lesného
hospodárstva. K rastu konkurencieschopnosti v odvetví, ako aj k zavádzaniu inovácií, patrí kvalifikovaná pracovná sila,
nevyhnutným predpokladom je preto prehlbovanie vedomostí a zvyšovanie odborného preh�adu v oblasti lesníctva. (Stratégia
rozvoja vidieka KSK)

Opatrenie 1.1: Pridávanie hodnoty do produktov lesného hospodárstva

Cie�om opatrenia je zlepši� primárne spracovanie produktov lesného hospodárstva podporou zlepšenia efektivity, spracovania
obnovite�ných zdrojov energie, podporou nových technológií a využitia nových trhov. Tento cie� je možné dosiahnu� zavádzaním
výroby nových produktov a technológií, zlepšovaním kvality výrobkov, dosiahnutím kvalitatívnych a hygienických štandardov EÚ.
Taktiež je potrebné podpori� marketing a nové odbytové trhy, zavies� a rozšíri� informa�né a komunika�né technológie a
podpori� spracovanie obnovite�ných zdrojov energie. (Stratégia rozvoja vidieka KSK)

V podmienkach mikroregiónu sa k realizácii daného cie�a musí pristupova� s prihliadnutím na vlastníkov
lesov. Najlepšiu východiskovú situáciu majú Lesy SR, š.p., OZ Sobrance, ktoré sa cez samostatný Závod
lesnej techniky s pobo�kami Margecany a Vranov môžu dosta� k modernejšej technike využívanej pri �ažbe
dreva (harvestorový uzol a pod.) a pri produkcii biomasy (štiepkova�e).
Zvyšovanie pridanej hodnoty produktov prostredníctvom diverzifikácie lesníckej výroby si vyžaduje aj
rozšírenie trhových príležitostí pre produkciu lesného hospodárstva priamo v území mikroregiónu. V rámci
šetrenia finan�nými prostriedkami a prechodu na zefektívnenie tepelného hospodárstva vo verejnom
sektore je potrebné uvažova� o zmene vykurovania obecných objektov biomasou (školy, obecné úrady),
�ím sa zabezpe�í odber produkcie dendromasy v miestnych lesoch.

Významné miesto v rámci tohto opatrenia patrí aj rozvoju po�ovníctva, a to tak vo vo�ných, ako aj
v uzavretých revíroch (zvernica Karná, ktorá bola zriadená pre zachovanie genofondu divia�ej zveri).

Aktivity:

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

• Spracovanie obnovite�ných zdrojov energie - spracovanie štiepky a jej využívanie v tepelnom
hospodárstve v objektoch obcí (školy, obecné úrady a pod.)

• Obstarávanie novej technológie

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 74

• Rozvoj po�ovníctva – práca s výklenkovou klientelou, spolupráca v oblasti marketingu
s podnikate�skými subjektmi cestovného ruchu v mikroregióne a s Úradom KSK – referátom CR

Opatrenie 1.2: Zvýšenie hospodárskej hodnoty lesov

Cie�om opatrenia je zvýšenie ekonomickej hodnoty lesov, zvýšenie diverzifikácie produkcie a posilnenie trhových
príležitostí.(Stratégia rozvoja vidieka KSK)

Lesy zohrávajú významnú úlohu v hospodárskej �innosti vidieckych oblastí, preto je potrebné zvyšovanie
ich hospodárskej hodnoty, pri�om sa zachová trvalo udržate�né obhospodarovanie lesov a ich multifunk�ná
úloha. V území mikroregiónu Zemplínska šírava – Morské oko zohráva významnú úlohu les ako priestor na
rekreáciu a aktívny oddych. Pohyb peších turistov a cykloturistov po turistických chodníkoch, náu�ných
chodníkoch a lesných cestách vplýva aj na stav lesov, preto sa pri realizácii tohto opatrenia bude musie�
zoh�ad�ova� aj táto skuto�nos�. V sú�asnosti má Lesná správa Remetské Hámre k dispozícii 31,44 km
lesných ciest, z ktorých ve�kú �as� využívajú aj cykloturisti . V dôsledku limitovaných financií sa v
 sú�asnosti sa nebudujú nové cesty okrem dvoch protipožiarnych ciest v LZ Remetské Hámre. V lesoch
ostatných vlastníkov je situácia obdobná.
Zabezpe�ovanie lesnej techniky je rozdielne v prípade štátnych lesov (dodávate�sky, resp. cez závod
lesnej techniky VT, Margecany) a u súkromných vlastníkov. Ich zariadenia sú vo vä�šine prípadov morálne
a technicky zastarané.

 Na realizáciu cie�ov tohto opatrenia je potrebné zabezpe�i�:

• rozvoj investícií do nákupu lesnej techniky, zariadení a technológií s cie�om zdokonali�
a zracionalizova� pestovanie a ochranu lesa, �ažbu a dopravu dreva, manipuláciu dreva, zber
ostatnej lesnej produkcie a pestovanie lesného reproduk�ného materiálu v lesných škôlkach,

• rozvoj investícií súvisiacich s výstavbou a rekonštrukciou zariadení priamo slúžiacich lesnému
hospodárstvu vrátane lesných ciest

• rozvoj informa�ných systémov v lesníctve prostredníctvom zavádzania modernej výpo�tovej
techniky a programového vybavenia s cie�om racionalizácie �inností na rôznych úrovniach
lesníckej prevádzky

Uvedené rozvojové investície vytvoria predpoklady na lepšie zhodnotenie produkcie lesného hospodárstva
a na zníženie prevádzkových nákladov lesníckych �inností a tým na zvýšenie konkuren�nej schopnosti
lesníckych podnikov a na vytvorenie, resp. zachovanie pracovných miest vo vidieckych oblastiach.

Aktivity:

• Obstaranie strojov a zariadení pre pestovanie lesného reproduk�ného materiálu v lesných
škôlkach a výstavba a rekonštrukcia zariadení v lesných škôlkach – regionálne pracovisko
v Sobranciach

• Obstaranie strojov a zariadení pre obnovu lesa, výchovu a ošetrovanie mladých lesných porastov,
�ažbu, sústre�ovanie, manipuláciu, nakladanie a odvoz dreva, ochranu lesa vrátane protipožiarnej
ochrany,

• Obstaranie špeciálnych strojov na opravu lesných ciest (cestné frézy, frézy na �istenie priekop,
frézy na odstra�ovanie nárastov vrátane ich nosi�ov)

Opatrenie 1.3: Odborné vzdelávanie a informa�né aktivity v oblasti lesníctva

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 75

Cie�om opatrenia je vybavi� �udí, pracujúcich v lesníctve potrebnými vedomos�ami, ktoré posilnia konkurencieschopnos�, zvýšia
rast zamestnanosti a prinesú pridanú hodnotu do rezortu. (Stratégia rozvoja vidieka KSK)

V sú�asnosti sa toto opatrenie vz�ahuje na:

• zavádzanie inovácií, nových metód a nástrojov práce v lesnom hospodárstve mikroregiónu na
zvýšenie ich efektívnosti - nau�i� sa pracova� s novými strojmi a technológiami

• zavádzanie a rozširovanie informa�ných a komunika�ných technológií,
• zabezpe�ovanie a zvyšovanie kvality hospodárenia,
• udržanie existujúcich a tvorbu nových pracovných miest,
• zlepšenie ochrany životného prostredia,
• dodržiavanie bezpe�nosti práce – v rámci Lesov SR, š.p., OZ Sobrance sa zú�ast�ujú pracovníci

LZ priamo v Sobranciach, resp. v rámci školenia na národnej úrovni

Aktivity:

• Podpora všetkých foriem vzdelávania pre vlastníkov, obhospodarovate�ov lesných pozemkov a pre
poskytovate�ov služieb v lesníctve

• Výmenné informa�né stáže a návštevy
• Konzultácie a poradenstvo

Špecifický cie� �.2: Trvalo udržate�né využívanie lesnej pôdy

Opatrenia tohto špecifického cie�a sa zameriavajú na posilnenie biodiverzity krajiny, zvýšenie podielu
obnovite�ných zdrojov energie, zlepšenie biodiverzity lesov, obnovu produk�ného potenciálu v lesoch
poškodených prírodnými pohromami a požiarmi a na zavádzanie preventívnych opatrení.

Opatrenie 2.1: Prvé zalesnenie nelesnej pôdy

Program zales�ovania pôd klasickými drevinami je sú�as�ou koncep�ného dokumentu lesníckej politiky a v súlade s opatreniami
EÚ je zameraný na podporu lesníctva, ktoré má prispie� k obnove a rozvoju ekologických a sociálnych funkcií lesov vo
vidieckych oblastiach. Prvým zalesnením stanovenej po�nohospodárskej a nepo�nohospodárskej pôdy by sa mali rozšíri�
a skvalitni� lesné zdroje s cie�om chráni� životné prostredie, ako aj zmier�ova� klimatické zmeny. Akéko�vek zalesnenie by sa
malo prispôsobi� miestnym podmienkam a malo by by� v súlade so životným prostredím a zlepšova� biodiverzitu. Cie�om
opatrenia je posilnenie biodiverzity krajiny rozšírením zalesnených plôch. (Stratégia rozvoja vidieka KSK)

Najvä�šou prekážkou na realizáciu tohto opatrenia je nedostatok financií. Prakticky všetci vlastníci lesov
majú v majetku aj nezalesnené plochy, ich zhodnocovanie je však závislé od dostupnosti finan�ných
prostriedkov, resp. od možnosti ich �erpania z rôznych fondov. Viac možností v programovacom období
2007 – 2013 budú ma� súkromní vlastníci pozemkov v katastroch podhorských a horských oblastiach
mikroregiónu: Trnava pri Laborci, Vinné, Kaluža, Kloko�ov, Kusín, Jovsa, Poruba pod Vihorlatom, Vyšné
Remety, Vyšná Rybnica, Remetské Hámre, Jasenov a Ruskovce.

Aktivity:

• Zalesnenie po�nohospodársky využívaných plôch a nevyužívaných plôch v v katastroch horských
a podhorských obcí mikroregiónu

• Ochrana a ošetrovanie zalesnených plôch

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 76

Opatrenie 2.2: Založenie porastov rýchlo rastúcich drevín

Cie�om opatrenia je zvýši� podiel obnovite�ných zdrojov energie.(Stratégia rozvoja vidieka KSK)

Realizácia tohto opatrenia môže prinies� pozitívne výsledky pri využívaní biomasy ako obnovite�ného
zdroja energie a v území mikroregiónu – v obciach na severnom brehu Zemplínskej šíravy a v obciach
Sobranského okresu - sú na to vhodné podmienky. Lesy SR, š.p., OZ Sobrance má spracovaný projektový
zámer na využívanie po�nohospodársky nevyužite�ných pozemkov na pestovanie rýchlorastúcich drevín,
z ktorých je ekonomický výnos vyšší ako z po�nohospodárskej produkcie. Pri zabezpe�ení dobre fungujúcej
spolupráce so súkromným sektorom a legislatívneho zladenia (zmena pozemku na iné ú�ely)
sa bude môc� uplatni� model spolupráce s vlastníkmi pozemkov, v rámci ktorej Lesy SR, š.p., OZ Sobrance
zabezpe�ia kompletný servis – od výsadby až do doby produk�nej �innosti, prípadne aj finalizáciu
produkcie.

Aktivity:

• Založenie porastov rýchlo rastúcich drevín na po�nohospodársky využívaných plochách – iba na
pôdach najnižšej bonity, ak nie sú využívané na po�nohospodársku výrobu

• Založenie porastov rýchlo rastúcich drevín na nevyužívaných plochách

Opatrenie 2.3: Lesnícko – environmentálne �innosti

Leso-enviromentálna podpora je spôsobom podpory obhospodarovania lesov s cie�om zachovania a zvyšovania biologickej
biodiverzity, zachovanie pôvodných lesov, udržiavanie vodných zdrojov a kvality vody. Ke�že navrhované opatrenia, ktorých
realizácia je potrebná k dosiahnutiu stanovených cie�ov, idú nad rámec všeobecne záväzných právnych predpisov upravujúcich
hospodárenie v lesoch, je možné ich zabezpe�i� len dobrovo�ným prevzatím leso-environmentálneho záväzku vlastníkom,
obhospodarovate�om lesa a následnou kompenzáciou nákladov vzniknutých nad rámec bežného obhospodarovania.
Cie�om opatrenia je zlepšenie biodiverzity lesov, ktoré sa dosiahne zachovaním lesných ekosystémov s vysokou hodnotou,
podporou osobitných spôsobov obhospodarovania ochranných lesov a udržiavanie vodných zdrojov a kvality vody.(Stratégia
rozvoja vidieka KSK)

Toto opatrenie má mimoriadny význam pre oblas� NPR Vihorlat – lokalita Morské oko, kde sú v sú�asnosti
bukové porasty pralesového charakteru. Ich �alšie zachovanie môže zohra� v nadväznosti na lokality
Vihorlatu a Polonín, zapísaných do zoznamu svetového prírodného dedi�stva UNESCO, dôležitú úlohu
v zachovaní a zvyšovaní biodiverzity, lesných ekosystémov a �alších zadefinovaných cie�ov opatrenia. V
ostatných lesoch mikroregiónu sa lesnícko – environmentálne �innosti budú zameriava� na nižšie
zadefinované aktivity.

Aktivity:

• Realizácia opatrení na zlepšenie podmienok prežívania a odrastania prirodzeného zmladenia do
štádia zaistenia nárastov

• Výchovné zásahy zamerané na podporu biodiverzity a požadovanej funk�nosti lesného porastu
• Podpora prírode blízkych spôsobov obhospodarovania lesných ekosystémov s vysokou hodnotou

(génové základne)
• Realizácia výchovných rubov zameraných na podporu diferencovanej štruktúry porastu (výberková

prebierka)
• Údržba minimálne 10 metrového pásu pozd	ž vodných tokov – pre�is�ovanie tokov –

protipovod�ové opatrenia

Opatrenie 2.4: Obnova potenciálu lesného hospodárstva a zavedenie preventívnych opatrení

Cie�om opatrenia je obnova produk�ného potenciálu v lesoch poškodených prírodnými pohromami a požiarmi a zavádzanie

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 77

preventívnych opatrení.

Pre dosiahnutie cie�a opatrenia je potrebné:

• zachova� a zve�adi� lesy,
• posilni� biodiverzitu a ekologickú stabilitu lesov,
• zlepši� verejnoprospešné funkcie lesov
• zachova� pracovné príležitosti vo vidieckych oblastiach,
• zníži� riziko pôdnej erózie – úpravou a novou výstavbou ciest, odvod�ovacích kanálov, ž�abov a pod. používaím

nových techník a materiálo (široké pneumatiky na mechanizmoch)
• zvýši� ochranu lesov pred požiarmi.

(Stratégia rozvoja vidieka KSK)

Na plnení tohto opatrenia sa musia podie�a� nielen vlastníci a správcovia lesov, ale aj jednotlivé obce
a ostatné subjekty pôsobiace v území, hlavne pri zlepšovaní verejnoprospešnej funkcie lesov a
zachovávaní a tvorbe pracovných príležitostí.
Aj napriek tomu, že stav lesov v mikroregióne je dobrý a pôsobenie biotických, abiotických
a antropogénnych škodlivých �inite�ov nie je také negatívne ako v ostatných �astiach KSK, preventívne
opatrenia, hlavne protipožiarne, sú nevyhnutné. Vzh�adom na stále výraznejšie klimatické zmeny je
potrebné pripravi� sa aj na možné nepriaznivé vplyvy abiotických a biotických �inite�ov a na odstra�ovanie
ich prípadných následkov. V prvom rade bude potrebné postavi� a zrekonštruova� celoro�ne použite�né
lesné cesty kategórie 1L a 2L.

Aktivity:

• Výstavba, prestavba a rekonštrukcia lesných ciest v rámci protipožiarnych a ozdravných opatrení
• Výstavba, rekonštrukcia, opravy a údržba protipožiarnej nádrž – v lokalite Karná – rozšírenie

a sprístupnenie existujúcej protipožiarnej nádrže
• Budovanie protipožiarnych pásov a priesekov, ich �istenie a údržba

Možnosti financovania aktivít v tematickej oblasti Lesné hospodárstvo:

Program rozvoja vidieka SR na programovacie obdobie 2007-2013
Opera�ný program životné prostredie
Súkromné zdroje
Bankové úvery

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 78

5.4.3 Vidiecky turizmus

Jedným zo strategických cie�ov pre všestranný a dlhodobo udržate�ný rozvoj vidieka Košického kraja je dosiahnutie úspechu
v medzinárodnej konkurencii produktov cestovného ruchu. Pre dosiahnutie tohto cie�a bude k�ú�ovým faktorom dôsledné
rešpektovanie únosnosti vidieckeho priestoru a jasná deliaca �iara medzi destináciami zameranými na masové formy
cestovného ruchu a tými, ktoré svoju budúcnos� spoja s komunitne orientovaným vidieckym turizmom.

Stratégiu rozvoja vidieckeho turizmu v Košickom kraji navrhujeme oprie� o dva piliere:

• Cie�ová kvalita regionálneho produktu na úrovni európskych štandardov
• Integrovaný systém propagácie destinácií vidieckeho turizmu

(Stratégia rozvoja vidieka KSK)

Územie MR Zemplínska šírava – Morské oko je v porovnaní s ostatnými mikroregiónmi KSK špecifické –
masové formy cestovného ruchu sú neoddelite�nou sú�as�ou jeho ekonomického rozvoja. Jasná deliaca
�iara medzi masovými formami a vidieckym turizmom v tomto prípade je možná, ale niektoré zariadenia
typické pre vidiecku turistiku (ubytovacie zariadenia rodinného typu, hipocentrum, reštaurácia s krajovými
špecialitami) využívaných v hlavnej turistickej sezóne na masové formy, sa v mimosezónnom období
môžu využíva� na vidiecku turistiku. Stratégia rozvoja vidieka mikroregiónu Zemplínska šírava – Morské
oko je bez akceptovania a rozvoja masových foriem cestovného ruchu nepredstavite�ná.

Z analýzy cestovného ruchu v mikroregióne vyplýva, že v budúcnosti by mal rozvíja� tromi smermi, pre
ktoré má výborné predpoklady:

• Masový cestovný ruch v oblasti Zemplínskej šíravy, Vinianskeho jazera a Morského oka
• Cestovný ruch vo vidieckom prostredí
• Vínna turistika

Masový cestovný ruch v oblasti Zemplínskej šíravy, Vinianskeho jazera a Morského oka bude potrebné
zamera� na podporu takých aktivít a rozvojových projektov, ktoré skvalitnia infraštruktúru a supraštruktúru,
vybavenos� existujúcich rekrea�ných a turistických stredísk na tzv. mokré varianty (trávenie dovolenky
v prípade nepriaznivého po�asia), na rozvoj kongresového turizmu a na �alšie aktivity, ktoré prispejú
k postupnému odstra�ovaniu výraznej sezónnosti a k transformácii na turistické destinácie s celoro�ným
využitím, a teda aj k výraznejšej vy�aženosti ubytovacích kapacít.
Cestovný ruch vo vidieckom prostredí ponúkajúci tiché a pokojné miesta v úzkom kontakte s prírodou
a obohatenie programu krajovými zvyklos�ami a špecialitami možno rozvíja� vo všetkých obciach
mikroregiónu. Nepôjde tu o rozvoj agroturistiky v pravom slova zmysle, lebo tá sa viaže skôr na život na
menších farmách a tých zatia� v mikroregióne prakticky niet, ale skôr o aktivity vo vidieckom prostredí.
Okrem podmienok na aktívne trávenie vo�ného �asu vo vidieckom prostredí (horská turistika, cykloturistika,
hipoturistika) bude potrebné ve�kú pozornos� venova� zážitkovej turistike (pozorovanie prírody – osobitne
vtáctva, prezentácia �udových tradícií a tradi�ných jedál)
Vínna turistika ako jedna z foriem vidieckej turistiky má v sledovanom území zatia� nevyužívaný potenciál.
Túto formu možno rozvíja� na základe vypracovanej štúdie „Zemplínska vínna cesta“, konkrétne jej
Podvihorlatskú �as�.

Pri rozvíjaní vidieckej turistiky v mikroregióne bude potrebné postupne odstra�ova� nedostatok
sebavedomia a zru�ností vidieckeho obyvate�stva v oblasti poskytovania služieb a nízku kvalitu až
absenciu ponuky produktov vidieckeho turizmu, nedostato�nú propagáciu a spoluprácu na
mikroregiónálnej úrovni.

Špecifický cie� 1: Cie�ová kvalita regionálneho produktu na úrovni európskych štandardov

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

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 79

Aktivity:

• Príprava a realizácia vzdelávacích programov so zameraním na kvalitu produktu vidieckeho
turizmu pre poskytovate�ov služieb v cestovnom ruchu

• Príprava a realizácia vzdelávacích programov pre verejno-súkromné partnerstvá zamerané na
tvorbu a manažment regionálneho produktu vidieckeho turizmu

• Vzdelávanie komunitných manažérov pre systémy manažmentu kvality
• Podporovanie mikroregiónov, ktoré majú záujem za�leni� sa do siete LEADER
• Vzdelávanie a publicita zameraná na pozitívne ovplyv�ovanie verejnej mienky k ochrane území

v sieti NATURA 2000 v súvislosti s rozvojom produktu vidieckeho turizmu
• Podpora projektov cezhrani�nej spolupráce zameraných na výmenu skúseností v oblasti

vidieckeho turizmu, hlavne s Ukrajinou
• Podpora odborného rastu za�ínajúcich podnikate�ov vo vidieckom turizme
• Pri realizácii aktivít vzdelávania odporú�ame sústavne mapova� a rozvíja� vysokú kultúrnu identitu

(vrátane jazyka), posilni� ju zahrnutím regionálneho vzdelávania do školských zariadení. Využi� v
systéme vzdelávania v pohostinnosti a gastronómii silnú väzbu na pôdu (po�nohospodárstvo, les),
kultúrnu identitu a spôsob života. Vzdelávanie orientova� na spoluprácu v rámci destinácií
a produktov vidieckeho turizmu (systém klastrov). V procese vzdelávania jasne odlišova� medzi
masovými formami cestovného ruchu a vidieckym turizmom, ktorý má charakteristiky komunitou
podporovanej rozvojovej aktivity. Nadviaza� kontakty s Národnou sie�ou Zdravých miest, obcí
a regiónov �eskej republiky a inšpirova� sa skúsenos�ami z aplikácie Miestnej agendy 21 v �R
a �alších krajinách.

Opatrenie 1.2 Zavedenie zna�ky kvality a oce�ovania najlepších produktov vidieckeho turizmu

Aktivity:

• Aktualizácia databázy ubytovacích kapacít a databázy stravovacích služieb v jednotlivých obciach
mikroregiónu

• Zmapovanie možností využitia miestnej po�nohospodárskej produkcie pre certifikované stravovacie
služby

• Certifikácia miestnych produktov a služieb
• Propagácia certifikovaných ubytovacích a stravovacích služieb na území

Opatrenie 1.3 Podpora tvorby regionálneho produktu vidieckeho turizmu v mikroregióne

Aktivity:

• Príprava stratégie rozvoja vidieckeho turizmu a implementa�ných plánov v MR
• Investi�né aktivity zamerané na estetizáciu vidieckeho prostredia, zachovávanie prvkov tradi�nej

architektúry a miestnej kultúry v obciach MR

• Rozšírenie siete turistických chodníkov a horských cyklistických chodníkov v �asti od Kaluže po
Porubu pod Vihorlatom, vyzna�enie nových chodníkov v CHKO Vihorlat a zabezpe�enie
servisných služieb pre užívate�ov chodníkov – cykloservisy, poži�ovne bicyklov

• Koordinácia aktivít vidieckej turistiky (hlavne v obciach mimo Zemplínskej šíravy – MR Okna a Juh
Šíravy), cykloturistiky, rekrea�ného a rehabilita�ného jazdectva, vodnej turistiky, športovo –
rekrea�ných aktivít

• Budovanie kvalitného zna�enia cyklotrás a trás pešej turistiky, zabezpe�enie prepojenosti

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 80

zna�ených cyklotrás na susedné územia v rámci KSK (oblas� mikroregiónov Borolo v okrese
Sobrance a južná �as� Zemplína až po hranice s Ma�arskou republikou a na jestvujúce trasy za
hranicami) a v rámci PSK (Karpatská cyklistická cesta, ktorú tvorí na území Slovenska, Po�ska,
Ukrajiny, Rumunska a Ma�arska vyše 1500-kilometrový okruh trás)

• Vybudovanie cyklotrasy okolo Šíravy, ktorá bude slúži� aj kor�uliarom, v zime bežkárom
• zriadenie informa�ného centra v oblasti Morského oka – Remetské Hámre; v spolupráci s Lesnou

informa�nou kanceláriou vytvori� jednu inštitúciu, ktorá bude �ahko dostupná návštevníkom
Morského oka

• Vytvorenie a inštalácia informa�ných tabú� – jednotný dizajn pre celý MR – v každej obci a na
vytypovaných frekventovaných bodoch

• Zriadenie odpo�ívadiel pre turistov a osadenie bezpe�nostných stojanov pre bicykle v turisticky
exponovaných lokalitách

• Zabezpe�enie údržby cyklistických a turistických ciest v spolupráci s Michalovským klubom
slovenských turistov

• Udržovanie kultúrnych tradícií – tradi�né folklórne podujatia v Porube pod Vihorlatom, Lú�kach,
v stredisku Hôrka na Zemplínskej šírave

• Rozvoj siete drobných služieb pre turistov
• Rozvoj sprievodných služieb agroturistiky – najmä so zameraním na hipoturistiku (Vinné - Hôrka,

Trnava pri Laborci, Vyšná Rybnica, Remetské Hámre – majitelia koní sa v sú�asnosti venujú
výlu�ne prácam v lese, potenciál – obce Ruskovce a Jasenov, Poruba pod Vihorlatom a Jovsa)

• Vytvorenie informa�nej cyklomapy a prezentácia cykloturistiky na webe a v médiách
• Vybudovanie vínnej cesty, v rámci nej podpora zriadenia múzea vína s enotékou vo Vinnom (resp.

(Obecného múzea s prezentáciou vinohradníctva v území MR) a vybudovanie vínneho domu
v Porube pod Vihorlatom

• Udržiavanie tradície Dní vína vo Vinnom a pravidelné vinobranecké slávnosti v obciach s tradíciou
pestovania hrozna (Vinné, Kaluža, Poruba pod Vihorlatom, Úbrež)

• Koncep�né riešenie rekrea�ných stredísk Zemplínskej šíravy, vybudovanie nových stredísk na
južnom brehu Šíravy (Lú�ky, Zalužice)

• Zavedenie nových produktov pre zimnú sezónu na Zemplínskej šírave, Morskom oku a Vinianskom
jazere

Špecifický cie� 2: Integrovaný systém propagácie destinácií vidieckeho turizmu

Opatrenie 2.1 Vytvorenie integrovaného informa�ného systému propagácie turistických destinácií v
kraji na báze web stránky

Cie�om opatrenia je postavi� systém propagácie odvíjajúci sa od jednej web stránky pre celý kraj, pri�om špecifiká, jedine�nos�
a zvláštnosti jednotlivých destinácií vidieckeho turizmu v �om budú vyzdvihnuté. (Stratégia rozvoja vidieka KSK)

Aktivity:

• Využi� portál KSK – cestovný ruch, portál www.sirava.sk a portál Slovenského zväzu vidieckej
turistiky http://www.agroturist.sk na propagáciu MR

• Vytvorenie Združenia vidieckeho turizmu, koordinácia služieb a ponúk v mikroregióne a ich
propagácia na vyššie uvedených webových stránkach

• Vydanie spolo�ného sprievodcu po území – kalendár kultúrnych a športových akcií, propagácia
ubytovacích a stravovacích zariadení v území mikroregiónu

• Výro�né slávnosti, krajové špeciality, možnos� ochutnávky miestnych produktov v rámci tradi�ných
podujatí v obciach Poruba pod Vihorlatom, Lú�ky a Vinné

• Popularizovanie �udových tradícií (oživovanie starých remesiel, foriem rukodielnej výroby

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 81

a vidieckeho spôsobu života)
• Informácie v cudzojazy�ných mutáciách

Pri realizácii aktivít tohto opatrenia odporú�ame užšie spolupracova� s Regionálnym združením turizmu
Zemplín pri propagácii a posil�ovaní produktov vidieckeho turizmu v destináciách. Bude vhodné
a efektívne vstúpi� do tohto združenia aj ostaným obciam MR Zemplínska šírava – Morské oko.

 2.2 Vytvorenie jednotného imidžu pre tla�ené informa�né materiály a systém ich distribúcie

Imidž regiónu by mal by� postavený na priate�skosti, spolupráci, identite špeciálnych miest a kvalite vz�ahov a prostredia
s dôrazom na hodnoty chránených území a udržate�nos� vidieckych spolo�enstiev. (Stratégia rozvoja vidieka KSK)

Jednotný imidž všetkých tla�eným propaga�ných materiálov má korešpondova� s imidžom kraja, ale má
poukáza� na špecifiká mikroregiónu ako turistickej destinácie. Preto bude potrebné vypracova� turistické
logo a slogan, ktorý vystihne charakteristiké znaky tejto destinácie a manuál publicity, ktorý bude záväzný
pre každý subjekt CR pri vydávaní individuálnych a spolo�ných propaga�ných materiálov

Aktivity:

• Vypracovanie turistického loga a vytvorenie sloganu
• Tvorba, tla� a distribúcia propaga�ných a informa�ných turistických materiálov pod�a manuálu

publicity pre MR Zemplínska šírava – Morské oko
• Spolo�ná propagácia a imidž na základe verejno-súkromných partnerstiev, do procesu zapoji� ako

dôležitého partnera aj Lesy SR, š.p., OZ Sobrance

Opatrenie 2.3 Monitoring spokojnosti klientov a propagácia pozitívnych príkladov

Aktivity:

• Zavies� systém dotazníkov na sledovanie kvality služieb a regionálneho produktu s prepojením na
zna�ku kvality vidieckeho turizmu v kraji

• Zavies� systém vyhodnocovania dotazníkov spokojnosti a motivácie návštevníkov na spoluú�as�
pri skvalit�ovaní turistickej ponuky

• Permanentne využíva� internetové stránky na získavanie spätnej väzby od návštevníkov
mikroregiónu, využíva� rôzne marketingové aktivity (sú�aže o pobyt v niektorom zo zariadení CR,
o vecné ceny a pod.)

Možnosti financovania aktivít v tematickej oblasti Vidiecky turizmus:

Opera�ný program Vzdelávanie
Opera�ný program Zamestnanos� a sociálna inklúzia
Opera�ný program Životné prostredie
Regionálny opera�ný program
Program rozvoja vidieka
Opera�ný program Teritoriálna spolupráca
Opera�ný program Konkurencieschopnos� a hospodársky rast
Opera�ný program Informatizácia spolo�nosti

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 82

5.4.4 Obnovite�né zdroje energie

Využívanie obnovite�ných zdrojov energie (OZE) je predpokladom pre trvalo udržate�ný rozvoj vidieka, ako
aj naplnenie strategických cie�ov energetickej politiky na zabezpe�enie diverzifikácie a bezpe�nosti
dodávok energie...

Za strategický cie� v oblasti OZE preto považujeme:

Zníženie závislosti na dovoze prvotných zdrojov energie (zemný plyn, ropa, uhlie) a zvýšenie
ekonomickej prosperity a konkurencieschopnosti po�nohospodárskeho sektoru KSK. (Stratégia
rozvoja vidieka)

Analýza územia MR Zemplínska šírava – Morské oko ukázala, že v danom území sú perspektívne štyri
druhy obnovite�ných zdrojov energie:

- geotermálna energia

- slne�ná energia

- vodná energia

- biomasa

Bude preto potrebné zamera� sa na dva špecifické ciele:

Špecifický cie� 1: Využitie biomasy ako najperspektívnejšieho zdroja energie v podmienkach KSK

Špecifický cie� 2: Využitie geotermálnej, vodnej a slne�nej energie

Špecifický cie� 1: Využitie biomasy ako najperspektívnejšieho zdroja energie v podmienkach KSK.

Naša sú�asná po�nohospodárska politika �iasto�ne rieši nadbytok po�nohospodárskej pôdy vývozom
po�nohospodárskej produkcie, systémom údržby lúk a pasienkov, zatráv�ovaním, zales�ovaním. Tento
prístup ale nemôže plne zaisti� udržanie potrieb ekonomickej a sociálnej úrovne vidieka. Preto sa h�adajú
a využívajú �alšie riešenia. Jedným z nich je orientácia na nepotravinársku produkciu a jej využitie, vrátane
zavedenia netradi�ných energetických plodín, ktoré by zaistili suroviny pre energetický a chemický
priemysel. Táto cesta využitia pôdy vedie k zlepšeniu životného prostredia, zníženiu dovozu drahých
surovín a stabilizácii vidieka. (Stratégia rozvoja vidieka KSK)

Opatrenie 1.1: Program výroby energetických plodín
Ú�elom opatrenia je realizovanie aktivít na zníženie závislosti na dovoze prvotných zdrojov energie (zemný plyn, ropa, uhlie)
a zvýšenie ekonomickej prosperity a konkurencie-schopnosti po�nohospodárskeho sektoru. Opatrenie zárove� prispieva k trvalo
udržate�nému využitiu po�nohospodárskej pôdy a pozitívne vplýva na životné prostredie z h�adiska vybraných environmentálnych
aspektov (protierózna funkcia, zadržiavanie vody v krajine, zvyšovanie biodiverzity a pod.) (Stratégia rozvoja vidieka KSK)

Masívna podpora pestovania fytomasy na výrobu bioplynu a biopalív dostáva v sú�asnosti trhliny – pod�a
najvýznamnejších svetových inštitúcií sa nepotvrdila výhodnos� takejto produkcie ani z ekonomického, ani
z environmentálneho h�adiska. Naopak, tejto aktivite sa pripisuje zodpovednos� za enormný nárast cien
potravín, a teda aj pod nárast chudoby vo svete.

Pre pestovanie dendromasy má spracovaný samostatný program š.p. Lesy – odštepný závod Sobrance,
ktorý bude založený na spolupráci medzi vlastníkmi nevyužívanej (menej bonitnej) pôdy a štátnym
podnikom pri pestovaní rýchlo rastúcich drevín.

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 83

Energetické zhodnocovanie fytomasy v MR Zemplínska šírava – Morské oko odporú�ame zamera� len na
likvidáciu po�nohospodárskeho odpadu (slama a pod.) pre potreby budúcich bioplynových staníc
v okresoch Michalovce a Sobrance (Cho�kovce, kde je projekt výstavby stanice najrozpracovanejší,
podobný projektový zámer má aj PD Vysoká nad Uhom).

Možnosti výroby a spracovania produktov biomasy

Využívanie biomasy na spa�ovanie

Do tejto kategórie sa zara�uje biomasa, ktorá vzniká pri po�nohospodárskej, lesníckej,
drevospracujúcej �innosti, ako aj biomasa, ktorá by mala by� cielene pestovaná.

Pestovanie energetických drevín

Pestovanie energetických drevín v prírodných podmienkach MR Zemplínska šírava – Morské oko je
predmetom vä�šieho projektového zámeru Lesov SR, š.p., OZ Sobrance. Na tento ú�el sa môže využíva�
neobrábaná pôda v horských a podhorských obciach mikroregiónu. Produkcia rýchlorastúcich drevín sa
bude využíva� pri riešení tepelného hospodárstva v objektoch samosprávy

Aktivity:

• Organizovanie odborných seminárov a informa�nej kampane pre odbornú i laickú verejnos�
o možnostiach energetického využívania biomasy a s tým súvisiacich podporných programoch
EÚ

• Aktívne využívanie drevoštiepky získanej pri obhospodarovaní lesov MR Zemplínska šírava –
Morské oko a pri spracovaní dreva v malých prevádzkach drevovýroby (Jovsa, Vyšná Rybnica)

• Podpora programu Lesov, š.p. OZ Sobrance na pestovanie rýchlorastúcich drevín na nevyužívanej
menej bonitnej pôde

• Prestavba kotolní aspo� dvoch základných škôl nachádzajúcich sa v podhorskej oblasti (Jovsa
a Remetské Hámre) na spa�ovanie dendromasy

Špecifický cie� 2: Využitie geotermálnej, vodnej a slne�nej energie

Opatrenie 2.1: podpora výroby elektrickej energie a tepla z geotermálnej, slne�nej a vodnej energie

Prakticky celé územie MR Zemplínska šírava – Morské oko spadá do územia perspektívnej oblasti
Humenský chrbát, v ktorom je možnos� využitia geotermálnej energie s potenciálnym tepelným výkonom
do 1 000 MW. Zatia� sa tento obnovite�ný zdroj energie nevyužíva. Najvä�ším problémom bol doposia�
nedostatok financií na prieskumný vrt – ide o najriskantnejšiu investíciu. V programovacom období 2007 –
2013 je však možné získa� na túto aktivitu nenávratný finan�ný príspevok z Programu rozvoja vidieka.
 V katastri obce Kaluža bol zrealizovaný prieskumný vrt, ktorý potvrdil prítomnos� geotermálnej vody.
V sú�asnosti sa pripravujú projekty na jej prvotné využitie (vykurovanie) a druhotné využitie (rekrea�né
ú�ely). Výh�adovo sa žiada pripravi� podmienky na využívanie �alších zdrojov v území MR.
Najvhodnejším vodným tokom na výrobu elektrickej energie je rieka Okna. Projektové zámery na výstavbu
malých vodných elektrární bude potrebné prednostne lokalizova� na tento vodný tok.
Z analýzy územia ako aj z Energetickej koncepcie KSK vyplýva, že toto územie má dobrý potenciál aj na
využívanie slne�nej energie

Aktivity:

• uskuto�nenie prieskumných vrtov na získanie geotermálnej energie v obciach Kaluža a Kloko�ov

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 84

• využívanie geotermálnej energie na výrobu tepla (vykurovanie budov, skleníkové hospodárstvo)
• podpora projektových zámerov na výstavbu malých vodných elektrární na rieke Okna – Remetské

Hámre, Vyšná Rybnica, Jasenov a Ruskovce
• výstavba solárneho centra na využívanie slne�nej energie v katastri obce Fekišovce, resp.

v lokalite bývalého kame�olomu vo Vinnom

Opatrenie 2.2: podpora druhotného využívanie geotermálnej energie na rekrea�né ú�ely

Druhotné využívanie geotermálnej energie na rekrea�né ú�ely je v podmienkach MR Zemplínska šírava –
Morské oko otázkou odstránenia výraznej jednosezónnosti rekrea�ného centra Zemplínska šírava a jeho
premenu na centrum s celoro�nou využite�nos�ou. Podstatne sa zvýši vy�aženos� existujúcich kapacít
supraštruktúry a vytvoria sa podmienky na �alší ekonomický rast územia.

Aktivity:

• vybudovanie akvaparku v katastri obce Kaluža s využívaním termálnej vody

• vypracovanie štúdie uskuto�nite�nosti na druhotné využívanie geotermálnej energie v obci
Kloko�ov

Možnosti financovania aktivít v tematickej oblasti Obnovite�né zdroje energie:

Opera�ný program Životné prostredie
Program rozvoja vidieka
Opera�ný program Teritoriálna spolupráca
Opera�ný program Konkurencieschopnos� a hospodársky rast

Stratégia rozvoja vidieka v mikroregióne Zemplínska šírava – Morské oko

 85

Použitá literatúra a informa�né zdroje:

Stratégia rozvoja vidieka Košického samosprávneho kraja, VVMZ, spol. s.r.o., 2007
Program hospodárskeho a sociálneho rozvoja obcí Vinné, Kaluža, Kloko�ov, 2003
Program hospodárskeho a sociálneho rozvoja obce Kusín, 2006
Program hospodárskeho a sociálneho rozvoja mikroregiónu Okna, 2004
Program hospodárskeho a sociálneho rozvoja mikroregiónu Juh Šíravy, 2004
Ladislav Miša: Dejiny obce Vyšná Rybnica do roku 1938, Bratislava 1998
Ján Josay: Monografia obec Poruba pod Vihorlatom, 2003
Paul Van Mierlo: Príru�ka vidieckej turistiky a agroturistiky, Agroinštitút Nitra, 2005

http://www.enviro.gov.sk/servlets/files/15060
www.infozemplin.sk
http://sk.wikipedia.org
http://www.so.ouzp.sk/info_zp.html
www.sazp.sk
www.apa.sk
www.lesy.sk
www.source.asso.fr

