
Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

1

Stratégia rozvoja vidieka
v

Tokajskej vinohradníckej oblasti

Predkladá: JUDr. Zdenko Trebuľa, predseda Košického samosprávneho kraja
Spracoval: Ing. Peter Ťapák, vedúci odboru regionálneho rozvoja

Pôda ako aj voda dobrej kvality a v dostatočnom
množstve sa stávajú vzácnymi zdrojmi.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

2

Obsah: Strana:

 Úvod 3

1 Analytická časť 3

 1.1 Vymedzenie záujmového územia subregiónu 3

 1.2 Životné prostredie 7

 1.3 Osídlenie a výstavba 13

 1.4 Technická infraštruktúra 21

 1.5 Ľudské zdroje 25

 1.6 Ekonomika regiónu 28

 1.6.1 Poľnohospodárstvo 29

 1.6.2 Vinohradníctvo, vinárstvo a ovocinárstvo 31

 1.6.3 Lesné hospodárstvo 32

1.6.4 Vidiecky turizmus – cestovný ruch 33

1.6.5 Obnoviteľné zdroje energie 34

2 Strategická časť 36

 2.1 Rozvojová vízia subregiónu 36

 2.2 Prierezová SWOT analýza TVO 38

 2.3 Ciele rozvoja vidieka v Tokajskej vinohradníckej oblasti 42

 2.4 Stanovenie špecifických cieľov a opatrení stratégie rozvoja 45

2.4.1 Životné prostredie 45

 2.4.2 Osídlenie a sídla 46

 2.4.3 Ľudské zdroje 47

 2.4.4 Ekonomika vidieka 49

 2.4.4.1 Poľnohospodárstvo 50

2.4.4.2 Lesné hospodárstvo 52

2.4.4.3 Vidiecky turizmus 54

 2.4.4.4 Obnoviteľné zdroje energie 55

3. Realizovateľnosť stratégie rozvoja vidieka 56

4. Návrh systému implementácie stratégie rozvoja 58

4.1 Súvislosti inštitucionálneho vplyvu na implementačný proces projektov 58

4.2 Širšie súvislosti implementačného rámca stratégie rozvoja TVO 59

4.3 Schéma riadenia projektu v podmienkach TVO 60

4.4 Návrh kľúčových indikátorov na monitorovanie kvality života v TVO 61

5. Štúdie a projektové zámery 62

 Záver 68

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

3

Úvod

Na základe konštatovania, že tokajská oblasť má výnimočné postavenie s ohľadom na
jedinečnú univerzálnu hodnotu územia a výrobu vín zasluhuje si aj zvláštnu ochranu a
zveľaďovanie tohto malého divu sveta.

Pozornosť programu rozvoja Tokajskej vinohradníckej oblasti je kontexte znenia zameraná aj
na jeho niekoľko storočnú históriu a využívanie špeciálnej technológie pri výrobe vín. Toto
víno sa už tradične označuje za jedinečné a unikátne.

Tento prívlastok tokajskému vinohradníctvu a vinárstvu právom patrí, pretože zohľadňuje
všetky poľnohospodárske, biologické, technické, technologické, historické a spoločenské
kritéria pre jeho originálnosť nielen na Slovensku a v Maďarsku, ale aj vo svetovom meradle.
Kultúrne a prírodné dedičstvo spolu predstavujú nevyčísliteľné a nenahraditeľné vlastníctvo
nielen národov slovenskej a maďarskej republiky, ale aj ľudstva ako celku.

Je zrejmé, že kategória prírodného a kultúrneho dedičstva tokajskej oblasti predstavuje
kombináciu využívania prírodných zdrojov a podmienok krajiny človekom pri zabezpečovaní
originálnych produktov pre výživu a zdravie človeka. Povinnosť integrovanej ochrany a
zveľaďovania tohto územia ako aj uchovania klasickej technológie výroby vín predurčuje túto
oblasť k tomu, aby jej bola venovaná maximálna pozornosť.

Z tohto aspektu je potrebné neustále pracovať s koncepciou a spresňovať ciele rozvoja.
Podmienkou je dostatok kapitálu a kvalitné riadenie procesu rozvoja tejto oblasti. Rozvoj
vinohradníctva a vinárstva však musí byť v súlade s celkovým sociálno-ekonomickým
rozvojom. To znamená, že existujúce bohatstvo je potrebné zužitkovať pre rozvoj obcí a ich
obyvateľov. Podmienky, ciele a oblasti sú špecifikované v tomto východiskovom programe.
Jeho naplnenie závisí od konkrétnych projektov.

1. ANALYTICKÁ ČASŤ

1.1 Vymedzenie záujmového územia subregiónu

Historická Tokajská vinohradnícka oblasť na území Košického samosprávneho kraja sa
nachádza v juhovýchodnej časti okresu Trebišov. V záujme zachovania prírodného,
kultúrneho a historického dedičstva je chránená zákonom. Podľa zákona č.332/1996 Zb. a
jeho doplnku č. 434/2002 Zb. zahŕňa katastrálne územie týchto vinohradníckych obcí:

Bara, Čerhov, Černochov, Malá Tŕňa, Veľká Tŕňa,
Slovenské Nové Mesto, Viničky,

Do kontextu predkladanej stratégie rozvojového dokumentu boli zahrnuté aj obce z
nárazníkovej zóny Tokajskej vinohradníckej oblasti (ďalej TVO):

Borša, Ladmovce, Zemplín.

Poznámka: nárazníková zóna – vinohradnícke hony vhodné pre pestovanie tokajských vín

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

4

Základné údaje o mikroregióne Tokajská oblasť:

Počet obcí: 10
Najväčšia a najmenšia obec: Borša (1248 obyvateľov) – Černochov (220 obyvateľov)
Počet obcí nad 1 000 obyvateľov: 2 (Slovenské Nové Mesto a Borša)
Počet obcí nad 500 obyvateľov: 2 (Čerhov a Viničky)
Počet obcí pod 500 obyvateľov: 6 (Bara, Černochov, Ladmovce, Malá Tŕňa, Veľká Tŕňa,

 Zemplín)
Kohézne póly: 4 (Čerhov, Borša, Slovenské Nové Mesto, Viničky)
Počet obyvateľov spolu: 5 838
Rozloha územia: 10263 ha, t.j. 102,61 km2
Hustota obyvateľov na km2 56

Tabuľka č.1 Základné demografické údaje o obciach (zdroj: ŠÚ SR, obce)

Tabuľka č.2: Zdroj: Atlas rómskych komunít, http://romovia.vlada.gov.sk/index.php?ID=3556

Obec

Mimo
obce -

segregova
ní

Vzdialeno
sť od obce

- E

Na okraji
obce -

separovan
í

integrov
aní

Celkový
počet obydlí

- R

Počet
obyvateľov

- X

% podiel na
počet

obyvateľov
obce - Z

Bara - - - - - - -
Borša - - - - - - -
Čerhov + 13 87 10,5
Černochov - - - - - - -
Ladmovce - - - - - - -
Malá Tŕňa - - - - - - -
Slovenské
Nové Mesto

+ 2500 19 108 10,1

Veľká Tŕňa - - - - - - -
Vini čky - - - - - - -
Zemplín - - - - - - -
Spolu 1 1 32 195

Počet obyvateľov Vek produktívny
Obec

celkový muži ženy

Vek –
pred-

produktí
vny celkový p. muži ženy

Vek –
po-

produktí
vny

úbyto
k a

príras
tok

husto
ta

obyv.

Bara 341 163 178 56 199 111 88 86 -1 55

Borša 1248 599 649 152 811 445 366 285 8 130

Čerhov 821 407 414 165 503 267 236 153 11 96

Černochov 220 95 125 26 120 69 151 80 0 36

Ladmovce 353 171 182 62 214 113 101 76 6 31

Malá Tŕňa 439 218 221 68 284 158 126 87 10 45

Slovenské Nové
Mesto

1055 513 542 213 645 342 303 197 2 79

Veľká Tŕňa 455 215 240 46 292 164 128 117 2 2

Vini čky 509 230 279 76 331 173 158 102 -11 58

Zemplín 397 194 203 77 246 136 110 74 -7 28

Spolu: 5838 2805 3033 941 3645 1978 1767 1257 20 56

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

5

Veľkosť

Územie mikroregiónu, ktoré tvorí desať obcí s rozlohou 10.263 ha (102,61 km2) a žije tu 5838
obyvateľov, čo predstavuje hustotu 56 obyv./km2 (Košický kraj má hustotu 112 obv./km2, SR
109 obv./km2). Najväčšou obcou je Borša, vybavená základnou infraštruktúrou.

Väzby

Z hľadiska územných väzieb a dochádzkovej dostupnosti sú väčšie mestá
vzdialené od Slov. N. Mesta nasledovne: Trebišov 26 km a Kráľovský Chlmec 27 km . Pre
mikroregión je významná obec Streda nad Bodrogom, kde je koncentrácia sociálnej a
komerčnej vybavenosti a pracovných príležitosti. Južná a juhozápadná časť regiónu susedí
s Maďarskom a sú zriadené dva hraničné prechody v Slovenskom Novom Meste smerom na
Satoraljaújhely (20.000 obyv.).

Charakteristika územia

Tokajská vinohradnícka oblasť sa nachádza na Východoslovenskej nížine, ktoré predurčuje
poľnohospodársky charakter regiónu. Územie má typický poľnohospodársky charakter (66 %
pôdy), lesné hospodárstvo 21,7% z rozlohy katastra a chránené územia 3,3 %. Vinice
zaberajú 8,8 % z rozlohy poľnohospodárskej pôdy katastra. TVO má málo nerastného
bohatstva. Časť tufových hornín sa využíva v oblasti stavebníctva. Priemysel je málo
rozvinutý a má len lokálny charakter, poľnohospodárska výroba sa sústreďuje najmä na
vinohradníctvo a vinárstvo. Okrem toho intenzívne sa tu obrába 250 ha pôdy vo forme
ovocných sadov.

Cestné spojenie zabezpečuje komunikácia I/79 Trebišov – Kráľovský Chlmec. Celoslovenský
až medzinárodný význam má železničná trať Košice – Čierna nad Tisou s prechodom na
Ukrajinu. V oblasti katastra Slovenského Nového Mesta sú dôležité zdroje pitnej vody.
Región má vypracovaný a schválený územný plán (ÚPD) Zemplínskeho regiónu.

Charakteristika územia

Rozloha katastra: 10.263

Poľnohospodárska pôda (ha): 6.753

orná (ha): 3.904 trvalé trávnaté porasty:
1.551

záhrady: 452

lesy (ha): 2.226 Vinice (ha): 908 vodná plocha.

Pôdny fond
(ha/%)

Ostatná plocha: 12,5%

V širšom územnom kontexte je región vymedzený historickým názvom „Dolný Zemplín“
alebo ako región: „Medzibodrožie a Zemplínske vrchy“, s historickou „Tokajskou vinnou
oblasťou“ a jej nárazníkovou zónou nachádzajúcou sa v katastri pridružených obci.

Hranice slovenskej časti tokajskej vinohradníckej a vinárskej oblasti sú zhruba na západe
riečka Roňva, na juhu rieka Bodrog, na východe katastrálne hranice obcí Viničky, Černochov
a Veľká Tŕňa a na severe katastrálne hranice obcí Veľká Tŕňa a Čerhov.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

6

Historická Tokajská vinohradnícka oblasť v súčasnosti administratívne patrí okresu
Trebišov. V záujme zachovania prírodného, kultúrneho a historického dedičstva je chránená
zákonom. Podľa zákona č.332/1996Z.z. o vinohradníctve a vinárstve a jeho doplnku Zb. č.
434/2002 sa nachádza na území týchto vinohradníckych obcí: Malá Tŕňa, Veľká Tŕňa,
Čerhov, Slovenské Nové Mesto, Viničky, Bara a Černochov a má výmeru 908,8 ha.

Celý historický Tokajský región rozdeľuje rieka Roňva na dve časti. Maďarská časť tvorí 85-
88 % regiónu v rozlohe cca 6000 ha. Slovenskú časť, podľa súčasnej legislatívy nazývaná ako
Tokajská vinohradnícka oblasť tvorí 12-15 % regiónu v rozlohe 908 ha.

Nárazníková zóna pozostáva z katastrov nasledujúcich obci: Luhyňa, Veľaty, Hrčeľ, Kysta,
Kašov, Cejkov, Zemplín, Ladmovce, Streda nad Bodrogom, Klin nad Bodrogom, Borša a
územie Maďarskej republiky od katastra slovenskej obce Luhyňa vrátane katastra maďarskej
obce Sátoraljaújhely.
Do kontextu centra pozornosti tohto rozvojového programu sú zahrnuté tri obce
z nárazníkovej zóny: Borša, Ladmovce, Zemplín.

Vinohradnícke hony nachádzajúce sa na území týchto obcí možno užívať len ako vinice. Na
výrobu tokajského vína možno použiť iba hrozno vypestované v týchto registrovaných
honoch. Vinohradníci sú povinní vinohrady chrániť a zachovávať genofond a dodržiavať
určený spôsob výsadby a ošetrovania. Najkvalitnejšie víno „Tokajský výber“ je možné
zabezpečiť dodržaním tradičnej/určenej technológie od zberu prezretého hrozna (v dobrých
rokoch), deleným zberom (cibéb), nakvasovaním rmutu, lúhovaním cibéb a končiac
niekoľkoročným zretím pomalou oxidáciou/redukciou v menších dubových sudoch.

Nasledujúce kapitoly zhrňujú celkovú charakteristiku územia, ktoré je možné rámcovo
charakterizovať:

- ako výnimočný príklad tradičného ľudského osídlenia oblasti, ktorá je
ohrozovaná zmenami,

- identifikáciou atraktívnych prvkov kultúrno-historického vývoja vhodných
pre návštevníkov,

- kontinuitou evolučného procesu vývoja niektorých radikálnych zmien,
- integritou života ľudí dvoch jazykov a viac náboženstiev,
- nadčasovosťou v produkcií neobjaveného vína,
- súžitím biotopov, ktoré sa vo svete považujú za antagonistické,

(ušľachtilá pleseň Cladosporium cellare Persoon pokrývajúca hlavne steny pivníc a
plesne Botrytis cinerea Persoon pomocou ktorej sa scvrkávajú a vytvárajú hrozienka
tzv. cibéby)

- potrebou riadenej, zmluvnej legislatívy tradičnej ochrany ako aj
evolučného napredovania pri vytváraní rozvojových podmienok
udržateľného osídlenia a kvality života.

Trvalú udržateľnosť a rozvoj TVO je možné dosiahnuť:

1. podporou vnútorných zdrojov pri zachovaní tradícií – potenciál rozvoja

2. podporou mobility vidieka - podporou pólov rozvoja a trhu

3. podporou produktov z TVO – sociálno-ekonomická udžateľnosť života

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

7

1.2 Životné prostredie

Stav životného prostredia

V rámci územia Slovenska je pozorovateľný nápadný rozdiel medzi okresmi západnej a
východnej časti územia, ako aj medzi oblasťami s rozvinutou mestskou štruktúrou a prevažne
vidieckymi priestormi.

Priestorové usporiadanie hospodárskych aktivít a funkčné využívanie územia vplýva na
kvalitu ich životného prostredia.

Menej rozvinutá hospodárska a sociálna infraštruktúra skúmanej častí územia, jej prevažne
poľnohospodársky charakter, absencia výrobnej základne, malá diverzifikácia priemyslu,
nedostatočné infraštrukturálne prepojenia vidieckych usadlosti, výrazná miera
nezamestnanosti a odľahla poloha od existujúcej dopravnej infraštruktúry sú predpokladom na
ďalšie zvyšovanie disparít územia medzi mikroregiónmi KSK.

Priemet pozitívnych a negatívnych prvkov v krajine vytvára jej krajinno-ekologický
potenciál a limity, ktoré usmerňujú územný rozvoj samotné hospodárske využitie krajiny.

Úroveň krajinno-ekologických podmienok v rámci KURS je v mikroregióne Tokajskej
oblasti vyjadrená v 3-stupňovom priestorovom členení krajiny:

Priestor 3. stupňa - priestor ekologicky narušený

Je charakterizovaný silnou urbanizáciou krajiny (prevažne mestský typ osídlenia s
intenzívnym poľnohospodárskym využitím krajiny). Z eko-stabilizačných prvkov sa v tomto
type priestoru nachádzajú len izolované areály maloplošných chránených území, prvkov
ÚSES zväčša lokálneho významu a minimum plôch genofondu. Plochy lesov v rozsiahlych
častiach krajiny absentujú, nízkym podielom sú zastúpené prvky nelesnej drevinovej
vegetácie. Prevahu nadobúdajú bodové, líniové a plošné prvky súboru stresových faktorov,
ktorých vplyv sa často nepriaznivo prejavuje v okolitej, ekologicky hodnotnejšej krajine.
Biotické prvky krajiny sú tak silno pozmenené a pod neustálym tlakom stresových prvkov.
Vychádzajúc z geomorfologického členenia územia možno do tohto typu priestoru zaradiť aj
Tokajskú oblasť.

Výhodou do budúcnosti je, že životné prostredie územia Zemplínskych vrchov nie je
zasiahnuté diaľkovými emisiami, nenarušujú ho žiadne veľké lokálne zdroje znečistenia.
Pozornosť si zasluhujú predovšetkým lokálne znečistenia v oblasti hluku, pôdy, vody
a ovzdušia (automobilová a železničná doprava, poľnohospodárske dvory, tiež nevybudovaná
kanalizácia a pokusy o ťažbu perlitu a uhlia). Kvalitu životného prostredia zlepší ukončenie
a dobudovanie plynofikácie, kanalizácie, cestného obchvatu a zabránenie banskej ťažobnej
činnosti.

Odpadové hospodárstvo:

Obce mikroregiónu majú zavedený separovaný zber domového odpadu (mal by mať však
väčšiu účinnosť). Tuhý odpad z obcí sa v súčasnosti odváža na skládku pri obci Luhyňa a
Sirnik. Obce mikroregiónu majú zavedená separovaný zber domového odpadu. V rámci

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

8

koncepcie odpadového hospodárstva na regionálnej úrovni funguje riadená skládka
v Kráľovskom Chlmci pri obci Svätuše.

Prehľad stavu odpadového hospodárstva v sledovanom území:

Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj: �

Tabuľka č. 3 - odpadové hospodárstvo

obec
Množstvo
odpadu v

t/rok

Separovaný
zber v t/rok

Zberné
dvory

Skládky
TKO

Obecné
kompostovisko

Bara 20,99 4,32 - - -
Borša 123,01 18,45 - - -
Čerhov 74,85 12,17 - - -
Černochov 7,94 1,70 - - -
Ladmovce 55,60 0,16 - - -
Malá Tŕňa 56,36 2,25 - - -
Slovenské
Nové Mesto

140,82 4,467 - - -

Veľká Tŕňa 45,97 3,40 - - -
Viničky 38,84 0,76 - - -
Zemplín 40,96 2,05 - - -
Spolu: 605,34 49,727 - - -
Zdroj: obecné úrady a ŠÚ SR Údaje za rok 2007

Charakteristika životného prostredia:

Odvoz: 20 km likvidácia: skládka Separovaný zber: áno
Odpad

Divoké skládky, (počet): nie

Zdroje: lokálne, tuhé palivá Voda: čiastočne (potoky, Bodrog) Znečistenie
Ovzdušie: málo Pôda: málo Hlučnosť: železnica
Biocentrá: Lužné lesy Latorica, Černochovská lúka, teplomilné rastliny,
Chránená krajinná oblasť Latorica

Chránené územia,
pásma

Siete: vodovod, plynofikácia, Rieky: Bodrog, Roňva,

Kultúrne hodnoty Kultúrne pamiatky: kaštieľ, kaplnka, kostoly, vinné pivnice

Ochrana prírody a krajiny

Územie sa vyznačuje vysokým prírodným potenciálom. V sledovanom území sú
v zmysle zákona NR SR č. 543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších
predpisov vyhlásené chránené územia. Vyhláškou MŽP SR č. 122/2004 Z.z. bola vyhlásená
Chránená krajinná oblasť Latorica, v ktorej platí druhý stupeň ochrany. Vyhláškou MŽP SR
č. 17/2003 Z.z sa ustanovujú národné prírodné rezervácie a uverejňuje zoznam prírodných
rezervácií.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

9

Veľkoplošné chránené územia – Chránená krajinná oblasť Latorica

Chránená krajinná oblasť Latorica, v ktorej platí druhý stupeň ochrany, má celkovú rozlohu
územia je 23 198 ha. Na jej území sa nachádzajú 4 národné prírodné rezervácie o výmere 201 ha a 6
prírodných rezervácií o výmere 163 ha. Zaberá centrálnu časť územia Medzibodrožia od hraníc s
Ukrajinou po sútok Latorice a Laborca.

Vo vypracovanom regionálnom územnom systéme ekologickej stability (ďalej ÚSES) sa na
území Chránená krajinná oblasť Latorica vymedzili:

• 2 nadregionálne biocentrá
• 1 nadregionálny biokoridor
• 22 regionálnych biocentier
• 3 regionálne biokoridory.

Prevažnú časť krajiny tvorí Latorická rovina , ako podcelok Východoslovenskej nížiny, ktorá
sa rozprestiera pozdĺž rieky Latorica. Z juhu ju ohraničujú Medzibodrožské pláňavy, zo severozápadu
Trebišovská tabuľa a Ondavská rovina, na severe Malčická tabuľa a Kapušanské pláňavy a na východe
siaha až po hranicu s Ukrajinou. Juhozápadná časť zaberá Bodrockú rovinu a južnú časť
Zemplínskych vrchov.

Územie Chránenej krajinnej oblasti Latorica predstavuje hlavný tok rieky Latorice, dolnú časť
Laborca a Ondavy a tok Bodrogu so sústavou mŕtvych ramien. Vodné plochy (cca 1900 ha) sú tvorené
hlavným tokom Latorice, spodným úsekom Laborca a Ondavy a tokom Bodroga, so spleťou ich
mŕtvych ramien, ktoré nie sú hospodársky využívané. Významné zdroje podzemných vôd a pitnej
vody sa nachádzajú pri obci Boťany a v oblasti územia Borša – Slovenské Nové Mesto. Významnejšie
vodohospodárske opatrenia sa uskutočnili do konca sedemdesiatych rokov (narovnanie toku Latorice,
navyšovanie hrádzí), po tomto období sa budovali už len niektoré melioračné kanály a robili iné
zásahy, no nie až takého rozsahu.

Povrch územia je vo veľkej miere odlesnený a nie je tu zachovaná pôvodná krajinná štruktúra.
Táto bola pozmenená spolupôsobením prírodných faktorov a najmä človekom. Už v 19. storočí došlo
k rozsiahlemu výrubu pôvodných lužných lesov a k rozširovaniu pasienkov pre dobytok. Devastácia
lesov pokračovala aj v 20. storočí a až do súčasnosti prevládali hospodárske hľadiská využitia drevnej
hmoty. V 50-tych a začiatkom 60-tych rokov 20. storočia sa uskutočnili regulačné zásahy do tokov
riek, napriamenie hlavných korýt, odpojenie ramien od toku v ich hornej časti, vybudovanie hrádzí
okolo toku Latorice, Laborca a Bodrogu. V rovinnej časti prevládajú oráčiny so sieťou ciest a
odvodňovacích kanálov sprevádzaných rozptýlenou zeleňou. Ako druhotné biotopy boli vytvorené
materiálové jamy pozdĺž vybudovaných hrádzí.

Dnes sú chránené územia ohrozené najmä absenciou tradičných foriem hospodárenia, t.j.
kosenia vlhkých lúk a prepásania pasienkov a následne zarastaním lúčnych a pasienkových
spoločenstiev v dôsledku prirodzenej sukcesie. Z týchto skutočností vychádza starostlivosť o ne
a manažment ich využívania.

Územia NATURA 2000

NATURA 2000 je názov sústavy chránených území členských krajín Európskej únie a
hlavným cieľom jej vytvorenia je zachovanie prírodného dedičstva. Táto sústava chránených území
má zabezpečiť ochranu najvzácnejších a najviac ohrozených druhov voľne rastúcich rastlín, voľne
žijúcich živočíchov a prírodných biotopov vyskytujúcich sa na území štátov Európskej únie a
prostredníctvom ochrany týchto druhov a biotopov zabezpečiť zachovanie biologickej rôznorodosti v
celej Európskej únii.

V rámci sústavy chránených území európskeho významu NATURA 2000 sa vyhlasujú 2 typy
území: chránené vtáčie územia vyhlasované s cieľom ochrany vtáctva a územia európskeho významu
s cieľom ochrany ostatných vzácnych a ohrozených rastlinných a živočíšnych druhov a ich biotopov.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

10

Chránené vtáčie územia

Názov : Medzibodrožie
Kód územia : SKCHVU015
Kraj : Košický kraj
Okres : Michalovce, Trebišov
Správca územia: CHKO Latorica
Výmera [ha]: 35 754
Prekrytie so sieťou CHKO: 44 %

Bolo zriadené vyhláškou MŽP SR č. 26/2008 Z.z., ktorou sa vyhlasuje chránené vtáčie územie
Medzibodrožie.

Katastrálne územia: Drahňov, Beša, Malé Raškovce, Veľké Kapušany, Veľké Raškovce, Čičarovce,
Ižkovce, Oborín, Kapušianske Kľačany, Kucany, Veľké Slemence, Ptrukša,
Leles, Brehov, Poľany, Zatín, Soľnička, Boľ, Kapoňa, Cejkov, Boťany,
Vojka, Bačka, Svätá Mária, Zemplín, Rad, Svinice, Kráľovský Chlmec,
Svätuše, Čierna, Ladmovce, Pavlovo, Viničky, Nová Vieska pri Bodrogu,
Čierna nad Tisou, Borša, Malý Horeš, Véč, Somotor, Veľký Horeš, Pribeník,
Strážne, Streda nad Bodrogom, Klin nad Bodrogom, Veľký Kamenec, Malý
Kamenec

Charakteristika:
Územie tvorí spleť ramien a periodicky zaplavovaných biotopov s priľahlými lužnými lesmi a

aluviálnymi lúkami a pasienkami. Predmetom ochrany sú tunajšie charakteristické hniezdiče:
chochlačka bielooká (Aythya nyroca), rybár čierny (Chlidonias niger), volavka striebristá (Egretta
garzetta), volavka biela (Egretta alba), volavka purpurová (Ardea purpurea), bučiak trsťový
(Botaurus stellaris), rybár bahenný (Chlidonias hybridus), kalužiak červenonohý (Tringa totanus), a
včelárik zlatý (Merops apiaster). Z dravcov a sov sú to haja tmavá (Milvus migrans), kaňa popolavá
(Circus pygargus), kaňa močiarna (Circus aeruginosus) a výrik lesný (Otus scops).

Medzibodrožie je jedným z troch najvýznamnejších území na Slovensku pre hniezdenie
druhov chochlačka bielooká (Aythya nyroca), haja tmavá (Milvus migrans), kaňa popolavá (Circus
pygargus), rybár čierny (Chlidonias niger), volavka striebristá (Egretta garzetta), volavka biela
(Egretta alba), chriašteľ malý (Porzana parva), volavka purpurová (Ardea purpurea), bučiak trsťový
(Botaurus stellaris), rybár bahenný (Chlidonias hybridus), bučiačik močiarny (Ixobrychus minutus),
ľabtuška poľná (Anthus campestris), kaňa močiarna (Circus aeruginosus), bocian biely (Ciconia
ciconia), bučiak nočný (Nycticorax nycticorax), strakoš červenochrbtý (Lanius collurio) a jedným
z piatich pre hniezdenie druhov výrik lesný (Otus scops), kalužiak červenonohý (Tringa totanus),
kačica chrapľavá (Anas querquedula) a včelárik zlatý (Merops apiaster). Pravidelne tu hniezdi viac
ako 1% národnej populácie druhov rybárik riečny (Alcedo atthis), včelár lesný (Pernis apivorus) ďateľ
hnedkavý (Dendrocopos syriacus), bocian čierny (Ciconia nigra), škovránok stromový (Lullula
arborea), ďateľ prostredný (Dendrocopos medius), chriašteľ poľný (Crex crex), penica jarabá (Sylvia
nisoria), muchárik bielokrký (Ficedula albicollis), pipíška chochlatá (Galerida cristata), krutihlav
hnedý (Jynx torquilla), prepelica poľná (Coturnix coturnix), muchár sivý (Muscicapa striata), brehuľa
hnedá (Riparia riparia), hrdlička poľná (Streptopelia turtur), pŕhľaviar čiernohlavý (Saxicola
torquata) a strakoš kolesár (Lanius minor).

Názov : Lesík pri Borši
Kód územia : SKUEV0034
Kraj : Košický kraj
Rozloha : 7,41 ha
Správca územia : Chránená krajinná oblasť Latorica
Katastrálne územia : 803847 Borša
Charakteristika:
Biotopy, ktoré sú predmetom ochrany: 91E0Lužné vŕbovo-topoľové a jelšové lesy. Druhy, ktoré sú
predmetom ochrany: kunka červenobruchá (Bombina bombina), roháč obyčajný (Lucanus cervus),
netopier brvitý (Myotis emarginatus) a korýtko riečne (Unio crassus).

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

11

Názov : Rieka Bodrog
Kód územia : SKUEV0236
Kraj : Košický kraj
Rozloha : 113,62 ha
Správca územia : Chránená krajinná oblasť Latorica
Katastrálne územia : 803847 Borša, 858960 Klin nad Bodrogom, 830500 Ladmovce, 857343 Nová

Vieska pri Bodrogu, 858978 Streda nad Bodrogom, 857360 Véč, 869473
Viničky a 873161 Zemplín

Charakteristika:
Biotopy, ktoré sú predmetom ochrany: 91E0 Lužné vŕbovo-topoľové a jelšové lesy, 3260 Nižinné až
horské vodné toky s vegetáciou zväzu Ranunculion fluitantis a Callitricho- Batrachion. Druhy, ktoré
sú predmetom ochrany: lopatka dúhová (Rhodeus sericeus amarus), korýtko riečne (Unio crassus),
hrúz bieloplutvý (Gobio albipinnatus), hrebenačka pásavá (Gymnocephalus schraetser) a kolok veľký
(Zingel zingel).

Názov : Rieka Latorica
Kód územia : SKUEV0006
Kraj : Košický kraj
Rozloha : 7495,9 ha
Správca územia : Chránená krajinná oblasť Latorica
Katastrálne územia : 800414 Bačka, 802794 Beša, 803561 Boľ, 803944 Boťany, 806170 Brehov,

809497 Čičarovce, 809551 Čierna, 831263 Kapoňa, 823589 Kapušianske
Kľačany, 843059 Kucany, 831271 Leles, 843067 Oborín, 847895 Poľany,
850446 Ptrukša, 850845 Rad, 857319 Soľnička, 803332 Svätá Mária, 868043
Veľké Kapušany, 872393 Zatín, 873161 Zemplín, 859885 Svinice a 870005
Vojka

Charakteristika:
Biotopy, ktoré sú predmetom ochrany: 91E0 Lužné vŕbovo-topoľové a jelšové lesy, 3130 Oligotrofné
a mezotrofné stojaté vody s vegetáciou tried Littorelletea uniflorae a Isoeto-Nanojuncetea, 3150
Prirodzené eutrofné a mezotrofné stojaté vody s vegetáciou plávajúcich a ponorených cievnatých
rastlín typu Magnopotamion alebo Hydrocharition, 6440 Aluviálne lúky zväzu Cnidion venosi, 6510
Nížinné a podhorské kosné lúky, 91F0 Lužné dubovo-brestovo-jaseňové lesy okolo nížinných riek a
91G0 Karpatské a panónske dubovo-hrabové lesy.
Druhy, ktoré sú predmetom ochrany: kunka červenobruchá (Bombina bombina), vydra riečna (Lutra
lutra), ohniváčik veľký (Lycaena dispar), netopier pobrežný (Myotis dasycneme), lopatka dúhová
(Rhodeus sericeus amarus), modráčik krvavcový (Maculinea teleius), korýtko riečne (Unio crassus),
kolok vretenovitý (Zingel streber), hrúz Kesslerov (Gobio kessleri), mlynárik východný (Leptidea
morsei), čík európsky (Misgurnus fossilis), hrebenačka vysoká (Gymnocephalus baloni), hrúz
bieloplutvý (Gobio albipinnatus), mlok dunajský (Triturus dobrogicus), pĺž zlatistý (Sabanejewia
aurata), boleň dravý (Aspius aspius), hrebenačka pásavá (Gymnocephalus schraetser), šabľa
krivočiara (Pelecus cultratus), korytnačka močiarna (Emys orbicularis), kolok veľký (Zingel zingel),
marsilea štvorlistá (Marsilea quadrifolia), hrúz fúzatý (Gobio uranoscopus) a pimprlík mokraďný
(Vertigo angustior).

Navrhované opatrenia:

Jemnejšie spôsoby hospodárenia a ich formy (výberkový hospodársky spôsob), zvyšovanie
podielu prirodzenej obnovy, zachovať alebo cielene obnoviť pôvodné druhové zloženie lesných
porastov, intenzívne prepásanie hovädzím dobytkom (so stádom s veľkosťou primeranou únosnosti
pasienka), pravidelné pasenie pri dodržaní maximálneho zaťaženia VDJ (VDJ - dobytčia jednotka) na
ha s častým prekladaním košiarov a vykášaním burín a nedopaskov, kosenie a následné odstránenie
biomasy 2 x ročne, odstraňovanie inváznych druhov rastlín, úprava a budovanie nových hniezd a
hniezdnych biotopov vtáctva a uplatňovanie pôvodných druhov drevín pri obnove brehových porastov.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

12

Hospodárske využívanie chránených území s ohľadom na udržiavanie biotopov

Významná úloha prirodzeného rastlinného krytu vo vegetačnej dobe je zabezpečovaní stáleho

kontaktu medzi troma úrovňami. Na druhej strane je potrebné využívať vytvorenú biomasu s ohľadom
na udržiavanie biotopov a zabráneniu ich zmeny v čase a v priestore.
 Pre zabezpečenie prirodzenej regulácie kanálov, mŕtvych ramien, depresií, pomaly tečúcich
meandrov riek a jazierok s otvorenou vodnou hladinou je potrebné odstraňovanie premnoženej
rastlinnej biomasy a jej zužitkovanie. Podstatou je vyčistenie kanálov a otvorených vodných plôch,
vysušenie a kompostovanie vyťažených rastlín. Vytvorenie a údržba trsťových jazier a ich pravidelné
orezávanie trste (v zime, pri zamrznutej vode, nad ľadom). Podobne je potrebné kosenie ostríc,
vyhotovenie malých balov na získanie biomasy, alebo využitie na viazanie slamy a sena. Ďalšou
zásadou je pravidelný zber prútov v krovinových vrbinách. Nesmie sa zmeniť charakter biotopu.
Chemizácia a vypaľovanie je zakázané.
 Nízke zaplavované územia sú plochy, ktoré pravidelne zaplavuje rieka a výška hladiny vody je
až do 1 m. Základom všetkých foriem využívania je znášanie zaplavovania. Možné spôsoby
využívania sú ich kosenie až po 15. júni. Po kosbe je pastva povolená. Ak k tomu nedôjde, tak
druhotné seno je potrebné z plochy odstrániť.
 Pri mäkkých a tvrdých luhoch v súvislosti s realizáciu cieľov ochrany prírody je napomáhanie
vzniku pôvodných sukcesií vysádzaním pôvodných krovín a stromov (vrbín a topoľov v mäkkých
luhoch, jaseňa a dubov v tvrdých luhoch). V okrajovom páse a vyšších polohách sa môžu zriadiť
ovocné sady znášajúce zaplavovanie. Výrub stromov je tu veľmi výnimočný, pričom do starých pňov
možno štepiť huby s ich funkciou dekopozície.

Záver

Územie tokajskej oblasti si zachovalo svoj osobitý svojráz a špecifiká. Vyššiu intenzitu
ochrany si vyžaduje prírodná rezervácia Kašvár (vápencový ostrov s teplomilnou vegetáciou),
chránená krajinná oblasť Latorica (s mŕtvymi ramenami, lúkami, lužným lesom, vodná a
močiarna vegetácia). V návrhu je aj ochrana priestoru mokradí (Ladmovský močiar) a priestor
Molodňa – Volská lúka (Somotorský kanál). Legislatívne chránené sú nadregionálne prírodné
rezervácie (Tajba, Tarbucka, Kašvár a pod.) a regionálne rezervácie (Brezina, Kováčske lúky,
Borsuk apod.). Ochranu si vyžadujú aj biocentrá, ktoré by mali byť ušetrené od zvýšenej
návštevnosti pre zachovanie svojej typickej ekologickej stability.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

13

1.3 Osídlenie a výstavba

Osídlenie
Charakteristickým znakom štruktúry osídlenia Košického kraja je hustá sieť stredných a
malých sídiel, čo svedčí o značnej rozdrobenosti osídlenia. Na území kraja býva v jednej obci
(bez miest Košice, Michalovce a Spišská Nová Ves) v priemere 451 obyvateľov. Vidiecke
osídlenie Dolného Zemplína je rozptýlené do veľkého počtu malých sídiel, pričom prevažujú
malé vidiecke sídla s veľkosťou do 1000 obyvateľov.

Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj: �

Tabuľka č.: 4 – osídlenie regiónu Zdroj: Ú-KSK

Obec
Rozloha

katastra/m2

Počet
obyvateľov
v roku 2006

Hustota
obyvateľstva

počet/km2

Počet trvalo
obývaných

domov

Počet
neobývanýc

h domov
Domy spolu

Bara 6252189 341 55 118 41 159
Borša 9540269 1248 130 339 72 411
Čerhov 8528233 821 96 196 35 231
Černochov 6156436 220 36 80 30 110
Ladmovce 11322863 353 31 103 40 143
Malá Tŕňa 9806850 439 45 131 51 182
Slovenské
Nové
Mesto

13381771 1055 79
224 30 254

Veľká
Tŕňa

14114836 455 2
160 55 215

Vini čky 8841746 509 58 165 16 181
Zemplín 14666901 397 28 108 22 130
Spolu: 102612094 5838 56 1624 392 2016

Výstavba

Potreba mať schválenú územnoplánovaciu dokumentáciu (ÚPD) obce je v mnohých
obciach, najmä malých, značne podceňovaná. Situácia sa v súčasnosti najmä v dôsledku
finančných dotácií z fondov EÚ zlepšuje.

Súčasný stav územnoplánovacej dokumentácie v mikroregióne Tokajská oblasť:

Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj: �

Tabuľka č.5 – prehľad o UPD v regióne Zdroj: Ú-KSK, obce
Obec Schválená Rozpracovaná Bez UPD

Bara X
Borša X
Čerhov X
Černochov X
Ladmovce X
Malá Tŕňa X
Slovenské Nové Mesto X
Veľká Tŕňa X
Viničky X
Zemplín X
Spolu 10 0 0

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

14

Charakteristika obcí

Malá Tŕňa

História:
Patrí medzi obce s dávnou tradíciou výroby tokajského vína. Spolu s Veľkou Tŕňou existovali
už v roku 1067. V rokoch 1964 – 1990 boli obidve obce zlúčené pod názvom Trňa. Obec má
766 poľnohospodárskej pôdy. Z čias Rákóczyovcov existujú starodávne pivnice a chodby,
ktoré slúžili ako úkryty počas tatárskeho vpádu. V roku 1924 vznikla v Malej Tŕni Výskumná
stanica vinohradníctva a vinárstva (teraz tu sídli firma Tokaj&Co s.r.o.). Narodil sa tu známy
sochár Július Bottka.
Súčasnosť:
Obec má 450 obyvateľov s trendom trvalého úbytku a zvyšovania vekového priemeru
obyvateľstva. Existujúce historické vinné pivnice sú zaradená ako národné kultúrne pamiatky
a sú kultúrnym dedičstvom SR. Charakter poľnohospodársko-vinárskej obce si zachovala
dodnes. Malá Tŕňa bola vždy srdcom slovenskej časti tokajskej oblasti. Sú tu liečivé pramene
a boli tu kúpele na liečbu reumatických chorôb, ktoré zanikli. {Toronské kúpele}.
Vybavenosť:
V obci sú tri predajne potravín, rozličný tovar, espreso a vináreň, materská škôlka a kultúrny
dom. Je tu kaštieľ s historickými pivnicami a renesančný kostol (so vzácnou maľbou).
Rozvoj obce:
Predpoklady pre rozvoj sú okrem vinohradníctva a vinárstva aj v ovocinárstve (s väzbou na
agroturistiku vo viniciach). Vyžiada si to realizáciu kanalizácie, zriadenie miestneho múzea
vinohradníctva spolu s rekonštrukciou areálu fy Galafruit s.r.o. (reštaurácia, penzión, vinné
múzeum, pálenica, ubytovňa) a riešenie spracovanie ovocia zo sadov.

Vinohradnícka obec Malá Tŕňa

Vinohradnícky hon výmera (ha)

 1. Teplá stráň 5,99
 2. Kráľka 17,94
 3. Prahnicko 33,54
 4. Vlčina 26,96
 5. Tajisko 31,09
 6. Domik 21,71
 7. Lastovičie 25,87
 8. Podcestie 31,43
 9. Makovisko 49,78
10. Chotár 42,40
11. Pahorok 20,00

Veľká Tŕňa

História:
Patrí medzi obce s tradíciou výroby tokajského vína (existencia sídliska zo staršej doby
kamennej). Je obklopená vinohradmi.

Súčasnosť:

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

15

Rozloha obce je 546 ha. Počet obyvateľov je 510 s trendom trvalého úbytku a rastom
vekového priemeru. V katastri obce sa nachádzajú ložiská antracitu a lignitu (nerentabilná
ťažba), výskum potvrdil aj ďalšie surovinové zdroje. Aj Veľká Tŕňa si zachovala charakter
poľnohospodársko-vinárskej oblasti. Z minulosti je významný aj erb obce. Pôsobia tu dva
subjekty poľnohospodársky orientovaná firma Hospodár s.r.o. a firma Galafruit s.r.o.
(ovocinárstvo). V obci sú liečivé minerálne pramene, na báze ktorých v minulosti vznikli
kúpele, tie však už zanikli.
Vybavenosť:
V obci sú 2 malé obchody (potraviny, rozličný tovar). Je tu základná škola a kultúrny dom,
dva kostoly, historické vinné pivnice a pamiatka ľudovej architektúry (zvonica).
Obec je plynofikovaná, má vodovod a kanalizáciu.
Rozvoj obce:
Je zameraný na vinohradníctvo a vinárstvo, dobudovanie kanalizácie a reguláciu potoka.
Územie je mimoriadne vhodné na vidiecku turistiku s ohľadom na charakter krajiny
(kombinácia lesného prostredia a vinohradov) s ubytovaním vo viniciach. Okrem využitia
historických vinných pivníc pre agroturistiku je pre ďalší rozvoj obce príležitosťou obnoviť
pôvodné kúpele s liečivými prameňmi. Ich využitie po rekonštrukcii je možné zamerať na
rekreačno – rehabilitačné ubytovanie s ďalšími doplnkovými službami a ponukami pre
turistiku.

Vinohradnícka obec Veľká Tŕňa

Vinohradnícky hon výmera (ha)

 1. Čierna hora 15,00
 2. Šandor 40,00
 3. Fazekaš 28,00
 4. Berecky 20,00
 5. Keska 11,11

Čerhov

História:
Obec patrí medzi najstaršie na východnom Slovensku. Osídlenie je zo staršej doby kamennej,
laténskej a rímsko-barbarskej. Leží na odlesnenej pahorkatine 120 m/morom). Obec patrila do
Zemplínskej župy. V obci Čerhov sa zachovali sa pôvodné hlinené domy z valkov so
slamenou strechou. K dominantám obce patrí kúria z 19. stor. a kostol (s drevenou
kazateľnicou).
Súčasnosť:
Obec má rozlohu 640 ha a 830 obyvateľov s dobrým vekovým priemerom. Obec si zachováva
svoj roľnícko-vinársky charakter. Výroba (rastlinná a živočíšna) je zastúpená firmami
Agrozoran a Galafruit (sady). Výrobu plastových okien a dverí zabezpečuje firma Plastokno.
Bývalý areál Prefa š.p. patrí fy LUMIX Trade s.r.o. a je iba čiastočne využitý na výrobu
betónových prefabrikátov. Obec má schválenú ÚPD. Problémom obce vysoká dopravná
frekvencia na ceste I. triedy I/79 v smere Slovenské Nové Mesto - Trebišov, kde je hustá
premávka kamiónovej dopravy pochádzajúcej najmä z Maďarska a Poľska.
Vybavenosť:
V obci je základná škola, materská škola, kultúrny dom, niekoľko obchodov, predajňa
stavebného materiálu a pošta. Obec je dopravne napojená na železničnú sieť SR. Obec má
vodovod a kanalizáciu je splynofikovaná, v príprave je úprava miestneho potoka..
Rozvoj obce

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

16

Rozvoj obce je nasmerovaný na dobudovanie vodovodu, kanalizácie, športových ihrísk,
rodinných domov, úpravu verejných priestranstiev, miestneho potoka a obchvat cesty I/79.
Obec je vstupnou bránou do tokajskej oblasti z čoho môže rozvojovo ťažiť. Za povšimnutie
stojí využitie historického Chotárneho mlyna, ktorý čaká na svoju rekonštrukciou.
Príležitosťou pre obec je vybudovanie kúpaliska.

Vinohradnícka obec Čerhov

Vinohradnícky hon výmera (ha)

 1. Čierna hora 31,00
 2. Hrachovisko 12,00

Slovenské Nové Mesto

História:
Slovenské Nové Mesto vzniklo po rokovaniach v Trianone (1920). Hranicu s MR tvorí rieka
Roňva. Počet obyvateľov sa postupne zvyšoval na dnešných 1 072 (má dobrý vekový
priemer).
Súčasnosť:
Má rozlohu 1338 ha. Hlavným zamestnaním obyvateľstva je vinohradníctvo a
poľnohospodárstvo. Najväčší význam má v obci vinohradníctvo a výroba vína (prevádzka
bývalého Tokaj š.p. spracovával hrozno zo všetkých slovenských tokajských vinohradníckych
obcí). Obec je dôležitá aj ako medzinárodná cestná a železničná križovatka.
Vybavenosť:
Je tu základná škola, materská škola, detský domov, kultúrny dom, nadštandardný sortiment
obchodu (blízkosť hraníc), poštový úrad, pekáreň, sušiareň krmív, lekáreň, a lekárska
ordinácia.
Obec je splynofikovaná, má vybudovaný vodovod a kanalizáciu.
Rozvoj obce:
Rozvoj obce vychádza z charakteru pohraničnej obce s veľkým pohybom osôb, z možnosti
spolupráce s MR a vhodnej dopravnej polohy. Príležitosťou pre rozvoj agroturistiky sú
vytvárajúce sa samoty/pusty a vináreň Čelejka. Súčasná sieť služieb a ich úroveň nepostačuje.
Možnosti sú aj v zakladaní malých výrobných podnikov. Po dobudovaní kanalizácie,
výstavby rodinných domov má byť ďalšou hlavnou prioritou obce výstavba a vybavenie
infraštruktúry pre turistický ruch.

Vinohradnícka obec Slovenské Nové mesto

Vinohradnícky hon výmera (ha)

 1. Kata-Čelejka 131,29

Vini čky
História:
Prvá zmienka o obci je z roku 1029. Archeológia zaznamenala osídlenie od mladšej doby
kamennej (5 až 3 tis. pred n.l.), bronzovej, ako aj staršej (7. – 4. stor. pred n.l.) a mladšej doby
železnej (nálezy bronzových a zlatých predmetov). Obec má hodnotnú kúriu Andrássyovcov
s pivnicami, vinnými domčekmi a kaplnkou, ktorá je spolu s kostolom kultúrnou pamiatkou.
S obcou súvisí meno šľachtiteľa Mathiasza a staviteľa Gondu.
Súčasnosť:

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

17

Má úrodnú pôdu pretkávanú mŕtvymi ramenami Bodrogu a tokajskými vinohradmi, ktoré
ležia na tufových pôdach Zemplínskych vrchov. Obec má 520 obyvateľov s klesajúcim
trendom. Hlavným zamestnaním obyvateľstva je vinohradníctvo a poľnohospodárstvo a
čiastočne rybárstvo. Kultúrnou pamiatkou je vinná pivnica, ktorú vlastní fy CHATEAU.
Obchod a služby sú nadštandardné. Poľnohospodársku výrobu zastupuje firma Agroreal
(poľnohospodárstvo a technické služby pre poľnohospodárov).
Vybavenosť:
V obci je základná škola, materská škola, vstup do obce krášlia vinohrady a areál Stredného
odborného učilišťa zameraného na vinohradníctvo, ovocinárstvo, šľachtenie a semenárstvo.
Cez rieku Bodrog vedie železničný most, ktorý je kultúrnou pamiatkou, ďalšou
Rozvoj obce:
je zameraný na kanalizáciu, opravy ciest, výstavbu chodníkov a verejného osvetlenia.
Príležitosťou pre rozvoj je plán vybudovania lodného prístavu na rieke Bodrog. Podporné
aktivity: využitie rákosia pre tradičnú výrobu, využitie kúpeľov Hatfa, v ktorých vyviera
železitý prameň, chránené nálezisko teplomilnej vegetácie (Borsuk), možnosti poľovníctva a
rybárstva.

Vinohradnícka obec Vini čky

Vinohradnícky hon výmera (ha)

 1. Hriadky 15,00
 2. Orešie 19,00
 3. Bahniatka 5,00
 4. Pipo 29,00
 5. Poša 13,00
 6. Zajačí skok 8,00
 7. Medzivršie 25,00
 8. Brdo 19,00

Bara

História:
Obec vznikla zlúčením Veľkej a Malej Bary (1960). Územie obcí bolo osídlené už v staršej
dobe kamennej. Predpokladom pestovania kvalitných odrôd hrozna sa stalo vhodné podložie,
ktoré sa využívali aj ako stavebný kameň. V katastri sa nachádzajú aj ložiská perlitu (bez
ťažby). Rozvoj vinohradníctva nastal po tatárskom vpáde. V malej Bare je cenný kostol (z 13
stor.) a neskororenesačná kúria zo 17 stor. Kostol je aj vo Veľkej Bare.
Súčasnosť:
Počet obyvateľov je 336 s klesajúcim trendom, rozlohou je z najmenších v mikroregióne.
V obci nie sú žiadne pracovné príležitosti.
Vybavenosť:
V obci je materská škola, predajne zmiešaného tovaru, kultúrny dom, nevyužitý rozsiahly
areál bývalého družstva v súčasnosti vo vlastníctve firmy Galfruit &Co s.r.o.
Rozvoj obce:
možno založiť na tom, že obec je vlastníkom viníc (v súčasnosti má spracovaný projekt na
výrobu vína), ktoré poskytujú vhodné prostredie pre vidiecku turistiku. Zámerom je
dobudovanie kanalizácie, plynofikácia, rozvoj vinohradníctva, úprava verejných priestorov
obce a regulácia potoka. Príležitosť poskytuje obnovenie rybníka a chatová osada pre lokálne
denné rekreačné využívanie.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

18

Vinohradnícka obec Bara

Černochov

História:
Prvý písomný záznam o obci je z roku 1298. Obec s dlhou tradíciou výroby vín vďaka
izolovanej polohe si zachovala historický charakter s ľudovými prvkami regionálnej
architektúry. Usporiadané objekty domov sú navrhnuté na pamiatkovú ochranu.
Architektonickou dominantou v strede obce je klasicistický kostol evanjelickej cirkvi, ktorý
bol postavený v roku 1793. Na obec ťažko doľahli udalosti II. svetovej vojny.
Súčasnosť:
Je najmenšou obcou v mikroregióne. Nachádza v 175 nadmorskej výške na úpätí
Zemplínskych vrchov s tokajskými vinicami a krásnou Černochovskou lúkou s náleziskom
ponikleca. V demografickom vývoji obec nikdy nedosiahla východiskový stav sčítania z roku
1869, ktorý bol 488 obyvateľov. Dnes žije v obci 228 obyvateľov a ich počet klesá. Hlavným
zamestnaním obyvateľstva je poľnohospodárstvo, vinohradníctvo a ovocinárstvo (hlavne
pestovanie čerešní). V obci nie sú pracovné príležitosti.
Vybavenosť:
V obci je materská škola, kultúrny dom, predajňa rozličného tovaru. Obec má vodovod a je
splynofikovaná.
Rozvoj obce:
je zameraný na dobudovanie kanalizácie. Príležitosťou je zachovalé prírodné prostredie
vhodné pre vidiecku turistiku.

Vinohradnícka obec Černochov

Vinohradnícky hon výmera (ha)

 1. Lada 21,00
 2. Prieloh 24,50
 3. Malý les 22,00
 4. Ružičky II 35,00

Do kontextu centra pozornosti rozvojového programu mikroregiónu Tokajskej oblasti
sú zahrnuté tri obce z nárazníkovej zóny: Ladmovce, Borša, Zemplín,

Ladmovce

História:
Dominantou obce je evanjelický kostol. Upravené verejné priestranstvo s malým amfiteátrom.
História obce je spojená najmä s ťažbou kameňa a pálením vápna.
Súčasnosť:
Počet obyvateľov 348 neustále klesá. Obyvatelia sú prevažne roľníci a vinohradníci.
Občianska infraštruktúra je slabá. V obci je firma Vapex, ktorá spracováva vápenec pre
poľnohospodárske účely. Pálenie vápna sa už nevykonáva, podobne ani ťažba kameňa

Vinohradnícky hon výmera (ha)

 1. Konopisko 28,00
 2. Piliš 20,04
 5. Ružičky 30,08

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

19

v kameňolome. Úpadok postihol aj veľkofarmu na chov ošípaných. Obec je vlastníkom
pasienkov a ornej pôdy. Je tu poľovnícke združenie s 200 ha revírom. Z nerastného bohatstva
boli zistené zdroje mineralizovanej vody a kaolín. V katastri je národná prírodná rezervácia a
Ladmovský močiar navrhovaný na ochranu. Na rieke Bodrog je postavený nákladný prístav.
Vybavenosť:
Je tu neúplná základná a materská škola, pošta, dve predajne potravín a kultúrny dom. Obec
má vodovod je splynofikovaná a pripravuje kanalizáciu.
Rozvoj obce:
možno smerovať na obnovenie výroby viazanej na miestne surovinové zdroje (vápenec,
kaolín, štrk, pálenie vápna len pre turistiku). Možnosti sú vo využití pasienkov na ekologickú
živočíšnu výrobu (biofarma). Ovocinárstvo a vinárstvo poskytuje možnosť výroby muštov.
Budúce vybudovanie vodnej nádrže umožňuje rozvoj vodných športov s väzbou na
agroturistiku (poľovníctvo, rybolov, plavba po ramenách Bodrogu). Atraktívne využitie pre
osobitné akcie (spoločenské, kultúrne, športové) poskytuje rozsiahly priestor bývalého
kameňolomu so svojráznym a impozantným prostredím.

Borša

História
Historicky najvýznamnejší je renesančný hradný kaštieľ (pôvodne vodný hrad) s prírodným
parkom, lesíkom a rybníkom (ktorý vyžaduje obnovu) a je rodiskom Františka II Rákóczyho
Súčasnosť:
Je rozlohou aj počtom obyvateľov (1300) najväčšou obcou mikroregiónu, avšak vývoj počtu
obyvateľov má klesajúci trend. Obcou prechádza železnica a preteká rieka Bodrog. Táto obec
je nárazníkovou obcou TVO a nemá katastrálne vinice. Obyvatelia obce sú však početnými
vlastníkmi viníc vo Viničkách. V katastri je poľnohospodárske družstvo a typické samoty
(pusty). V okolí Bodrogu sa nachádzajú lužné lesy a pôvodné lúčne priestory (Kováčske lúky,
Klinský les). Významné je zistenie geotermálnych vrtov o zdrojoch termálnej vody.
Vybavenosť:
V obci je základná a materská škola, kultúrny dom s kinosálou a tiež futbalové ihrisko.
Obchodná štruktúra zodpovedá štandardu, vrátane pošty. Obec je splynofikovaná má
vodovod, čiastočne kanalizáciu s ČOV a pripravuje dobudovanie kanalizácie.
Rozvoj obce:
je postavený na potenciály územia vo využití termálnej vody, historického kaštieľa a rieky
Bodrog. V súčasnosti je potrebné dobudovanie kanalizácie, zriadenie ambulancii lekárov,
klubov mládeže a dôchodcov, školskej telocvične a rekonštrukciu kaštieľa. Termálne pramene
poskytujú možnosť vybudovať rekreačné turistické centrum (kúpaliská, šport) s väzbou na
rieku Bodrog (vodné športy, prístav, lodenica)
Pre agroturistiku (zóna ticha lužných lesov, rybolov), ekoturistika na lúkach, samoty
(agroturistika Bešeniho, hipoturistika Tildinhov dvorec, s chovom a cvičiskom koní,
parkúrom a trasami). Limity pre rozvoj obce sú stanovené schválenou ÚPD.

Zemplín

História
Obec má bohaté historické tradície a špecifické prírodné prostredie. Obec je nárazníkovou
obcou Tokajskej vinohradníckej oblasti. Bola sídelným mestom Zemplínskej župy.
Najvýznamnejšími pamätihodnosťami nadregionálnej úrovne sú archeologické nálezisko a
snemový dom Zemplínskej župy. Na mieste pôvodného hradu sú dva kostoly, vedľa na
cintoríne sú zvláštne drevené kríže a náhrobné platne.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

20

Súčasnosť:
V súčasnosti má obec 400 obyvateľov, ich počet trvalo klesá. Je tu sociálna bytová výstavba
s cieľom výstavby bytov aj pre mladé rodiny.
Vybavenosť:
V obci je v súčasnosti materská škola, kultúrny dom s klubom mládeže a dve potravinárske
predajne. Obec je splynofikovaná má vodovod a pripravuje kanalizáciu.
Rozvoj obce:
je zameraný na obnovenie funkcie základnej školy, zriadenia pošty, oživenie výroby, rozvoj
cestovného ruchu a zlepšenie technickej infraštruktúry. Príležitosť vytvára pripravované
cestné prepojenie (obec Svätá Mária – most cez Bodrog) čím sa skráti a zlepší prístupnosť
obce (Kráľovský Chlmec – Trebišov), súčasne sa sprístupni spojenie brehov Bodrogu
s využitím pre turistiku v okolí lužných lesoch, ďalšiu možnosť poskytne vybudovanie vodnej
nádrže (Ladmovce – Zemplín) na rozvoj vodných športov s väzbou na tok Bodrogu
(vybudované rekreačné zariadenia) a jeho ramennej sústavy pre ekoturistiku, hypoturistiku,
vodáctvo a rybolov).

Historické hodnoty územia

Z historických objektov sú osobitne významné najmä hradisko a Župný dom v Zemplíne
(archeologické a kultúrno-historické), kaštieľ v Borši (rodisko (Františka II. Rákócziho) a
historické vinné pivnice v Malej Tŕni a Viničkách. Pre ochranu je navrhované historické jadro
obcí Černochov a Bara. Okrem toho sú zvlášť hodnotné objekty ľudovej kultúry v prostredí
viníc bez vplyvov novej zástavby, ulička v Borši a Viničkách, hlinené domy apod.

Obec Pamiatkový
objekt Popis Zaužívaný

názov Miesto - poloha

Bara 41 kostol reformovaný stred obce

0 kaštieľ
kaštieľ
Rákocyho

južná časť
Borša

0 kostol reformovaný stred obce

Čerhov 0 kostol rim. kat. stred obce

Černochov 0 kostol reformovaný stred obce

Ladmovce 0 kostol ref. cirkev stred obce

Malá Tŕňa 48 kostol reformovaný stred obce

 215 Pivnica vinná pivnice stred obce

Slovenské Nové Mesto 184 kostol
rim. kat. sv.
Štefana

stred obce

Veľké Tŕňa 96 kostol reformovaný stred obce

214 kaplnka
rim.kat. sv.
Jozefa

park kašieľa

0 most cestný železný rieka Bodrog Viničky

46 pivnica vinná pivnice pri vstupe do obce

0 Župný dom Župný dom stred obce

181 kostol
gr. kat.
Nanebovzatia
panny Márie

stred obce - vršok Zemplín

182 kostol reformovaný stred obce - vršok
Zdroj: Pamiatkový úrad SR - register nehnuteľných národných kultúrnych pamiatok, 2008

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

21

1.4 Technická infraštruktúra

Dopravná infraštruktúra

 Okres Trebišov obsluhujú tri hlavné cestné dopravné osi: Vo východo- západnom smere
je to cesta I/ 50 (Košice – Michalovce), pozdĺžna severojužná dopravná os tvorená cestou I/
79 v trase Vranov nad Topľou - Hriadky - Trebišov - Slovenské Nové Mesto - Kráľovský
Chlmec - Čierna nad Tisou – Štátna hranica SR/ UA. Južná časť okresu je napojená cestou II/
552 v trase Košice – Slanec – Zemplínsky Klečenov – Zemplínske Jastrabie – smer Veľké
Kapušany.
 Ďalej dopravný skelet okresu tvoria:
- vo východo – západnom smere cesta I/ 50 (Košice – Michalovce) a plánovaná trasa
diaľnice d- 1. Súbežnú cestu I/ 50 sa považuje ponechať v pôvodnej kategórii, na území
okresu sa uvažujú 2 napojovacie uzly na diaľnicu Dargov a Hriadky

- pozdĺžna severojužná dopravná os okresu tvorená cestou I/ 79 (bývalá cesta II/ 553) v trase
Vranov nad Topľou – Hriadky (D- 1a I/ 50) – Trebišov – Zemplínsky Klečenov – Slovenské
Nové Mesto – Kráľovský Chlmec – Čierna nad Tisou – štátna hranica SR/ UA. Komunikácia
bude mať dôležitý dopravný nadregionálny význam s pomerne silným dopravným zaťažením
pre kategóriu S- 1 1,5/ 80. Cesta vyžaduje prioritné riešenie dopravných problémov trasy
v obchvatoch sídiel: Sečovská Polianka – Parchovany – Hriadky – Trebišov, Čerhov –
Slovenské Nové Mesto – Borša a obchvat obce Svätuše a Čierna

- novo navrhované komunikačné prepojenie(most pri obci Zemplín) v kategórii cesty II.
Triedy S- 9,5/ 70 ciest č. II/ 552 a I/ 79 v úseku Zemplínske Jastrabie – Bodrog využíva
existujúce cesty III. Tr. Č. 55223 a 55319 nahradzuje pôvodne plánované prepojenie cesty II/
554 Oborín – Bôľ – Kráľovský Chlmec, ktoré je z dôvodov ochrany prírody nereálne

Pozn.: terajší významný cestný most – technická kultúrna pamiatka - medzi obcami Viničky
a Streda nad Bodrogom most na rieke Bodrog bol postavený v roku 1936
Dôležitou súčasťou rozvoja a budúcnosti regiónu bude cesta Zemplínske Jastrabie – Svätá
Mária s vybudovaním nového mostu cez rieku Bodrog. Novo navrhovaný nákladný prístav
(Viničky) na rieke Bodrog má možnosti napojenia na systém vodnej dopravy na Tise
v kombinácii s cestnou a železničnou dopravou.
Najbližšie letisko je v Košiciach, poľnohospodárske agroletisko je v Slovenskom Novom
Meste.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

22

Mapka cestnej infraštruktúry regiónu:

Vodné hospodárstvo v regióne

Územie je zásobárňou podzemných vôd. V okolí obcí Borša a Viničky je výskyt termálnych
vôd (teplota 37.8). Územím mikroregiónu preteká rieka Bodrog (sútok Latorice a Ondavy nad
obcou Zemplín, dĺžka 27 km) s najnižšou nadmorskou výškou v SR (96,5 m). Protipovodňovú
ochranu zabezpečuje suchý polder v Beši. Plánuje sa vybudovať vodná nádrž: „Hať
Ladmovce“.

Bilancia zdrojov a potrieb vody

V súčasnosti sa z využiteľných zdrojov povrchových a podzemných vôd určených pre
vodárenské účely v Trebišovskom okrese sa využíva 129,2 l.s-1, potreba je 140,7 l.s-1 situácia
v zásobovaní pitnou vodou je nepriaznivá. V sumárnom číselnom vyjadrení za Košický kraj je
situácia lepšia. Kapacitne možných je 3 106 l.s-1, a spotreba je 2068,9 l.s-1 . Dôvodom nižšej
spotreby je enormný pokles spotreby vody od roku 1990 do roku 1997, v priemere o 10 %
ročne. Príčinou poklesu je nielen sporenie s vodou pre vyššiu cenu vody pre obyvateľstvo i
priemysel, orientácia podnikov na vlastné zdroje, ale aj zrušenie celého radu podnikov
používajúcich pitnú vodu vo výrobe.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

23

Zásobovanie pitnou vodou

Zásobovanie ukazuje nedostatočné vybavenie sídiel vodovodmi, ktoré je podstatne nižšie ako
celoštátny priemer. Zásoby vhodnej vody sú obmedzené, hoci kraj má vnútorné rezervy
v nevyužívaných zdrojoch. Ďalšie rezervy sú v stratách vody z potrubí, ktoré vykazujú
negatívne znaky zhotovenia, údržby a kvality použitého materiálu.

Obnova vodovodných radov je potrebná v týchto obciach:

 - Slovenské Nové Mesto , Borša, Streda nad Bodrogom, Klin nad Bodrogom, Viničky,
Ladmovce – v týchto obciach sú potrubia verejného vodovodu prevažne z liatiny

Odvádzanie a čistenie odpadových vôd

Bilancia odkanalizovania ukazuje nedostatočné vybavenie obci kanalizáciami a čistiarňami
odpadových vôd (ČOV), ktoré je podstatne nižšie ako celoštátny priemer. K negatívnym
javom z prírodného prostredia (v severnej časti Tokajských obci značná členitosť územia) sa
pridáva aj nedostatočná vodnosť vhodných recipientov na vypúšťanie vyčistených
odpadových vôd, čo má za následok potrebu dlhých kanalizačných privádzačov na vhodné
miesto umiestnenia čistiarní, a tým zvýšenú ekonomickú náročnosť budovania kanalizačných
zariadení. Jestvujúce ČOV boli budované na nižšie množstvá odpadových vôd a ich
technologická úroveň je zväčša zastaraná. Kanalizačné siete boli väčšinou budované v tzv.
akciách „Z“ a ich stavebné vyhotovenie má znaky neprofesionálnych postupov a preto
vykazujú nedostatky.

Zásobovanie pitnou vodou a odvádzanie a čistenie odpadových vôd vymedzeného
územia

Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj: �

Tabuľka č.: 6 Napojenie obcí na vodovodnú a kanalizačnú sieť

Obec Obecný vodovod Kanalizácia ČOV
Bara X
Borša X 70% x
Čerhov X 70%
Černochov X
Ladmovce X
Malá Tŕňa X 95%
Slovenské Nové Mesto X 99%
Veľká Tŕňa X 60%
Vini čky X
Zemplín X
Spolu 10
Zdroj: obecné úrady

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

24

Charakteristika technickej infraštruktúry

Cesty: I/79 Spoje: autobus, železnica (č. 40)
Doprava Vranov n/T-Trebišov- Čierna

n/Tisou
Košice- Čierna n/Tisou

Rieky: Bodrog Vodovod: napojenie Stav: vyhovujúci
Voda Kanalizácia:

nedobudovaná
Čistiareň - ČOV: Stav: vyhovujúci

Vykurovanie: plyn,
tuhé palivo

Rozvod plynu:
vyhovujúci

Teplá voda: lokálne Teplo, Plyn,
Elektrina

Rozvod tepla: nie
El. vedenie:
vyhovujúce

Osvetlenie:
modernizovať

Telekomunikácie,
Iné

Tel. rozvod: vyhovuje Internet: vyhovujúci Káblová televízia: nie

Riečna doprava:
 Vytýčená plavebná dráha na rieke Bodrog !

Na základe uznesenia vlády SR číslo 469 zo dňa 21. 6. 2000 je potrebné sa zaoberať

dopadom rozvoja vodnej dopravy na rieke Bodrog. Úlohou regionálnej politiky je
posilňovanie aktivít súvisiacich s rozvojom vodnej cesty pre národnú a medzinárodnú
plavbu, na východoslovenských riekach Laborec, Latorica a Bodrog s centrálnou orientáciou
na plavebné využitie rieky Bodrog v prepojení na rieku Tiszu v Maďarskej republike.
S orgánmi štátnej správy Maďarskej republiky sú rozrokované možnosti využitia plavidiel
slovenských spoločností na maďarskom úseku Tiszy. V Maďarskej republike sú rozpracované
zámery širšieho využitia tejto vodnej cesty a to hlavne vo väzbe na prepojenie s vodnou
cestou Dunaj.
Viac o podrobnostiach na: http://www.skaba.sk/index.fcgi?lang=sk&pageset_id=2000

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

25

1.5 Ľudské zdroje

Obyvateľstvo

Počet trvalo žijúcich obyvateľov (rok 2001) bol 5996. Mikroregión je charakterizovaný
výrazným 25% poklesom stavu (od r.1970 do 2001). Prognózou do ďalších rokov je podobný
trend. Jedine Slovenské Nové Mesto má prírastok. Slovenskej národnosti je 62%, v šiestich
obciach prevažuje maďarská národnosť (celkovo 36%), v niektorých obciach prevažuje
evanjelické v iných rímskokatolícke vierovyznanie (celkovo vyrovnané). Veková štruktúra je
nepriaznivá cca 20% predproduktívnych a stúpajúcim trendom poproduktívnych (25 až 30%).

Základné údaje o obyvateľstve mikroregiónu Tokajská oblasť:

Počet obcí: 10
Najväčšia a najmenšia obec: Borša (1248 obyvateľov) – Černochov (220 obyvateľov)
Počet obcí nad 1 000 obyvateľov: 2 (Slovenské Nové Mesto a Borša)
Počet obcí nad 500 obyvateľov: 2 (Čerhov a Viničky)
Počet obcí pod 500 obyvateľov: 6 (Bara, Černochov, Ladmovce, Malá Tŕňa, Veľká Tŕňa,

Zemplín)
Kohézne póly: 4
Počet obyvateľov: 5838
Rozloha územia: 10261 ha (102,61 km2)
Hustota obyvateľov na km2: 56

Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj: �

Tabuľka č.: 7 - bytová vybavenosť obce Zdroj: Štatistický úrad SR: 2006

Bývanie
Väčšina obyvateľov býva v rodinných domoch (91%). Celkový počet domov je cca 2100, z toho je
281 nebývaných, len 148 bytov je v bytových domoch, prechodne obývaných (rekreačných) je 62.
Obložnosť bytov je vysoká so stúpajúcim trendom. Počet novo postavených rodinných domov je pod
štandardom SR.

obec
Rozloha

katastra/m2

Počet
obyvateľov/r.2

006

Hustota
obyvateľstva

/km2

Počet trvalo
obývaných

domov

Počet
neobývaný
ch domov

Domy
spolu

Bara 6252189 341 55 118 41 159
Borša 9540269 1248 130 339 72 411
Čerhov 8528233 821 96 196 35 231
Černochov 6156436 220 36 80 30 110
Ladmovce 11322863 353 31 103 40 143
Malá Tŕňa 9806850 439 45 131 51 182

Slovenské Nové
Mesto

13381771 1055 79
224 30 254

Veľká Tŕňa 14114836 455 2 160 55 215
Vini čky 8841746 509 58 165 16 181
Zemplín 14666901 397 28 108 22 130
Spolu: 102612094 5838 56 1624 392 2016

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

26

Zamestnanie

Nezamestnanosť mikroregiónu je jedným z hlavných problémov a dosahuje výšku niektorých
obciach aj viac ako 30%. V obciach mikroregiónu pracuje len menej ako 15%
obyvateľov, väčšina odchádza mimo (Trebišov, Kráľovský Chlmec, Čierna nad Tisou alebo
až Košíc), v štruktúre orientovanou na priemysel, potraviny, služby, stavebníctvo a doprava.
Program musí zameraný na vytváranie pracovných miest.

Nezamestnanosť obyvateľov obcí v mikroregióne Tokajská oblasť

Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj: �

Tabuľka č.: 8 - nezamestnanosť v regióne Zdroj: ÚPSVaR, Trebišov, 2008
Rok 2007 Rok 2006 Rok 2005

Obec
Spolu Ženy Dlhodobo Spolu Ženy Dlhodobo Spolu Ženy Dlhodobo

Bara 36 16 14 42 23 26 49 21 29

Borša 85 49 50 96 57 57 128 72 77

Čerhov 55 27 36 65 27 38 81 40 47

Černochov 15 8 6 15 6 6 18 7 9

Ladmovce 42 25 31 50 29 31 65 30 34

Malá Tŕňa 43 23 26 52 27 23 56 28 30

Slov. N.M. 90 41 55 98 45 68 120 50 75

Veľ. Tŕňa 43 19 18 48 22 16 52 24 19

Vini čky 55 24 40 69 34 42 79 37 49

Zemplín 48 20 24 50 17 32 66 23 42

Spolu 512 252 300 585 287 339 714 332 411

Vzdelanie.

Kvalifikačná štruktúra je priemerná, prevažuje základné vzdelanie. Z profesného hľadiska
prevažuje zameranie do poľnohospodárstva, stavebníctva a strojárstva. Podmienkou rozvoja
aktivít obyvateľov je vzdelávanie, čo je potrebné zahrnúť do stratégie rozvojových oblasti
mikroregiónu. V súčasnosti kvalifikačná štruktúra nevyhovuje (aktivizovať skupiny
obyvateľov na rozvoj mikroregiónu)

Charakteristika ľudských zdrojov

Trvalo žijúci: 5 996

Národnosť: Slovenská: 62% Maďarská: 36% Rómska:

Vierovyznanie, Rím-kat.: 450% Evanjel.: 45% Ostatní: 10%

Nezamestnanosť: 35%

Obyvateľstvo
(počet),%

Vek, predproduktívny: cez 20% produktívny: 53% poproduktív. 27%

Domov celkom: 1945 Neobývaných:
281

Schátralé byty: Bývanie (počet)

Počet bytov celkom: 2100 Záujem o byty: Sociálne:

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

27

Vzdelanostná a veková štruktúra nezamestnaných v mikroregióne Tokajská oblasť v rokoch 2005-2007

Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj: �
Tabuľka č.: 9 – vzdelanostná štruktúra obyvateľov v regióne Zdroj: ÚPSVaR, Trebišov, 2008

 2007 2006 2005

O
B

E
C

B
ez

 v
zd

el
an

ia

Z
ák

la
dn

é

V
yu
če

ní

S
O

U
 b

ez
 m

at
ur

ity

S
O

U
 s

 m
at

ur
ito

u

G
ym

ná
zi

um

S
O

Š
 s

 m
at

ur
ito

u

V
yš

ši
e

vz
de

la
ni

e

V
Š

B
ez

 v
zd

el
an

ia

Z
ák

la
dn

é

V
yu
če

ní

S
O

U
 b

ez
 m

at
ur

ity

S
O

U
 s

 m
at

ur
ito

u

G
ym

ná
zi

um

S
O

Š
 s

 m
at

ur
ito

u

V
yš

ši
e

vz
de

la
ni

e

V
Š

B
ez

 v
zd

el
an

ia

Z
ák

la
dn

é

V
yu
če

ní

S
O

U
 b

ez
 m

at
ur

ity

S
O

U
 s

 m
at

ur
ito

u

G
ym

ná
zi

um

S
O

Š
 s

 m
at

ur
ito

u

V
yš

ši
e

vz
de

la
ni

e

V
Š

Bara 0 12 15 0 4 0 1 0 0 0 15 20 1 5 1 0 0 0 0 16 27 1 3 1 0 0 1

Borša 0 13 40 0 10 6 14 1 1 0 14 43 0 13 10 11 3 2 0 15 55 0 15 19 21 0 3

Čerhov 0 19 27 0 2 0 7 0 0 0 28 28 0 3 0 6 0 0 0 28 37 0 11 0 5 0 0

Černochov 0 4 9 0 1 0 1 0 0 0 3 8 0 3 1 0 0 0 0 3 12 0 1 1 1 0 0

Ladmovce 1 8 21 0 6 2 4 0 0 1 9 28 0 4 3 5 0 0 0 12 33 0 8 7 5 0 0

Malá Tŕňa 0 15 19 0 3 1 5 0 0 1 18 26 0 2 2 3 0 0 1 14 31 0 6 1 3 0 0

Slovenské Nové
Mesto 1 36 38 0 10 2 2 0 1 0 46 41 0 5 1 5 0 0 0 50 53 0 5 0 9 0 3

Veľká Tŕňa 0 7 20 0 8 0 6 0 2 0 9 28 0 2 1 6 1 1 0 12 32 0 2 0 4 0 2

Viničky 1 10 32 0 5 2 4 1 0 1 11 42 0 4 3 6 1 1 1 13 45 0 6 3 9 1 1

Zemplín 2 17 21 0 5 1 2 0 0 2 23 23 0 2 0 0 0 0 2 30 29 0 5 0 0 0 0

Spolu: 5 141 242 0 54 14 46 2 4 5 176 287 1 43 22 42 5 4 4 193 354 1 62 32 57 1 10

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

28

1.6 Ekonomika regiónu

Podnikanie.

Podnikateľská činnosť je charakterizovaná cca 500 evidovanými subjektmi v oblasti
stavebníctva, poľnohospodárstva, lesného hospodárstva, potravinárstva, vinárstva a
v službách (145) s veľkým počtom malých podnikateľov v rôznom rozsahu aktivity a
zamerania. Svoje miesto má predovšetkým spracovanie vína. Výrobná základňa obcí
patriacich do TVO je pomerne jednostranne orientovaná, málo diverzifikovaná,
nezaznamenáva rozvoj, skôr ju možno charakterizovať ako úpadková. Program mikroregiónu
by mal sledovať predovšetkým podporu malým podnikateľom so zameraním na využitie
miestnych zdrojov (bez negatívnych zásahov do životného prostredia a zamerania tejto
vinárskej oblasti), na danosti územia, drobnú výrobu, spracovanie ovocia, služby a hlavne na
rozvoj vinohradníctva a vinárstva (s väzbou na turistiku a agroturistiku).

Priemysel

Mikroregión má poľnohospodársky charakter. Priemysel nie je jeho silnou stránkou. Existujú
tu výrobné subjekty, ktoré prestali využívať miestne zdroje surovín pre stavebníctvo ako bola
npr. obaľovačka Cestných stavieb vo Viničkách, firma Vapex, ťažba vápenca v Ladmovciach,
Prefa-výroba prefabrikátov v Čerhove, výrobňa cestovín v Slovenskom Novom Meste,
existovala tu mraziareň, sušiareň, pekáreň, výrobňa vína, v globále možno povedať že sú však
v úpadku. Príležitosť pre rozvoj priemyslu naďalej poskytujú miestne zdroje surovín, vrátane
využitia trstiny, výrobné a remeselné služby a budúci nákladný prístav na Bodrogu.

Ostatná činnosť.
Pre pohraničnú polohu územia sú nezanedbateľnými aktivity spolupráce s obcami MR.
Príležitosť vytvárajú nielen obchodné činnosti, ale aj so zameraním na budúci nákladný
prístav na Bodrogu a napojenie na sústavu medzinárodných cestných a železničných trati.

Ekonomická charakteristika

Celkový počet: evidovaných subjektov 515 Podnikateľské
subjekty živnostníci: 100 s.r.o/a.s : 345 súkromní roľníci.:

67

Výroba (druh): stavebníctvo, potravinárstvo (úpadok), vinárstvo
Priemysel

Remeselná výroba (druh): komunálny priemysel
Poľnohospodárstvo, (druh): vinohradníctvo, rastlinná, živočíšna
(menej) Hospodárska

činnosť
Lesné hospodárstvo: štátne lesy (2226 ha)

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

29

1.6.1 Poľnohospodárstvo

Pozemková charakteristika – pôdny fond, druhy pozemkov v katastrálnych územiach mikroregiónu Tokajská oblasť
Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj �

Tabuľka č.:10 – pozemková charakteristika Zdroj: KÚ TV,

Výmera pôdy v ha

V tom:
Poľnohospodárska pôda

Nepoľnohospodárska pôda

V tom: V tom:

Obec

Celkom

Spolu
Orná
pôda

Vinice Záhrady Ovocné
sady

Trávne
porasty

Spolu
Lesné
pozemky

Vodné
plochy

Zastavané
plochy

Ostatné

Bara

625,2 525,5 147,4 185,8 31,2 0,0 165,1 95,8 45,7 1,5 41,5 7,1

Borša

954,2 816,5 536,5 0,2 66,3 0,0 213,5 137,7 0,0 54,8 61,4 21,5

Čerhov

852.8 768,4 406,9 51,4 45,1 41,0 224,0 84,4 0,0 12,8 66,1 5,5

Černochov

615,6 322,5 137,8 112,3 13,2 0,0 96,3 283,2 264,6 1,9 31,1 3,5

Ladmovce

1 132,3 547,7 385,9 38,6 16,1 0,0 107,1 584,6 208,0 58,6 46,8 271,2

Malá Tŕňa

980,7 764,4 213,6 235,1 31,3 119,0 165,4 216,3 150,4 5,1 51,1 9,7

Slovenské Nové
Mesto

1 388,2 1 178,0 854,2 72,5 30,3 96,5 124,5 160,2 6,7 11,1 119,1 23,3

Veľká Tŕňa

1 411,5 541,4 291,0 68,3 37,6 70,0 74,7 870,1 801,6 5,7 44,4 18,4

Vini čky

884,2 388,7 198,8 78,4 25,6 5,4 71,5 495,5 345,4 51,8 52,0 46,3

Zemplín

1 446,7 889,7 525,8 40,6 21,8 0,0 301,6 577,0 370,5 91,3 43,0 72,1

TVO spolu:

11 811,7 7 690,6 4 477,2 903,1 381,2 385,7 1 548 4 137,4 2 632,9 322,6 655,9 525,9

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

30

Vinohradníctvo a vinárstvo je najvýraznejšou špecifickou črtou mikroregiónu, pretože
prevažuje vo všetkých obciach. Rozvoj tejto oblasti závisí aj od inštitútu (združenia
vinohradníckych obci a malopestovateľov), jeho manažmentu tak, aby spracovanie a
zabezpečenie jeho odbytu zostalo v mikroregióne. Svojou výnimočnosťou a atraktivitou je
tiež predurčené pre spolupôsobenie v oblasti turistiky a agroturistiky.
Nové možnosti s touto väzbou poskytuje výroba environmentálnych (bezpečných potravín a
pestovanie a spracovanie ovocia.

Využitie poľnohospodárskej pôdy

Vytvorením Registra produkčných poľnohospodárskych plôch (LPIS) bolo v KSK cca
75 tisíc ha p. p. (22, 2 % z výmery podľa evidencie ÚGKK) vylúčenej z poskytovania
podpory. Ide o plochy, prevažne trvalé trávne porasty (TTP), ktorých obhospodarovanie
a ošetrovanie bolo dlhodobo zanedbávané a podľa súčasných kritérií nespĺňajú podmienky pre
poskytovanie dotácií. Ďalších cca 15 tisíc ha p. p. síce bolo zaradených do LPIS, ale
užívatelia na ne nepožadovali dotácie, pretože v dôsledku rôznych príčin, najmä však pre
nedostatok finančných prostriedkov, nevedia ich udržať v riadnom stave. Celkom tak v KSK
sa neobhospodaruje a teda ani neošetruje okolo 90 tisíc ha poľnohospodárskej pôdy (p.p.).
Situácia za okres Trebišov vo výmere je nasledovná:

o produkčná poľnohospodárska pôda .79.000 ha
o trávnaté porasty . 14.000 ha
o nevyužitá pôda .
o lesné porasty .14.422 ha

Pšenica: pestuje sa na výmere 16592 ha, priemerná úroda 3,7 t/ha, celková produkcia je 61390 ton.
Jačmeň: pestuje sa na výmere 8247 ha, priemerná úroda 2,8 t/ha, celková produkcia je 23092 ton.
Raž: pestuje sa na výmere 800 ha, priemerná úroda 2,2 t/ha, celková produkcia je 1760 ton.
Repka olejná: pestuje sa na výmere 11.112 ha, priemerná úroda 1,7 t/ha, celk. produkcia 18.890 ton.
Slnečnica: pestuje sa na výmere 3742 ha, priemerná úroda 2,1 t/ha, celková produkcia je 7.858 ton
Zemiaky: pestujú sa na výmere 337 ha, priemerná produkcia 17 t/ha, celková produkcia 5.729 ton.
Dlhodobo nízka solventnosť agrosektora je príčinou nedostatočných intenzifikačných vkladov
do pôdy. V dôsledku toho intenzita a produkcia rastlinnej výroby prehlbuje zaostávanie
poľnohospodárstva v rámci SR.

Živočíšna výroba:

V okrese Trebišov je 48 subjektov, ktorí sa zaoberajú chovom HD. Tieto subjekty chovajú:

o teliata do 6 mesiacov ..1130 ks
o chov HD od 6 mesiacov.. 2160 ks
o chov býkov, volov a jalovíc nad 24 mesiacov...................................... 1043 ks
o chov dojčiacich kráv nad 24 mesiacov..1559 ks

Ďalej na úrovni okresu Trebišov je možné povedať, že v okrese je 25 subjektov zaoberajúcich
sa chovom oviec (5732 ks) a kôz (114 ks) a dochovaných je 6500 ks ošípaných .

Vyššie uvedené výmery, ako aj úrody sú na základe údajov zisťovaných Regionálnou
poľnohospodárskou a potravinárskou komorou Trebišov, kde výmery sú uvádzané podľa
štatistiky. Celková výmera jednotlivých plodín každoročne veľmi kolíše, z dôvodu
klimatických podmienok ako aj cien jednotlivých komodít (napr. v roku 2007 sa pestovala
kukurica zhruba len na polovičnej výmere oproti predchádzajúcim rokom)

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

31

1.6.2 Vinohradníctvo, vinárstvo a ovocinárstvo

Tokajská vinohradnícka oblasť sa rozprestiera na výmere 908,8 ha. Vinohrady
zaberajú 13 % z celkovej poľnohospodárskej plochy TVO. V zložení genetických podpníkov
a vinohradov prevládajú odrody Furmin - 48 %, Lipovina 32 %, Muškát 12 %, ostatné odrody
stolových a červených vín 8 %.

Produkcia a spracovanie vína

Produkčná sila spracovateľov a spracovateľské technológie producentov Tokajských
vín je v súčasnosti koordinovaná členským združením vinárov a vinohradníkov - Tokajské
združenie: Tokaj & Co, s.r.o. Malá Tŕňa, Chateau Viničky, k.s., J.&J. Ostrožovič, Veľká Tŕňa,
Stredná odborná škola vinohradnícko-ovocinárska Viničky, Tokaj Macik Winery s.r.o., Malá Tŕňa,
Zlatý strapec, Viničky, Tokajská spoločnosť Viničky s.r.o., Viničky, Galafruit s.r.o, Malá Tŕňa a firma
Sanpo s.r.o. Malá Tŕňa a Tokvín s.r.o., Viničky. V Združení pestovateľov a malovýrobcov
tokajských vín Slovenska sú zastúpení predovšetkým výrobcovia – „samo spotrebitelia“, ktorí
sú často vlastníkmi menších vinohradov a vinných pivníc rodinného typu. Spracovateľské
technológie nachádzajúce sa v TVO sú schopné už dnes spracovať viac ako 210 ton viniča za
deň. Je potrebné ich stále modernizovať aby konkurenčne obstáli na vinnom trhu. S ohľadom
na v súčasnosti existujúce spracovateľské podniky, ich kapacity a možnosti s ohľadom na
vývoj vinného produkčného trhu, pravdepodobne nie je efektívne budovať veľký
technologický závod ale orientovať sa na malokapacitné technológie prípravy značkových
Tokajských vín. V konečnom dôsledku by to mohlo mať pozitívny vplyv na diverzifikovaný
rozvoj vidieka z miestnych zdrojov.
Účelnejšie je zriaďovať menšie technologické výrobne miestneho/lokálneho významu,
ktorých výrobná produkcia by korešpondovala s potrebami obyvateľov a návštevníkov
zariadení cestovného ruchu a vidieckeho turizmu SR.
Na podporu Cestovného ruchu v TVO KSK pripravil a vydal dve informačno-publikačné
príručky: Tokajská vinná cesta a Cyklotrasy v Tokajskej oblasti.

Využitie Tokajského vína ako strategickej suroviny kraja

Využitie Tokajského vína ako strategickej suroviny kraja v kontexte rozvoja vidieka
malo a má význam, pretože sláva Tokajského vína bola témou pri rokovacích stoloch
mnohých významných inštitúcií, ktoré koordinovali rozvoj ČSR, ČSFR, SR,
Východoslovenského kraja, okresu Trebišov, ale sekundárne sa to neprejavilo na rozvoji
TVO. Do úvahy teda prichádzajú výrobne na miestnej úrovni v obciach alebo v lokalitách
priamo súvisiacich s podporou TVO vo forme výstavby hotelov, penziónov a podobných
zariadení zvýšeného záujmu o túto produkčnú lokalitu.

Je treba poznamenať, že produkčná sila TVO je oveľa nižšia ako produkčná sila
Tokajských vín v Maďarskej republike, kde sa pestuje hrozno na ploche 12 tisíc ha a kde sa
vo väčšom rozsahu budovali komplexné technológie na pestovanie, spracovanie
a dozrievanie Tokajských vín. Tokajské víno môže zmeniť súčasný obraz Tokajskej vidieckej
krajiny.

Druhou neukončenou problémovou oblasťou je uznanie výmery Tokajských
vinohradov, čo je v rozpore s ďalšími možnosťami využitia produkčných plôch vinohradov
a v rozpore s obmedzeniami produkčných kvót prideľovaných EU. Odbytovým riešením
stolových vín je produkcia priemyselného liehu a výroba likérov.

Vinohrad ako priestor pre aktívny oddych

Využívanie produkčných funkcií vinohradov pre aktívny oddych návštevníkov
predpokladá budovanie a najmä udržiavanie turistických chodníkov, cyklotrás a letných

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

32

chatiek v okrajových častiach vinohradov. Pre rozvoj vidieka je v tejto súvislosti nevyhnutná
existencia zariadení služieb cestovného ruchu a vidieckeho turizmu na úrovni, na ktorú sú
návštevníci zvyknutí v turisticky vyspelých oblastiach Európy. Aj tu je potrebné prihliadať na
obmedzenia z dôvodu ochrany prírody a krajiny.

Využitie poľnohospodárskej pôdy pre vinohradníctvo a ovocinárstvo

Produkčná výmera obhospodarovaných poľnohospodárskych plôch, ktoré spĺňajú
podmienky pre poskytovanie dotácií zaradených do LPIS je cca 5 tisíc ha z toho z toho riadne
udržiavané v produkčnom stave sú:

o zberové plochy hrozna vo výmere cca. 750 ha
o zberové plochy ovocných sadov cca. .250 ha
o prestarnuté vinohrady cca. 120 ha
o prestarnuté ovocné sady cca . 120 ha
o celková produkčná výmera pôdy bez požiadaviek na dotácie 1.240 ha

Faktory ovplyvňujúce nákladovosť produkcie:
o index cien vstupov chémie a strojov v rokoch 1990 – 2000 bol 3,8 až 4,5
o index nárastu cien výkupu hrozna v rokoch 1980 – 2000 bol 1,0 až 1,2
o na dosiahnutie vyrovnaného výsledku - nulovej nákladovej rentability je

potrebná úroda 6,0 t/ha hrozna
o výťažnosť = pomer hrozna v kg / vína v litroch = 60 %
o investičná náročnosť odvetvia (výsadba 1 ha vinohradu stojí vyše 700 000,- Sk)
o odďaľovanie platieb pre prvovýrobu za nákup hrozna (6 – 8 mesiacov po zbere)

Slabou stránkou Tokajskej produkčnej oblasti je aj nízka trhová výkonnosť prvovýroby, ktorej
efektivita a konkurencieschopnosť je na úrovni cca 78 – 85 % výkonnosti Rakúska v tej istej produkcií.
Dopadom je stagnácia regiónu.

1.6.3 Lesné hospodárstvo

Lesné hospodárstvo v katastrálnych územiach mikroregiónu Tokajská oblasť
Obce vinohradníckej oblasti Tokaj: � Nárazníkové obce vinohradníckej oblasti Tokaj: �

Tabuľka č.11 Lesné hospodárstvo

Obec Rozloha lesov
v katastri

(ha)

Lesnatosť
územia

(%)

Zloženie
lesných
porastov

(%)*

Porastová
zásoba dreva

(tis.m3)

Ročná ťažba
dreva

(tis.m3)

Bara 44,34 7,09 db80,hb10,jv10 2,7 0,0
Borša 0 0 0 0 0,0
Čerhov 0 0 0 0 0,0
Černochov 240,68 39,09 db80,hb10,ag10 41,6 0,2
Ladmovce 202,85 17,92 db70,hb20,ag10 27,0 0,1
Malá Tŕňa 160,46 16,36 db95, ag5 30,0 0,1
Slovenské
Nové Mesto

 6,69 0,50 ag40,bo30,db30 0,3 0,0

Veľká Tŕňa 789,98 55,97 db85,hb10,bk5 141,0 1,0
Vini čky 335,76 37,97 db90, bo10 41,7 0,0
Zemplín 360,68 24,59 db90, hb10 65,0 0,35
Spolu: 2141,44 25% db, hb, ag, bo, 349,3 1,75
* prevládajúce dreviny - druhy: ag – agát, bk – buk, db –dub, bo –borovica, jv-javor,) Zdroj: OLÚ Michalovce

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

33

Tabuľka č.12 Zdroj: OLÚ Michalovce

V kolónke Štátne (v ha) znamená 1. číslo lesy vo vlastníctve SR a v správe Lesov SR š.p a 2. číslo lesy vo
vlastníctve súkromných a iných subjektov, ktorým lesy neboli odovzdané a sú tiež v správe Lesov SR š.p.

1.6.4 Vidiecky turizmus

Tokajská vinohradnícka oblasť podľa regionalizácie CR v SR nie je zaradená do
kategórie podporovaných regiónov v strednodobom horizonte rozvoja CR v SR.

Tokajský región má predpoklady pre úspešný rozvoj vidieckeho turizmu v oblasti
agroturistiky, vinárstva, kulinárstva a pohybovej kultúry. K dnešnému dňu je
založené/registrované Združenie Tokajská vínna cesta v postavení inštitucionálneho zázemia
pre komunitne orientované formy spolupráce, organizovania spoločných aktivít, zapájania
občanov a podnikateľov do rozhodovacích a realizačných aktivít kultúrno-spoločenského
diania, pre spoluprácu a výmenu skúseností so zahraničnými aj domácimi regiónmi. (
Malokarpatská vínna cesta,....)

Odporúčania možno zoskupiť do troch hlavných osí:

1. Zamerať sa na budovanie systému kvality,
2. Staviť na odlišnosť ako komparatívnu výhodu TVO,
3. Za hlavný princíp rozvoja vidieckeho turizmu považovať rozvíjanie spolupráce.

1. Kvalita
• Zapojiť sa do certifikovaných systémov v rámci medzinárodných sietí.
• Vytvoriť podporný systém budovania kvality.
• Oprieť celú sústavu o informačné technológie.
• Zamerať sa na rozvoj ľudských zdrojov.

2. Odlišnosť
• Zahrnúť do pozitívne vnímanej odlišnosti aj vysokú hustotu chránených území vrátane

navrhovaných území v sieti NATURA 2000.
• Sústavne mapovať a rozvíjať vysokú kultúrnu identitu (vrátane jazyka), posilniť ju

zahrnutím do školských zariadení, nezabúdať na cielenú propagáciu.

Obec Štátne
(v ha)

Súkromné
(v ha)

Spoločenstvá
(v ha)

Cirkevné
(v ha)

Obecné
(v ha)

Bara - / 33,05 0 0 0 11,29
Borša 0 0 0 0 0
Čerhov 0 0 0 0 0
Černochov 127,85/ 112,83 0 0 0 0
Ladmovce 0 0 163,320 24,89 14,64
Malá Tŕňa 0 / 0 0 160,46 0 0
Slovenské Nové
Mesto

0 / 0 0 0 0 6,69

Veľká Tŕňa 626,44/ 104,45 34,41 0 24,68 0
Viničky 231,91/ 103,85 0 0 0 0
Zemplín 305,89/ 54,79 0 0 0 0
Spolu: 1292,09/408,97 34,41 323,78 49,57 32,62

Lesy SR , š.p. 1701,06 0 0 0 0

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

34

• Uvedomiť si výhodu silnej väzby na pôdu (vinohradníctvo, poľnohospodárstvo,
rybárstvo, lesná kultúra,...) vo vzťahu k identite a spôsobu života, využiť pre systém
pohostinnosť a gastronómiu.

• Uvedomiť si dôležitosť uchovania priestoru nemasovej návštevnosti a jasne odlišovať
medzi masovými formami cestovného ruchu a vidieckym turizmom – nemiešať
destinácie typu Zemplínska Šírava resp. silne atakované časti Slovenského raja
s vidieckymi formami turizmu.

3. Spolupráca
• Postaviť rozvoj vidieckeho turizmu na systéme destinácií opretých o mikroregionálny

manažment a spolupracujúce klastre pospájané „greenways“, rôznymi typmi
koridorov a cyklotrás.

• Chápať vidiecky turizmus ako formu komunitou podporovaného udržateľného
cestovného ruchu.

• Venovať pozornosť manažovaniu chránených území tak, aby boli akceptované tými,
ktorých sa to týka.

• TVO je pilotným územím KSK, v ktorom bola vypracovaný stratégia rozvoja
v podobe PHaSR TVO a mal poslúžiť ako motivačný nástroj – možno sa pochváliť
cca 35% úspešnosťou realizácie tohto plánu v podobe viditeľných výsledkov.

• Využiť Združenie Tokajská vínna cesta na spoluprácu s podnikateľským sektorom pri
propagácii a posilňovaní existujúcich produktov vidieckeho turizmu v naštartovaných
destináciách – Tokajský festival,....

• Zahrnúť do systému prípravy ľudských zdrojov SOŠ OaV vo Viničkách ako
regionálnu vzdelávaciu autoritu.

• Využiť program LEADER a ďalšie možnosti v Pláne rozvoja vidieka na obdobie 2007
až 2013.

• Rozvíjať spoluprácu s maďarskými partnermi a vybudovať spoločné produkty.

4. Indikatívny zoznam projektov
• Zelené teplo z Tokajskej oblasti
• Vtáčie údolie Medzibodrožia
• Tokajské vína na Slovensku
• Turistika v Tokajskej oblasti

• Tokajský región v UNESCU
• Kúpacie jazierka, biobazény (voda bez chémie, nízke náklady)
• Natura vidieka – krása a zdravie z prírody. (Prírodná kozmetika, prírodná

lekáreň.)
• Buď fit iba na vidieku. (Váha a zdravie pod vedením odborného osobného

poradcu.)
• Škola dobrých mravov na vidieku
• Kurz vidieckej produkcie (výrobky, šťavy a destiláty z hrozna, ovocia

a zeleniny)
• Tokajský cykloturistický polmaratón

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

35

1.6.5 Obnoviteľné zdroje energie

Pomerne veľké plochy poľnohospodárskej pôdy vhodnej pre poľnohospodársku veľkovýrobu
a ekologické poľnohospodárstvo je možné sekundárne využívať ako sekundárny potenciál
obnoviteľných zdrojov energie.
Najväčším energetickým potenciálom v lokalite je rieka Bodrog.
Zaujímavým riešením pre oblasť sú aj geotermálne prejavy späté s vulkanitmi Zemplínskych
vrcholov a Slanského pohoria najmä v obci Borša, kde pri prieskumných vrtoch sa našiel
v hĺbke 150 m teplý prameň 45 °C s výdatnosťou 15 litrov/sek.

Pre potreby regiónu je potrebné spracovať :
1. Akčný plán OZE Tokajskej oblasti
2. Regionálnu koncepciu využívania OZE.
3. Návrh skupiny projektov využívania biomasy podľa lokalít.
Základným environmentálnym cieľom v tejto oblasti je:

• minimalizácia dopadov na životné prostredie,
• racionálna spotreba energie,
• zásobovanie energiami v podmienkach trvalo udržateľného rozvoja (TUR).

Vzhľadom k tomu, že u niektorých druhov OZE je vysoký predpoklad negatívnych vplyvov
na faunu a flóru (predovšetkým pri vodných elektrárňach v návrhu je vodná elektráreň
Ladmovce) ako aj krajinný ráz (pri veterných parkoch – v Tokajskej oblasti to nie je
prijateľná alternatíva), pri ich umiestňovaní rešpektovať požiadavky a limity stanovené
orgánmi ochrany prírody a krajiny a rovnako vyplývajúcimi z Európskeho dohovoru o krajine
(EDOK). Rešpektovaním týchto požiadaviek sa dosiahne trvalo udržateľné využívanie týchto
zdrojov a zníži sa ich produkčný energetický potenciál. Rovnako zostane zachovaný potenciál
krajiny pre iné spôsoby multifunkčného využívania.

.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

36

2. STRATEGICKÁ ČASŤ

2.1 Rozvojová vízia a perspektívy tokajskej vinohradníckej oblasti

Vybudovať z regiónu Tokajskej vinohradníckej oblasti významnú
stredoeurópskou destináciu cestovného ruchu, založenú na svetovej rarite Tokajskej
vinohradníckej oblasti a tokajského vína a na množstve kontrastov, typických pre tento
región a z nich vyplývajúcich príležitostí, vychádzajúcich zo 7 základných zdrojov:

• svetová jedinečnosť - svetové dedičstvo Tokajskej histórie v UNESCO

• širokého portfólia (pestrosti ponuky) oblastí (kúpeľníctvo a starostlivosť o zdravie,
aktívny cestovný ruch, poznávací cestovný ruch, intenzívny cestovný ruch), foriem
(liečebné pobyty, pešia turistika, cykloturistika, agroturistika, jazdectvo, poznávanie
historických, architektonických, prírodných, kultúr nych a remeselníckych
zvláštností), produktov (Tokajská vínna cesta, Po stopách Ferenca Rákóczyho II.,
Splav Bodrogom, Fauna a Flóra nížin a močiarov Slovenska, Okolo Južného
Zemplína pešo a na kolesách, Týždenný výcvik jazdectva a lukostreľby, Vinobranie
po Tokajsku) a produktových balíkov (Kráľovstvo vody, Krajina Rodisko
bojovníkov za slobodu) dobre organizovaného cestovného ruchu (zastrešeného a
reprezentovaného „Asociáciou cestovného ruchu“), spojeného s geografickou,
prírodnou, historickou a kultúrnou pestrosťou

• výnimočne zachovalej, nepoškodenej a malebnej prírody nížinného charakteru a
zdravého životného prostredia, spojeného s výnimočnými klimatickými
podmienkami, v západnej (na úpätiach Zemplínskych vrchov medzi Tokajskými
vinicami a vínnymi pivnicami) a východnej časti regiónu (na Východoslovenskej
nížine v objatí troch riek - Bodrogu, Tisy a Latorice)

• výnimočnej a špecifickej histórie vidieckeho života a súčasnosti (región premien)
(historické remeslá a poľnohospodárska produkcia, produkcia vína a ovocia, rybolov
a chov domácich zvierat, moderné potravinárske výroby na celej ploche regiónu),
kongresovej a podnikateľskej súčasnosti (množstvo historických budov využiteľných
pre kongresové a školiace možností v kľudnom a príjemnom prostredí) na celom
území regiónu

• viaceré exitujúce a nevyužité liečebné pramene (Byšta, Borša, Malý Kamenec),
klimatické liečebné centrá (Byšta, Hatfa, atď., ponúkajúce využitie špecifických
miestnych prírodných liečebných zdrojov (klíma, jodobromové vody, špecifické
liečebné postupy postavené pôsobení na miestnom prostredí)

• poloha regiónu v strede Európy a na východných hraniciach EU (ako z pohľadu
geografického, tak z pohľadu kultúrneho)

• širokého zázemia blízkeho cezhraničného trhu cestovného ruchu, tvoreného
významnými miestami cestovného ruchu v pohraničnej časti Maďarskej republiky
(celá Tokajská oblasť, termálne kúpaliská Sárospatak, Kisvárda, lyžiarsky vlek
Sátoraljaújhely, množstvo udržiavaných historických pamiatok spoločných dejín)

• vysokej kvality poskytovaných služieb (služby – ubytovania, stravovania atď. a
charakter služieb – pohostinnosť, ústretovosť), zodpovedajúcich medzinárodným
štandardom (predovšetkým štandardom EU, ale splňujúce i požiadavky, typické pre
významné zámorské krajiny ako USA, Japonsko atď.) a požiadavkám domácich a
zahraničných návštevníkov regiónu.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

37

Motto:

„Tokajské obce v roku 2020 sú revitalizovanou a udržiavanou krajinnou oblasťou zo

stabilizovaným vidieckym osídlením, ktoré vytvára konkurencieschopný a vitálny priestor pre

kvalitný život, prácu a oddych najmä prichádzajúceho mestského obyvateľstva. Územie je

ekologický vyvážené a trvalo udržateľný rozvoj (TUR) je založený v prevažnej miere na jeho

vnútorných zdrojoch. Zveľadené obce sú atraktívnym miestom pre ich obyvateľov, ale aj

návštevníkov najmä z radu mestských podnikateľov, návštevníkov novej generácie. Kultúrno-

spoločenské aktivity typu Tokajský cyklistický polmaratón, stretnutia mládeže a dôchodcov sú

sprievodnými aktivitami združenia Tokajských obci. Jesenný vinohradnícky festival v srdci

Tokajského regiónu s prehliadkou folklórnych súborov sa teší medzinárodnej účasti už

dvadsiaty piaty rok“ .

- starostlivosť o pôdu
- rastlinná výroba
- živočíšna výroba
- výroba kŕmnych zmesi
- výkup a skladovanie

TUR TOKAJSKÉHO MIKROREGIÓNU

HOSPODÁRSKY
ROZVOJ

TECHNICKÝ
ROZVOJ

SOCIÁLNY
ROZVOJ

KULTÚRNO-
SPOLOČENSKÝ

ROZVOJ

ENVIRONMENTÁLNY
ROZVOJ

PROJEKT

AGROPARK POTRAVINÁR PARK

- výroba polotovarov
- múčne výrobky
- mäsové výrobky
- pečivárenské výrobky
- mliekarenské výrobky

AGROTECHNICKÝ PARK

- osivárska služba
- agrotechnické služby
- strojová stanica a servis
- logistické centrum
- obnoviteľné zdroje energie

CESTOVNÝ RUCH

- agroturistika
- vidiecka turistika
- vinná turistika
- kulinárstvo
- cykloturistika

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

38

2.2 PRIEREZOVÁ SWOT ANALÝZA TVO

SWOT analýza - ĽUDSKÉ ZDROJE

Silné stránky

Slabé stránky

• Živé ľudové tradície
• Priaznivá veková štruktúra

obyvateľstva v kategórii produktívny
vek

• Pravidelné kultúrne podujatia spojené
s vinobraním, festivaly

• Ochota občanov aktívne sa podieľať
na skrášľovaní obce

• Skúsená a kvalifikovaná
poľnohospodárska pracovná sila

• Zapájanie nezamestnaných do prác na
rozvoji a zveľaďovaní obce

• Medzinárodné historické väzby

• Nerozvinuté podnikateľské zručnosti
• Vysoká nezamestnanosť
• Nepriaznivá vzdelanostná štruktúra
• Nedostatok bytov pre mladé rodiny
• Odchod mladých ľudí z obce
• Nedostatočná tvorba nových

pracovných miest
• Vysoký počet dlhodobo evidovaných

nezamestnaných
• Nerozvinutá podnikateľská

infraštruktúra v okrese
• Absencia protidrogovej prevencie
• Nedostatočná starostlivosť o starších

a osamelých občanov

Príležitosti

Ohrozenia

• Posilovanie lokálpatriotizmu
• Vzdelávanie zamerané na

uchovávanie vidieckych tradícií
a cestovný ruch

• Vzdelávanie novej generácie vinárov
– Tokaj

• Vytváranie sociálnych dielní
• Vytvorenie predpokladov pre

výstavbu nových rodinných domov
• Zabezpečenie bývania pre mladých
• Rozvoj služieb pre občanov
• Vytváranie pracovných miest v CR
• Usporiadanie rekvalifikačných

kurzov priamo v obci
• Vytváranie priestoru pre kultúrne

vyžitie mládeže
• Vytváranie priestoru pre športové

aktivity
• Prehĺbenie partnerskej spolupráce

(Úrad práce, ŽP,)

• Nedobudovanie podnikateľskej

infraštruktúry
• Odchod obyvateľov v produktívnom

veku z regiónu
• zvyšovanie nezamestnanosti a apatia

z dlhodobej nezamestnanosti
• Pokles životnej úrovne obyvateľstva

a narastanie sociálneho napätia
• Konkurencia na trhu s vínom
• Absencia aktívnej politiky

zamestnanosti
• Sociálne odlúčenie vidieka
• Nedostatok bytov
• Prehlbovanie sociálneho vylúčenia

mladých nezamestnaných
• Zvyšovanie kriminality
• Riziko nárastu užívania alkoholu,

drog a iných návykových látok
• Nárast ľahostajnosti k tradíciám

a životnému prostrediu

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

39

SWOT analýza - ŽIVOTNÉ PROSTREDIE

Silné stránky

Slabé stránky

• Atraktívne krajinné štruktúry
• Priaznivý prírodný a ľudský potenciál
• Prítomnosť ústia rieky Bodrog
• Zdroje termálnej vody
• Dostatok zdrojov pitnej

a mineralizovanej vody
• Čistička odpadových vôd - ČOV na

území obce
• Vodovod a kanalizácia na území obce
• Separovaný zber odpadu
• Zachované prírodné prostredie
• Pozitívny postoj samosprávy k ochrane

ŽP
• Prebiehajúca estetizácia obci

• Divoké skládky odpadu
• Znečistené miestne potoky
• Nedostatočná sieť zariadení ochrany

prírody a krajiny
• Spoločná čistička odpadových vôd
čiastočne paralizovaná počas záplav

• Netesnosť žúmp
• Ovzdušie ohrozované splodinami áut
• Hluk z dopravy
• Nedobudovaná kanalizácia
• Nedostatok obecnej zelene
• Nedoriešenie parkových úprav v okolí

bytových domov

Príležitosti

Ohrozenia

• Minimalizácia tvorby odpadu, separovaný

zber
• Zriadenie zberného dvora
• Zefektívnenie ochrany prírody
• Výroba zdravie podporujúcich potravín
• Reprofilácia poľnohospodárstva
• Efektívne čerpanie prostriedkov

z fondov EÚ pre životné prostredie
• Možnosť využitia biomasy
• Pestovanie priemyselných plodín
• Využívanie obnoviteľných zdrojov

energie
• Posilnením environmentálnej výchovy

skvalitniť životné prostredie - ŽP
• Dobudovanie kanalizácie a vodovodu
• Technické doriešenie ČOV

• Nedostatok finančných prostriedkov
• Nedostatočná úroveň úpravy

odpadových vôd
• Zanedbanie rizík z existujúcich skládok
• Tvorba nových skládok
• Ťažba nerastných surovín ohrozujúcich

jedinečnosť krajiny Otváranie
banských prevádzok

• Vybudovanie elektrárne v Trebišove
• Nedobudovanie protipovodňovej

ochrany
• Znečistenie podzemných vôd

z presakujúcich žúmp
• Nezníženie energetickej náročnosti
• Nedobudovanie administratívnych

kapacít pre ochranu prírody
• Zvyšovanie ekologického dlhu

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

40

SWOT analýza – DOBUDOVANIE INFRAŠTRUKTÚRY

Silné stránky

Slabé stránky

• Existujúci rozvod zemného plynu
• Vybudovaná pevná a mobilná

telekomunikačná a informačná sieť
• Inštitucionálne zázemie na lokálnej

úrovni - ZŠ, MŠ, pošta, matrika
• Využitie geotermálnej vody v obci Borša
• Existujúca bezdrôtová internetová sieť
• Pravidelné využívanie verejného

rozhlasu na informovanosť občanov
• Napojenosť na európsku cestu I/79
• Hlavný železničný ťah
• Vodná dopravná cesta – Bodrog

• Chýba informačný systém obci
• Neuspokojivý technický stav ciest

a chodníkov
• Verejné osvetlenie vyžadujúce

rekonštrukciu
• Potreba rekonštrukcie verejného rozhlasu
• Absencia kvalitnej drobnej obecnej

architektúry
• Nedokončená rekonštrukcia kaštieľa v

Borši
• Nedostatok športovísk
• Neúplná sieť ciest a chodníkov
• Chýbajúce ihriská pre malé deti

Príležitosti

Ohrozenia

• Rekonštrukcia verejného osvetlenia
• Rekonštrukcia verejného rozhlasu
• Vybudovanie komplexného IS
• Širšie využitie termálnej vody
• Výstavba nových bytových domov pre

mladé rodiny
• Výstavba kúpaliska
• Efektívne čerpanie prostriedkov z fondov

Európskej únie
• Rozvoj sídelnej dopravnej infraštruktúry
• Zainvestovanie územia pre bytovú

výstavbu
• Príprava územia pre investorov
• Priestorové podmienky pre vybudovanie

podnikateľskej infraštruktúry

• Pretrvávanie stagnácie hospodárskeho

rozvoja
• Podkapitalizovanie rozvoja vidieka
• Nedostatočný systém financovania

dopravnej infraštruktúry
• Stret rozvojových záujmov a ochrany

životného prostredia
• Neodklonenie hlavnej cesty
• Nevysporiadanosť pozemkov
• Rastúce cenové relácie práce
• Zdražovanie stavebných materiálov
• Nenasmerovanie európskej pomoci do

zaostávajúcich regiónov
• Menová politika
• Neprehĺbenie cezhraničnej spolupráce

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

41

SWOT analýza – SLUŽIEBY A CESTOVNÝ RUCH

Silné stránky

Slabé stránky

• Atraktivita oblasti z hľadiska CR
• Hodnotné prírodné prostredie
• Najnižšia nadmorská výška v SR
• Predpolie Tokajskej oblasti
• Prítomnosť termálnych prameňov
• Zdroje mineralizovaných vôd
• Vypracovaný technický projekt na

rekreačno-rehabilitačné centrum v obci
Borša

• Sústava dvoch rybníkov - rybochov
• Rieka Bodrog – rekreačné rybárstvo

a vodáctvo
• Existencia rozvojových plôch pre

podnikanie
• Podmienky pre rozvoj agroturistiky
• Existencia Zemplínskej vínnej cesty
• Pretrvávajúce vinohradnícke tradície
• Zachovaný folklór a remeslá
• Jestvujúce rozvojové štúdie
• Podmienky pre ovocinárstvo
 a poľnohospodársku výrobu

• Nedostatočne rozvinuté služby v CR
• Nedostatočná propagácia územia
• Málo možností celoročného kultúrneho

vyžitia
• Nevybudované zariadenia pre aktívny

oddych
• Nevyužívanie miestnych zdrojov
• Chýbajúca infraštruktúra pre CR
• Nízke podnikateľské povedomie
• Nevysporiadanosť pozemkov
• Nedostatok miestnych investícií
• Absencia jednotného vizuálneho štýlu

tokajského regiónu
• Nedostatočná spolupráca medzi

podnikateľmi v CR
• Neexistencia produktov v CR
• Nepripravenosť plôch pre investorov
• Rezervy v regionálnom marketingu
• Absencia informačného systému CR
• Úhorom ležiaca pôda
• Neudržiavané trvalé porasty

Príležitosti

Ohrozenia

• Rozvoj cezhraničnej spolupráce
• Podpora regionálneho marketingu
• Vybudovanie cyklotrás
• Rozšírenie parkovísk
• Rast významu sektoru CR
• Rozšírenie ubytovacích možností
• Podpora rozvoja agroturistiky
• Financovanie CR z fondov EÚ
• Dostatok voľných plôch na oddych
• Využitie štátnej podpory smerovania

investícií do zaostalých regiónov
• Zručnosť a tradícia vo výrobe vín
• Zachovalosť diverzity a rozmanitosti

prírodného, kultúrneho a historického
dedičstva

• Zachovať kultúrny ráz krajiny
obhospodarovaním pôdy

• Potenciál pre vybudovanie strediska
sústredeného CR

• Nedocenenie významu agroturistiky
• Demotivujúce podnikateľské prostredie
• Silná konkurencia z Maďarska
• Nedobudovanie podnikateľskej

infraštruktúry
• Následne nevybudovanie služieb CR
• Pokles aktívneho cestovného ruchu
• Nezáujem investorov o územie
• Nedobudovanie cestnej siete
• Nedostatok odborného personálu
• Zásah prírodných živlov
• Nezjednotenie cieľov v regióne
• Stagnácia prihraničnej spolupráce
• Nedosiahnutie konsenzu medzi majiteľmi

pozemkov a investormi
• Vyľudňovanie regiónu
• Nezáujem nezamestnaných o prácu
• Nízka vnímavosť obyvateľstva

k potrebám turistov
• Nepochopenie významu

poľnohospodárstva pri krajinotvorbe

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

42

2.3 Ciele rozvoja vidieka v Tokajskej vinohradníckej oblasti

Pozdvihnutie významu historickej Tokajskej vinohradníckej oblasti súvisí najmä so vznikom:

- integrovanej ochrany a využívania kultúrneho a prírodného dedičstva,
- vhodne vybudovanej infraštruktúry,
- cestovného ruchu,
- nových ekonomických aktivít,
- zlepšených životných podmienok mobility obyvateľstva.

s väzbou na:

- rozvoj Košického samosprávneho kraja (KSK)
- rozvoj priľahlých oblastí k historickej časti (mikroregión Medzibodrožie)
- prihraničnú spoluprácu s Maďarskom (župa Borsod-Abaúj-Zemplén)

Je potrebné poznamenať, že definícia špecifických cieľov je zameraná na vytváranie
podmienok k zabezpečeniu strategických cieľov. Preto pre najbližšie obdobie sa sústreďuje na
tvorbu inštitucionálneho, organizačného, informačného rámca a posilnenie resp. vytváranie
partnerských vzťahov. Na tomto základe možno predkladať a riešiť konkrétne projekty pre
jednotlivé problémové okruhy (v oblasti infraštruktúry pre turistiku až po riešenie sociálnych
otázok alebo vzdelávania)

Ciele rozvoja vidieka

Jedným z najvážnejších problémov košického vidieka je ekonomický úpadok riedko
osídlených vidieckych území, ktoré sa postupne vyľudňujú a ich populácia starne. Stratégia
rozvoja vidieka KSK si kladie za cieľ zlepšenie kvality života na vidieku, ktorého
predpokladom je socio-ekonomický rast v podmienkach trvalo udržateľného rozvoja. Hlavnou
úlohou je stanoviť také mechanizmy, ktoré zastavia negatívne demografické trendy a
podnietia hospodársky a sociálny rast založený na primárnom využívaní miestnych zdrojov
(ľudských, surovinových). Je pri tom nevyhnutné dávať dôraz na zachovanie hodnotného
prírodného a kultúrneho dedičstva vidieckej krajiny, ktoré bude možné zúročiť formami
vidieckeho turizmu.

Globálny cieľ

Zvyšovanie kvality života vo vidieckych regiónoch Košického samosprávneho kraja a rast
konkurencieschopnosti prostredníctvom využívania lokálnych zdrojov pri rešpektovaní
princípov trvalo udržateľného rozvoja.

Problémy a príležitosti

Nízka hustota obyvateľstva vo vidieckych sídlach, stagnujúca ekonomika, založená na
produkcii primárnych surovín, starnúce obyvateľstvo, komplikujú zabezpečovanie kvalitných
verejných služieb a vytváranie udržateľných a dobre platených miest.

Osvedčeným modelom z krajín EÚ je vytváranie miestnych združení (verejných i
súkromných) s cieľom spravovať spoločné služby všeobecného záujmu v oblasti zásobovania

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

43

vodou, energiou, v oblasti dopravy, odpadového hospodárstva, vzdelávania, správy
sociálnych, zdravotných a vol'nočasových zariadení. Príkladmi takýchto organizácií na území
kraja sú niektoré mikroregionálne združenia, ktoré si spoločne zabezpečujú separovaný zber
odpadu či odkanalizovanie územia. Dopravná dostupnosť do centier zamestnanosti a služieb v
regióne je kľúčovým faktorom ďalšieho rozvoja vidieckych sídiel.

Mikroregióny dobre vybavené dopravným spojením môžu zabrániť úbytku obyvateľstva
vysťahovaním, ba dokonca môžu stimulovať prisťahovanie na vidiek za lepšími životnými
podmienkami. Dostupnosť sociálnych a vzdelávacích služieb, bioenergetická sebestačnosť a
kvalitná IKT (informačné a komunikačné technológie) infraštruktúra je v kontexte
udržateľného vidieka nevyhnutnosťou. K zachovaniu a tvorbe nových pracovných miest je
potrebné podporovať diverzifikáciu činností na vidieku, odbornú prípravu a celoživotné
vzdelávanie.

Hlavné princípy rozvoja

Konkurencieschopnosť vidieckych oblastí je závislá od modernizácie a propagácie kvality za
predpokladu využívania cenného prírodného potenciálu, kultúrneho a architektonického
dedičstva.

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

Dôležitým nástrojom pre výmenu skúseností, ako aj zabezpečenie toku tovarov a služieb, je
vytváranie sietí.

Vytváranie verejno-súkromných partnerstiev bude nevyhnutné pre zabezpečenie určitých
typov verejných služieb (budovanie infraštruktúry).

Poľnohospodárska výroba sa bude musieť zamerať na diverzifikáciu a produkciu
vysokokvalitných ekologických výrobkov.

Vidiecky turizmus je významným nástrojom trvalo udržateľného rozvoja na vidieku, nakoľko
podporuje územné hospodárstvo, vytvára pracovné príležitosti a rešpektuje životné prostredie.

Obnoviteľné zdroje energie predstavujú významný potenciál pre rozvoj vidieckych regiónov.
Výhodami ich spracovania je energetická sebestačnosť, priateľskosť k životnému prostrediu a
tvorba nových pracovných príležitostí.

Informačné a telekomunikačné technológie sú nevyhnutnosťou z pohľadu budúceho rozvoja
horšie dostupných regiónov. V rámci stratégie ich vnímame ako horizontálnu prioritu,
významnú vo všetkých sektoroch vidieckeho hospodárstva, nevynímajúc orgány verejnej a
štátnej správy.

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

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

44

Strategické ciele tematických oblasti

Životné prostredie

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

Osídlenie a sídla

Stabilizovať, obnoviť a napomáhať rozvoju vidieckeho osídlenia.

Ľudské zdroje

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

Ekonomika vidieka

Zvýšiť diverzifikáciu vidieka KSK prostredníctvom podpory malého a stredného podnikania
založeného na využití regionálnych zdrojov.

Poľnohospodárstvo

Prostredníctvom multifunkčného poľnohospodárstva prispievať k udržateľnému rozvoju
vidieka.
Vytvoriť produkčno-spracovateľské prostredie pre odbyt, uskladnenie a logistiku tokajskej
produkcie.

Lesné hospodárstvo

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

Vidiecky turizmus

Dosiahnuť úspech v medzinárodnej konkurencii produktov cestovného ruchu.

Obnoviteľné zdroje energie

Znížiť závislosť na dovoze prvotných zdrojov energie (zemný plyn, ropa, uhlie) a zvýšiť
ekonomickú prosperitu a konkurencieschopnosť poľnohospodárskeho sektoru.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

45

2.4. Stanovenie špecifických cieľov a opatrení stratégie rozvoja

2.4.1 Životné prostredie

Špecifický cieľ 1: Zachovanie biodiverzity vidieckej krajiny

Opatrenie 1.1: Revitalizácia vidieckej krajiny a zvýšenie ekologickej stability krajiny

Aktivity:

- Spracovať koncepciu ochrany životného prostredia v Tokajskej oblasti
- Spracovať koordinačný plán spolupráce s Maďarskom pri ochrane prírodného

dedičstva v Tokajskej oblasti
- Regulácia miestnych potokov a vybudovanie vodných nádrží vhodných na chov

vodného vtáctva a vybudovanie rybného hospodárstva
- Veľká Bara: Zamedzenie ťažby perlitu v blízkosti územia uznaného na pestovanie

viniča
- Výsadba stromov a zalesnenie lokality

Špecifický cieľ 2: Zlepšenie starostlivosti o prírodné hodnoty v mikroregiónoch

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

Aktivity:

- Spracovať propagačné materiály o kultúrnom a prírodnom dedičstve pre turistiku
- Spracovať kompetenčný pokyn integrovanej ochrany Tokajskej oblasti

Špecifický cieľ 3: Zlepšenie kvality životného prostredia budovaním environmentálnej
infraštruktúry

Opatrenie 3.1: Zlepšenie kvality vôd budovaním vodohospodárskej infraštruktúry

Aktivity:
Dobudovať a miestne vybudovať kanalizáciu v Tokajských obciach

Obnova vodných biotopov a mokradi v inundačnom území rieky Bodrog
(jedná sa o žiaduci dopad z aktivity vybudovania hate na rieke Bodrog)

Opatrenie 3.2: Zefektívnenie nakladania s odpadmi

Aktivity:

Spracovať plán riešenia odpadového hospodárstva

Kompostovanie bio-odpadu z viníc

Likvidácia divokých skládok odpadu

Posilniť a skvalitniť separovaný zber (je vytvorené združenie 35 obcí so skládkou
v Brehove)

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

46

2.4.2 Osídlenie a sídla

Špecifický cieľ 1: Vytváranie podmienok pre stabilizáciu a rozvoj vidieckeho osídlenia

Opatrenie 1.1: Podpora udržania a rozvoja atraktivity vidieckych sídiel

Aktivity:

Vytvorenie databázy voľných plôch a objektov pre podnikanie

Spracovať integrovanú koncepciu služieb CR v mikroregióne

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

Aktivity:

Podpora projektov obnovy dediny a kultúrno-historického dedičstva.
/ Rákóczyho kaštieľ v Borši, Župný dom v obci Zemplín, Kúria vo Viničkách, /

Podpora aktivít kultúrno-spoločenského diania s dôrazom na využívanie kultúrno-
historického potenciálu / Tokajský festival, Tokajská vinná cesta, /

Špecifický cieľ 2: Zvyšovanie kvality života vo vidieckom priestore

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

Aktivity:

Zabezpečenie nízko-štandardného bývania pre sociálne slabé skupiny obyvateľov

Opatrenie 2.2: Rozvoj infraštruktúry pre komerčné aktivity podnikateľov a obcí

 Aktivity:

 Zriadiť miestne múzeum vinohradníctva a vinárstva v obci Mala Tŕňa
(Vhodný objekt - AB budova bývalého š.p. Tokaj – múzeum, reštaurácia, ubytovanie)

Využitie areálu bývalých kúpeľov Hatfa v obci Viničky a Toronských kúpeľov vo
Veľkej Tŕni, Župného domu v obci Zemplín.

Pre spoločenské, kultúrne a športové využitie sa ponúka využitie areálu kameňolomu
(haldy skrývkovej zeminy) pod kopcom Somoš pri obci Ladmovce.

Možnosť využitia termálneho prameňa pre rekreačné a turistické účely v obci Borša.
Tokajské rekreačno-turistické centrum Borša, vrátane termálneho kúpaliska

Využitie hydropotenciálu rieky Bodrog (hať, rozvoj vodnej cesty, prístav v obci
Ladmovce v sekundárnom prepojení na cestovný ruch

Vybudovanie priemyselnej zóny na zhodnocovanie výrobkov veľkej hmotnosti
v prepojení na prístav a na nákladnú lodnú dopravu – so špecifikáciou nadrozmernosti
a vysokej hmotnosti – závod na výrobu malých lodi, člnov – vybudovanie suchého
doku – malá lodenica ako je to napr. v Komárne. Výhoda: Nízke prepravné náklady
v prepojení na železničnú širokorozchodnú trať a vybudovanie cestného prepojenia

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

47

medzi obcou Zemplín a Ladmovce (po korune uvažovanej hate, budúcej vodnej
elektrárne Zemplín-Ladmovce) ako perspektívnej rozvojovej osi Trebišov -
Kráľovský Chlmec.

Špecifický cieľ 3: Vybudovanie rozvojovej osi Trebišov – Kráľovský Chlmec

Opatrenie 3.1: Rozvoj dopravnej infraštruktúry vybudovaním cestného dopravného
prepojenia cez obec Zemplín.

Opatrenie 3.2. Integrácia dopravného prepojenia Trebišov – Kráľovský Chlmec do projektu:

„Hať pri Ladmovciach na rieke Bodrog“.

Opatrenie 3.3.Vybudovanie dopravnej vodnej cesty na rieke Bodrog

 Aktivity:

 Vytvoriť podmienky pre plavebnú prevádzku na rieke Bodrog

 Získanie štatútu medzinárodnej vodnej dopravnej cesty

2.4.3 Ľudské zdroje

Špecifický cieľ 1: Zvýšenie zamestnateľnosti ľudských zdrojov na vidieku Košického
kraja

Opatrenie 1.1: Posilnenie kapacít základných škôl ako nástroja pre zvyšovanie
zamestnateľnosti znevýhodnených skupín obyvateľstva

Aktivity:

Organizovanie vzdelávacích kurzov pre občanov rómskeho pôvodu s neukončenou
školskou dochádzkou

Podpora individuálneho prístupu a rozvoja alternatívnych foriem a nástrojov
vyučovania

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

Aktivity:

Organizovanie rekvalifikačných kurzov pre občanov rómskeho pôvodu bez odborného
vzdelania

Podpora spolupráce inštitúcií pracujúcich v oblasti integrácie príslušníkov
marginalizovaných rómskych komunít do spoločnosti s prihliadnutím na ich zaradenie
na trh práce

Opatrenie 1.3: Preventívne opatrenia na zvýšenie zamestnateľnosti ľudských zdrojov na
vidieku Košického kraja

Aktivity:

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

48

Podpora tvorby pracovných miest v malých podnikoch, predovšetkým začínajúcich
podnikov formou školení najmä pre začatie podnikania

Podpora tvorby nových pracovných miest formou samozamestnania a zamestnávania
zo strany SZČO a malých zamestnávateľov formou školení najmä pre začatie
podnikania

Zlepšenie prístupu k zamestnaniu a predchádzanie nezamestnanosti prostredníctvom
podpory podnikania, vytvárania podnikov vo väzbe na potreby trhu práce,
regionálnych trhov práce

Podpora podnikania založeného na reálnej štruktúre pracovnej sily v prepojenosti na
aktívnu politiku trhu práce s podnikateľským prostredím

Podpora projektov rozvoja ľudského kapitálu, zamestnanosti, udržania pracovných
miest a vytvárania nových pracovných miest v prepojení na aktívne opatrenia na trhu
práce

Špecifický cieľ 2: Zvýšenie kvalifikovanej úrovne a adaptability pracovnej sily na
vidieku Košického kraja

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

Aktivity:

Prehlbovanie vedomostí a zvyšovanie odborného prehľadu v oblasti
agropotravinárstva, vodohospodárstva, rybárstva, lesníctva a turistiky.

Opatrenie 2.2: Posilnenie celoživotného vzdelávania v súlade s potrebami vidieka

Aktivity:

Spracovať koncepciu celoživotného vzdelávania na Strednej odbornej škole
vinohradnícko-ovocinárskej vo Viničkách (ďalej ako SOŠ OaV) v oblasti vinárstva,
ovocinárstva, marketingu, chemického ošetrovanie plodín, poľnohospodárskej
techniky.

Využiť transfér vedomosti, nových metód práce, technologických a aplikačných
postupov na inovatívnych zariadeniach v prospech ľudských zdrojov nachádzajúcich
sa v tejto oblasti v súlade s programom rozvoja regionálnej školy SOŠ OaV vo
Viničkách – regionálna vzdelávacia autorita.

Založiť pri KSK e-learningovú vzdelávaciu akadémiu - program celoživotného
vzdelávania – dištančnou formou.

Špecifický cieľ 3: Vytvárať a posilňovať kapacity ľudských zdrojov na vidieku a
realizovať rozvojovú politiku na základe miestnych špecifík

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

 Aktivity:

Podpornými prostriedkami sú operačné programy, ktoré nevieme v TVO naplno
využiť z dôvodu nedostatku odborných kapacít a ich motivácie pre spoluprácu v TVO.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

49

Opatrenie 3.2: Zintenzívnenie medziobecnej spolupráce

Aktivity:

V tomto smere sa jednoznačne odporúča pridržiavať a dôsledne realizovať program
LEADER - založenie MAS v TVO. (MAS – miestna akčná skupina)

2.4.4 Ekonomika vidieka

Špecifický cieľ 1: Rozvoj a diverzifikácia hospodárskych činností, podpora
zamestnanosti

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

Aktivity:

Podpora pri budovaní mraziarní, konzervární, lisovní pre malé množstva produkcie
a na skrátenie vinobraneckej doby zberu a spracovania polotovarov.

Podpora pri budovaní obecných verejných, skladovacích priestorov pre
poľnohospodársku produkciu v obci Čerhov pri železničnej stanici – agropark.

Opatrenie 1.2: Podpora rozvoja služieb a obchodu

Aktivity:

Podpora konkurencieschopnosti MSP (MSP-malé a stredné podnikanie) pre tradičnú,
malokapacitnú produkciu špecifickej charakteristiky. Presadenie sa na domácom trhu
so značkou kvality domáceho produktu (domáci chlieb, domáce víno, domáce
špeciality z produkcie TVO).

KSK prípravy mechanizmus podpory pre MSP tak, aby boli zvýhodnení výrobcovia
a producenti domácich produktov.

Príprava konferencie o spolupráci MSP medzi podnikateľskými subjektmi z SR, MR
a UR v TVO.

Opatrenie 1.3: Podpora sociálnej ekonomiky a podnikania

Aktivity:

 Realizácia projektu Remeselný dom vo Veľkej Tŕni na princípe sociálneho podniku.

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

Opatrenie 2.1: Zvyšovanie kvality dopravného prepojenia vidieckych oblastí na kohézne a
inovačné póly rastu

Aktivity:

Zabezpečovanie prístupu k pozemkom, turistickým atraktivitám a zariadeniam CR
rekonštrukciou a budovaním účelových komunikácií. (Hatfa, Zemplín archeologické

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

50

nálezisko, prístav v Ladmovciach a prístaviská v Borši a vo Viničkách na
pravobrežnej hrádzi rieky Bodrog).

Vybudovanie lesnej cesty a sprístupnenie areálu bývalých Toronských kúpeľov

Opatrenie 2.2: Podpora informatizácie a budovania komunikačnej infraštruktúry

Aktivity:

Prepojenie existujúcich verejnoprávnych inštitúcií a podnikateľských subjektov
VUCnetom.

Rozšíriť existujúci internetový systém „KID“ na ďalšie aplikácie služieb, informačnej
a komunikačnej dostupnosti. G2C - on-line komunikácia medzi verejnou správou
a občanmi a G2B – on-line komunikácia medzi verejnou správou a podnikateľskou
sférou.

Opatrenie 2.3: Podpora sieťovania, podnikateľských klastrov a obchodných organizácií
výrobcov

Aktivity:

Vybudovanie vinného klastra pre rozvoj, marketing, obchod a predajnosť Tokajských
vín na regionálnej, národnej a medzinárodnej úrovni.

2.4.4.1 Poľnohospodárstvo

Špecifický cieľ 1: Zabezpečenie multifunkčnosti a trvalo udržateľného rozvoja
poľnohospodárstva KSK

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

Aktivity:

Zabezpečovanie prístupu k pozemkom, rekonštrukciou a budovaním účelových
komunikácií.

Usporiadanie vlastníckych vzťahov k pozemkom a sceľovaním pozemkov.

Vybudovanie skanzenu vidieckej dediny na Bodrogu v obci Zemplín

Podpora pri zakladaní fariem hydiny a fariem vodného vtáctva

Podpora pri budovaní objektov na bezpečné uskladnenie a spracovanie biologického
odpadu zo živočíšnej výroby.

Opatrenie 1.2: Uplatňovanie agroenvironmentálnych výrobných postupov a zásad životných
podmienok zvierat

Aktivity:

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

51

Podpora pri budovaní ekologických fariem a uzavretého produkčného a odpadového
systému hospodárenia kombinovaným spôsobom, vyhovujúcim predpisom
a inovačným postupom hospodárenia

Špecifický cieľ 2: Zvýšenie ekonomickej prosperity a konkurencieschopnosti
poľnohospodárstva KSK

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

Aktivity:

 Podpora pri budovaní hospodárskych budov na ustajnenie hospodárskych zvierat
a uskladnenie krmovín.

Vybudovanie pastevných areálov, prístreškov na pastve a salašov v obci Bara

Opatrenie 2.2: Pridávanie hodnoty poľnohospodárskym produktom

Aktivity:

 Podpora pri budovaní dojárni a objektov na prvotné ošetrenie mlieka

 Podpora pri budovaní liahni, medárni

Špecifický cieľ 3: Vzdelávanie, poradenstvo a vytváranie globálnej ponuky v oblasti
poľnohospodárstva

Opatrenie 3.1: Zvyšovanie vedomostnej úrovne a zamestnanosti v agrosektore

Aktivity:

Vytvorenie vzdelávacích programov pre celoživotné vzdelávanie aktérov,
podnikateľských subjektov a verejnosti v agrosektore v spolupráci s SOŠ OaV
Viničky.

Prispôsobenie existujúcich vzdelávacích programov pre uplatnenie sa absolventov na
regionálnom trhu práce – najmä na lokálnej úrovni pre skupiny s nízkym a základným
vzdelaním.

Opatrenie 3.2: Podpora odbytu agrokomodít

Aktivity:
Podpora pri vybudovaní odbytového združenie tokajskej produkcie – Tokajský
regionálny kontrakt a.s.

Špecifický cieľ 4: Trvalo udržateľný rozvoj a zachovanie tradícií vinohradníctva,
vinárstva a ovocinárstva v Tokajskej oblasti

Opatrenie 4.1: Zabezpečiť identifikáciu pôdy podľa vlastníkov. Urýchliť ROEP
a sceľovanie pozemkov.

Aktivity:

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

52

Ochrana pôdy, mikroprostredia krajiny a krajinného razu tokajskej výnimočnosti,
/jedná sa o svetovú jedinečnosť a je aktuálny proces zapísania do zoznamu UNESCO/

Opatrenie 4.2: Vytvoriť produkčno-spracovateľské prostredie pre odbyt, uskladnenie
a logistiku tokajskej produkcie.

Aktivity:

Vybudovanie miestnych lisovni, muštovní, pivníc a skladov

Podporovať aktivity orientujúce sa na zvýšenie prídavnej hodnoty produktov z vína,
hrozna, ovocia. – spracovateľské kapacity.

Opatrenie 4.3: Dbať na výchovu a vzdelanie kľúčových manažérov ale aj sekundárnych
manažérov a výkonných pracovníkov.

Aktivity:

Príprava vzdelávania stredoškolskej mládeže v SOŠ OaV Viničky v súlade s
koncepciou rozvoja školstva prijatej uznesením č.360/2007, pod názvom: „Druhá
etapa racionalizácie siete škôl a školských zariadení v zriaďovateľskej pôsobnosti
KSK.“

Realizácia programov celoživotného vzdelávania a rekvalifikácie z oblasti
agroenviromentálnych poznatkov z vedy a výskumu,

Vzdelávací program pre uplatňovanie agrotechnických postupov pri ochrane rastlín
a ošetrovateľských technik.

Opatrenie 4.4: Podporovať doriešenie ochrannej značky vín z produkcie tokajskej oblasti
ako „Tokajské víno“.

Aktivity:

Vytvorenie modelu spoločných záujmov prvovýrobcov a spracovateľov vína a ovocia,

Kvantifikovať potrebu finančných prostriedkov na revitalizáciu vinohradov
a ovocných sadov.

Stabilizácia rodiacich vinohradov tokajských odrôd.

Stabilizácia ovocných sadov obnovou vo výmere cca 200 ha ročne

2.4.4.2 Lesné hospodárstvo

Špecifický cieľ 1: Podpora modernizácie, inovácie a efektivity lesníckeho sektora

Opatrenie 1.1: Pridávanie hodnoty do produktov lesného hospodárstva

Aktivity:

Využívanie obnoviteľných zdrojov energie v obci Ladmovce s využitím ťažobného

odpadu a spracovaním drevnej hmoty z okolia.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

53

Opatrenie 1.2: Zvýšenie hospodárskej hodnoty lesov

Aktivity:

Rozvoj investícií pre pestovanie lesného a ovocinárskeho reprodukčného materiálu

v lesnej škôlke v obci Ladmovce a Zemplín.

Opatrenie 1.3: Odborné vzdelávanie a informačné aktivity v oblasti lesníctva

Aktivity:

Seminárne vzdelávanie v odbore pestovateľ-ochranár na SOŠOaV Viničky so
zameraním na ochranu a zhodnotenie drevného genofondu TVO .

Špecifický cieľ 2: Trvalo udržateľné využívanie lesnej pôdy

Opatrenie 2.1: Prvé zalesnenie nelesnej pôdy

Aktivity:

Zalesňovanie, ochrana a ošetrovanie zalesnených plôch s nízkou produkčnou
hodnotou v obci Ladmovce, Zemplín, Černochov, V. a M. Bara, Viničky, Čerhov.

Opatrenie 2.2: Založenie porastov rýchlo rastúcich drevín

Aktivity:

Založenie porastov rýchlo rastúcich drevín na nevyužívaných zátopových plochách
rieky Bodrog.

Opatrenie 2.3: Lesnícko - environmentálne činnosti

Aktivity:

Ponechanie 10 m širokých pásov v okolí potokov v extraviláne obci a vodného toku
rieky Roňava bez zásahu.

Opatrenie 2.4: Obnova potenciálu lesného hospodárstva a zavedenie preventívnych opatrení

Aktivity:

Vybudovať škôlky pre sadenice úžitkových, okrasných drevín a ovocných stromčekov
v obci Ladmovce

Vybudovať výskumno-vývojové pracovisko genofondu podpníkov viniča rodivého.
pri SOŠ OaV Viničky.

Opatrenie 2.5: Založenie tradícii pestovania liečivých rastlín

Aktivity:

Vybudovať výskumno-vývojové pracovisko liečivých rastlín pri SOŠ OaV Viničky.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

54

Predpokladom pre pestovanie liečivých rastlín sú pastviny v katastri obci Bara,
Ladmovce, Zemplín.

2.4.4.3 Vidiecky turizmus

Špecifický cieľ 1: Cieľová kvalita regionálneho produktu na úrovni európskych
štandardov

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

Aktivity:

Príprava podporných programov pre podnikateľské aktivity v cestovnom ruchu

Založiť partnerstvo a pripojiť sa k aktivitám Európskej školy prosperity - CR

Podpora združenia obci pri vypracovaní regionálnej stratégie rozvoja MAS pre účasť v
programe LEADER

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

Aktivity:

Propagácia certifikovaných ubytovacích a stravovacích služieb na území TVO

Opatrenie 1.3 Podpora tvorby regionálneho produktu vidieckeho turizmu v pilotných
územiach

Aktivity:

Podpora investícií do ucelených produktov cestovného ruchu s celoročnou
pôsobnosťou

Špecifický cieľ 2: Integrovaný systém propagácie destinácií vidieckeho turizmu

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

Aktivity:

Posilnenie činnosť a postavenie TIK – Bodrogtour

Posilnenie činnosť a postavenie Združenia Tokajská vínna cesta n.o.,

Zriadenie informačného centra TVC v priestoroch Regionálneho osvetového strediska
v Trebišove. (TVC – Tokajská vinná cesta)

Spracovať integrovanú koncepciu služieb CR v mikroregióne

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

55

Rozvoj marketingu a medzinárodnej, cezhraničnej a interkomunálnej spolupráce
v oblasti cestovného ruchu

Dopracovať a koordinovať aktivity v zmysle vypracovaného kalendára
kultúrnych, športových a spoločenských podujatí v TVO.

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

Aktivity:

Tvorba manuálu publicity TVO, TVC, Tokajskej cyklotrasy, ktoré sa vzájomne budú
dopĺňať podľa oblasti záujmu.

Opatrenie 2.3 Monitoring spokojnosti klientov a propagácia pozitívnych príkladov

Aktivity:

Prostredníctvom regionálnych a národných médií systematicky vyzdvihovať pozitívne
príklady spokojnosti klienta so službou a regionálnym produktom vidieckeho turizmu
v TVO.

2.4.4.4 Obnoviteľné zdroje energie

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

Opatrenie 1.1: Program výroby energetických plodín

Aktivity:
Vybudovanie bioplynovej stanice na hospodárskom dvore Karlov dvor v Slovenskom
Novom Meste.

Zabezpečovanie prístupu k pozemkom, rekonštrukciou a budovaním účelových komunikácií.
Usporiadanie vlastníckych vzťahov k pozemkom sceľovaním pozemkov.

Špecifický cieľ 2:

Opatrenie 2.1:

Aktivity:

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

56

3. Realizovateľnosť stratégie rozvoja vidieka Tokajskej vinohradníckej oblasti a jej financovateľnosť prostredníctvom
operačných programov NSRR SR 2007 - 2013

 PRV ROP OP ŽP
OP

KaHR
OP

Výsk.vývoj
OP Zam a soc

inkl. OP Vzdel. OP IS
OP

Doprava
 SP1 1.1.
5.1 Životné SP2 2.1.
prostredie 3.1.
 SP3 3.2.
 1.1.
5.2 Osídlenie a sídla SP1 1.2.
 2.1.
 SP2 2.2
 SP3 3.1
 3.2
 3.3
 1.1.
 1.2.
 SP1 1.3.
5.3 Ľudské zdroje 2.1.
 SP2 2.2.
 3.1.
 SP3 3.2.
 1.1.
 1.2.
5.4 Ekonomika SP1 1.3.
vidieka 2.1.
 2.2.
 SP2 2.3.
 1.1.
 SP1 1.2.
5.4.1. 2.1.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

57

Poľnohospodárstvo SP2 2.2.
 3.1.
 SP3 3.2
 4.1
 4.2
 4.3
 SP4 4.4
 1.1.
 1.2.
 SP1 1.3.
5.4.2. 2.1.
Lesné 2.2.
hospodárstvo 2.3.
 2.4
 SP2 2.5
 1.1
 1.2
5.4.3. SP1 1.3
Vidiecky turizmus 2.1
 2.2
 SP2 2.3
 1.1
5.4.4. SP1 1.2
Obnoviteľné zdroje 2.1
energie SP2 2.2

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

58

4. Návrh systému implementácie Stratégie rozvoja TVO

4.1 Súvislosti inštitucionálneho vplyvu na implementačný proces projektov

Obrázok: Súvislosti inštitucionálneho manažmentu implementácie SRV v TVO

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

59

4.2 Širšie súvislosti implementačného rámca stratégie rozvoja TVO

Personálny manažment:

- Združenie tokajských obci n.o.

- Obce individuálne projekty

- Košický samosprávny kraj – podporné systémové opatrenia

- SOŠ OaV Viničky

- Štátne inštitúcie: kataster, ŽP, ochrana prírody,

- Veľkovýrobcovia a producenti vín

- Malo producenti a malopestovatelia

- Poľnohospodárske firmy a farmári

- Podnikateľské subjekty v regióne

- Spolky, združenia a podobne

Možnosti financovania aktivít:

- Program rozvoja vidieka

- Regionálny operačný program

- Operačný program Vzdelávanie

- Operačný program Zamestnanosť a sociálna inklúzia

- Operačný program Životné prostredie

- Operačný program Teritoriálna spolupráca

- Operačný program Konkurencieschopnosť a hospodársky rast

- Operačný program Informatizácia spoločnosti

- Operačný program Zdravotníctvo

- Operačný program Doprava

Stanovenie priorít

Organizácia
Inštitucionálizácia

Manažment

Finančný plán Časový
harmonogram
- ciele
- aktivity
- opatrenia
- úlohy

Výber prioritných
projektov vo vzťahu
k verejným financiám
a fondom EÚ

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

60

4.3 Schéma riadenia projektu v podmienkach TVO:

Koordinačná rada projektu:

1. Zástupcovia OcÚ,
2. Riaditeľ Združenia Tokajských obci n.o. (poverený štatutárny zástupca),
3. Manažér projektu, koordinátor projektu,

Činnosť koordinačnej rady projektu:
1. Projektová zhoda po stránke vecnej, obsahovej, finančnej,
2. Odborné garancie za práce, služby, tovary – dodávky, subdodávky,
3. Dohľad nad dodanými výstupmi a posúdenie výsledkov v rámci vlastnej interaktivity

Riadiaci tím projektu:
1. Manažér projektu
2. Koordinátor projektu
3. Finančný manažér projektu

Projektový tím zodpovedá za:
• operatívny manažment aktivít
• administratívu a kancelárske práce
• monitoring fungovania a postupu projektu
• finančný dohľad nad dodávkami
• komunikáciu a spravodajstvo
• prípravu podkladov pre účtovníctvo
• vnútorné hodnotenie a vyhodnotenie
• vedenie PR a publicity
• koordináciu spoluprácu medzi partnermi

Aktivity projektu

Externí dodávatelia & interní spolupracovníci
Dodávky tovarov, služieb a prác uvedených
v rozpočte podľa výkazníctva a harmonogramu
& evidencia majetku NHIM a HIM na OcÚ

RIADIACI ORGÁN ŠF

Manažér projektu

Koordinátor projektu Finančný manažér

Výzvy na podávanie projektov

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

61

4.4 Návrh kľúčových indikátorov na monitorovanie kvality života v TVO

Oblasť Názov ukazovateľa Jednotka

Podiel obyvateľov pripojených k rozvodom pitnej vody %

Podiel obyvateľov napojených na verejnú kanalizáciu s
čistiarňou odpadových vôd

%

Podiel vytriedených zložiek komunálneho odpadu (papier, sklo,
plasty...) na celkovej produkcii komunálneho odpadu

%

Ž
iv

ot
né

 p
ro

st
re

di
e

Počet vypracovaných územných plánov a urbanistických štúdií počet

Podiel osôb zo znevýhodnených skupín s ukončeným
základným vzdelaním

%

Počet nových pracovných miest pre znevýhodnených
uchádzačov

počet

Podiel dlhodobo nezamestnaných umiestnených na trhu práce počet

Miera dlhodobej nezamestnanosti na vidieku %

Počet absolventov projektov ďalšieho vzdelávania z vidieckych
oblastí

počet

Ľ
ud

sk
é

zd
ro

je

Miera úspešnosti podávania projektov %

Podiel poľnohospodárskej pôdy obhospodarovanej
ekologickým spôsobom

%

Podiel ekologického a alternatívneho poľnohospodárstva na
celkovej produkcii

%

Počet novozaložených malých a stredných podnikov/1000
obyvateľov

počet

Počet nových investičných projektov/1000 obyvateľov ks

Podiel domácností pripojených na internet/1000 obyvateľov %

Podiel využívanej pôdy z celkovej výmery PPF v kraji %

Rozloha zalesnenej pôdy ha

Počet poskytovateľov ubytovania na súkromí počet

Podiel certifikovaných zariadení vidieckeho turizmu %

E
ko

no
m

ik
a

vi
di

ek
a

Počet a inštalovaný výkon zdrojov elektrickej energie a tepla na
báze obnoviteľných zdrojov energie/km2

počet,GWh,GJ

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

62

5. ŠTÚDIE A PROJEKTOVÉ ZÁMERY

1. Príprava štúdie: „Ekonomický rozvoj južného Zemplína“, územia vo vzťahu
k rozvojovej osi Trebišov – Kráľovský Chlmec a prehodnotenie investičných zámerov
súvisiacich s vybudovaním cestných obchvatov obci Veľaty, Čerhov, Slovenské Nové Mesto.
V širších súvislostiach sa uvedená štúdia dotkne aj:
- dopravnej dostupnosti a obsluhovosti regiónu,
- cestného cezhraničného prechodu v obci Čierna - Solomonovo,
- zvýšenia hladiny podzemných vôd a ich vplyvu na bioprostredie,
- zlepšenia podmienok cestovného ruchu – vodná turistika,

2. Príprava štúdie uskutočniteľnosti: „Zábavný park v obci Vini čky“.
 Predmetná štúdia sa bude zaoberať vybudovaním zábavno-relaksačného parku za
pravobrežnou hrádzou rieky Bodrog. Súčasťou parku je aj vybudovanie prístavu na
ľavobrežnej hrádzi pre rekreačné a výletne účely návštevníkov. (Na starom futbalovom
ihrisku.)

3. Príprava štúdie využiteľnosti priestoru v bývalom kameňolome Ladmovce:
„Revitalizácia Južného Zemplína“ - pre účely priemyselného zhodnocovanie
nadrozmerných výrobkov a polotovarov vrátane zušľachťovacieho styku v prihraničnom
území troch štátov.
Počíta sa tu aj s konkrétnym výrobným programom výstavby lodi, člnov, vlekov a pontónov.

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

63

5.1 Projekt: „TOKAJSKÁ EKOLOGICKÁ TURISTIKA“

Charakter projektu: Integrovaný projekt pobytu – pohybu a zážitku v TVO realizovateľný
v rámci opatrení ROP.

VYHODY:
- geografický izolované bezpečné prostredie
- lekársky overené postupy liečenia a rehabilitácie
- celodenný monitoring lokality
- diverzifikácia vidieka

EKOLOGICKÁ TURISTIKA

REHABILITAČNÁ TURISTIKA

1. Ekologické farmy
2. Nedotknutá príroda (priblíženie sa)
3. Turistický plán
4. Ekologické potraviny

a. čerstvé mlieko
b. jedla bez skladovania
c. nápoje z čerstvého ovocia
d. ovocné šťavy

5. EKO:- kukurica
- sója
- kuracie mäso
- rastlinný olej
- vlnené prikrývky
- senne matrace

1. Turistický plán
2. Vodoliečba
3. Liečba na báze prírodných produktov
4. Vínna terapia
5. Bylinková rehabilitácia
6. Festival vína a syra (vzor: Prachatice)
7. Dovolenka na farme
8. Založte si svoj rybník

KULTÚRNO SPOLOČENSKÉ VYŽITIE: HOSP. PRODUKCIA:

 Tokajské putňové vína

Ovocné liehoviny
Degustácie v Tokajských pivniciach

Tokajský festival
Tokajský cykloturistický maratón
Bodrogská veľryba
Lekna na Bodrogu

ORIENTAČNÉ ÚDAJE:
- Financovateľnosť v rámci EAFRD
- Rozpočtový náklad cca 0,5 mild. Sk
- Zvýšenie zamestnanosti cca 100 ľudí

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

64

5.2 Projekt: „TOKAJSKÁ PRODUK ČNÁ OBLASŤ“

Tematický plán: Bezodpadový veľkochov na 3000 ks jednotiek

VYHODY:
- geografický izolované bezpečné prostredie
- veterinárne overené postupy výroby
- celodenný monitoring lokality

EKONOMICKO - SPOLO ČENSKÝ DOPAD:

MÄSO – ELEKTRINA - HNOJIVO

BIOPLYN – KŔMNE ZMESI

6. Obilie
- zrnoviny
- kukurica

7. Dendromasa
8. Produkčný plán
9. Mraziarenský tunel
10. EL. rozvodňa
11. Lisovňa

9. Kogeneračná jednotka na plyn
10. Miešiareň kŕmnych zmesi
11. Pôrodná a predvýkrmová stanica
12. Kompostovisko
13. Čistiareň vôd
14. Hygienizačná linka

Vybudovanie bioplynovej stanice
a kogeneračnej jednotky.
Modifikácia genofondu
Spracovanie vedľajších organických
produktov z okolia najmä živočíšneho
pôvodu.

Zamestnanosť
Nové pracovné miesta
HDP TVO
Diverzifikácia poľnohospodárstva
Sofistikovaná produkcia

ORIENTAČNÉ ÚDAJE:
- produkčná kapacita cca 3000 ton mäsa / rok
- cenový odhad cca 0,5 mild. Sk
- referencie: firma Farmtec Tábor, ČR, Ing. Jaroslav Cejnar
- primárna zamestnanosť cca 150 ľudí
- finančné zdroje 50 % z EAFRD + vlastné zdroje + úver

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

65

5.3 Projekt: „TOKAJSKÁ BIOMASA“

Poznámka: Lesná správa = združenie majiteľov drevnej produkcie

Sociálne slabé
skupiny - rómovia

LEGISLATÍVA SR:

ŽIADATE Ľ
 Ľudské zdroje

Výchova a
vzdelávanie

PARTNER

Lesný a pôdny fond

Lokalizačný
program

OBCHOD

PUBLICITA

PC technika

Testovací
program

Ekonomický
algoritmus

NÁVRATNOSŤ INVESTÍCIE

PRODUKTY

 Know how

Štiepka

Drevo

Kompost

Predaj - využitie

Predaj - využitie

Predaj - využitie

Trh – odberatelia,
identifikácia, spotreba

 Podnikateľské
 zdroje

SRV – TVO - ROZVOJOVÁ STRATÉGIA - ALTERNATÍ VNE ZDROJE ENERGIE

PILOTNÝ PROJEKT: ENERGIA DOMA – ENERGIA Z TOKAJSKEJ OBLASTI

POZEMKOVÝ FOND
 LESNÁ SPRÁVA

TECHNOLÓGIA
(NEMECKO)

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

66

5.4 Produkt CR – „Tri dni na Tokaji“

Tokajská cyklotrasa – poznanie tokajského regiónu a spätej histórie

Prvý deň:

1. Začíname prehliadkou mauzólea grófa Júliusa Andrássyho a nížinného vodného hradu
Trebišov /Parič/ a Trebišovského Mestského parku.
 Trvanie: 2,5 hodiny

2. Pokračujeme prehliadkou expozície Tokajské vinohradníctvo a vinárstvo a ďalších
expozícií podľa želania účastníkov/. - Vlastivedné múzeum v Trebišove

 Trvanie: 1,5 hodiny
3. Prijatie a ubytovanie v zariadení: „Autocamping Mária Veľaty“

 Trvanie: 1,5 hodiny

4. Prijatie a zoznámenie sa s TVO v obci Čerhov /Oddychové centrum, Dom vidieckych
tradícií a vinná pivnica/ Trvanie: 1,5 hodiny

5. Pokračovanie v poznávaní TVO - Veľká a Malá Tŕňa /zastavenie v tokajských
pivniciach – prehliadka historických pivníc spojená s degustáciou a osvetou
tokajských vín podľa výberu – 2 x 1,5 hodín/. Trvanie: 3 - 5 hodín

Druhý deň:

6. Stretnutie o 10:00 hodine vo Viničkách pri OcÚ, odvoz na miesto prehliadky –
najnižšie položené miesto v SR – Klin nad Bodrogom. Spojené s výhľadom na
kvitnúce lekna. Trvanie: 1,5 hodiny

7. Výlet loďou – prístav Streda nad Bodrogom, nalodenie sa a plavba do Sárospataku
/Tokaja v MR/ - prehliadka hradu Tokaj v MR. Počas plavby sa budú podávať jedla a
občerstvenie Tokajských lodných špecialít. Trvanie: 3,5 hodiny

8. Návrat loďou do prístavu Ladmovce a po cyklotrase cca 15 minút do Viničiek -
rekreačné stredisko Hatfa.

9. Večerná prehliadka Rákóczyho kaštieľa v Borši od 18:00 do 19:00 hod. a odtiaľ do
obce Bara. Vo vinárni Čelejka bude ponúknutá večera /tradičné špeciality, ľudová
hudba, degustácia vín/. Trvanie: 5,5 hodín

Tretí deň:

Hypoturistika – individuálna jazda v sedle koňa ako aj záprahové jazdy na koči – prehliadka
lokalít a zaujímavých miest v obci Ladmovce, Zemplín, M. a V. Bara.
 Trvanie: 4,5 hodiny

Každá návšteva v lokalite a na mieste samom je spojená s poskytnutím tradičného jedla
južného zemplína.

Návrat na základňu do Autokampingu Mária – Veľaty, resp. odvoz autobusom do Trebišova
resp. do Košíc. Trvanie: 2,5 hodiny

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

67

5.5 Projekt: „Tokajská cyklotrasa na kolesách dejín“

Charakteristika projektu:

52,6 km cykloturistických ciest, z toho 47,5 km vyznačených sa nachádza v južnej
časti okresu Trebišov v Tokajskej vinohradníckej oblasti a na južných a juhovýchodných
svahoch Zemplínskych vrchov. Pre návštevníkov je pripravená publikácia ktorá poskytuje
návštevníkovi prehľad o turistických zaujímavostiach na trasách, informácie o producentoch
tokajských vín a možnostiach kultúrneho a spoločenského zážitku pri návšteve v tejto
vinohradníckej oblasti. V prehľadnom kalendári kultúrno-spoločenských aktivít sa môže
čitateľ dozvedieť o podujatiach, ktoré lákajú návštevníkov najmä v letných mesiacoch.
Tokajská cyklotrasa je napojená na plánovanú Medzibodrožskú cyklotrasu, na Maďarskú
cyklotrasu F. Rákóczyho v dvoch smeroch a to južne do Sarospataku a severná vetva do
Holóházy odkiaľ vedie cesta na Veľkú Izru po Slanských vrchoch do Košíc a do Prešova.

5.6 Súbor vypracovaných projektov:

Podpora a pomoc pri realizácií vypracovaných projektov:

5.6.1 Tokajské rekreačno-turistické centrum Borša vrátane termálneho kúpaliska
5.6.2 Remeselný dom vo Veľkej Tŕni
5.6.3 Župný dom – turistické centrum - Zemplín

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

68

Záver

„Slovenská tokajská vinohradnícka oblasť na juhovýchode Košického kraja je s celkovou uznanou rozlohou 565 hektárov produkcie najlepších
Európskych vín pod značkou „TOKAJSKE“. Je najmenšia z produkčných vinných lokalít, ale zato je najcennejšia časť mozaiky slovenskej výroby
vín. Ale vo výrobe a propagácii Tokaja je dlho v tieni maďarských susedov.“ Je aj na nás ako pozitívne dokážeme ovplyvniť ďalší rozvoj tejto
krásnej, malebnej a života schopnej oblasti.

Tokajská vinohradnícka oblasť

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

69

Príloha č.: 1

Databáza spolupracujúcich aktérov Tokajskej vínnej cesty

 Názov firmy,

obec
Adresa Telefón Mobil e-mail Webová adresa Kontaktná osoba

Tokaj &CO, s r.o. Slovenské Nové Mesto
076 32 Hraničná 13

056/679 2688 0918 386346 tokaj@tokaj.sk www.tokaj.sk Ing. Katarína Frigová

J. &J. Ostrožovič Veľká Tŕňa 076 82
Nižná 233

056/679 3322 0908 996042 marketing@ostro
zovic.sk

www.ostrozovic.sk Ing. Ostrozovic, Ing.
Alžbeta Zlatnícka

TOKAJ víno spol. s r.o. Malá Tŕňa 076 82
Medzipivničná 174

056/679 3466 0905 313352 tokaj@stonline.
Sk

www.tokajmacik.s
k

Ing. Mária Macíková

Zlatý strapec

Viničky 076 31
Tokajská 118

056/637 3975 0905 271275 info@tokaj-
zlatystrapec.sk

www.tokaj-
zlatystrapec.sk

Mária Naďová

Vinári

Tokajská spoločnosť
Viničky s.r.o.

Viničky 076 31
Tokajská 191/5

056/679 2556 0918 684116 tokajvinicky@
centrum.sk

www.tokajvinicky.
sk

Štefan Duč

Bara

Bara 076 32
Veľká Bara 7

056/679 2243 0905 753816 obecbara@kid.sk www.bara.ocu.sk Albert Czizmadia

Borša

Borša 076 32
Ružová 188/2

056/668 3351 0905 163500 obecborsa@
dornet.sk

Čerhov Čerhov 076 81
Dlhá 100

056/679 3222 0905 836027 starosta@cerhov.
sk

www.cerhov.sk Pavol Balogh

Černochov Černochov 076 32
Lesná 40/12

056/679 2217 0915 949155 obec.cernochov@
stonline.sk

 Darina Šipošová

Ladmovce Ladmovce 076 34
Hlavná 46

056/637 6124 0903 642960 obecladmovce@z
oznam.sk

 Štefan Barány

Malá Tŕňa Malá Tŕňa
Tokajská 25

056/679 3351 0908 183946 obecmalatrna@m
ail.t-com.sk

www.malatrna.eu Monika Rakacká

Slovenské Nové Mesto Slov.N.Mesto 076 33
Hlavná 79/128

056/668 3580 0907 997213 obecslov.n.m@
stonline.sk

www.slovnovemest
o.szm.sk

Ján Kalinič

Veľká Tŕňa Veľká Tŕňa 076 82
Hlavná 122

056/679 3312 0907 950643 obecvelkatrna@p
ost.sk

 Milan Rusinkovič

Viničky Viničky 076 31
Tokajská 191/5

056/637 3281 obec.vinicky@
stonline.sk

www.vinicky.obce.
info

Michal Takáč

Obce

Zemplín

Zemplín 076 34
Zemplín č. 49

056/628 6115 0915 960383 obeczemplin@
kid.sk

www.obeczemplin.
sk

Mária Tuchyňová

Stratégia rozvoja vidieka v Tokajskej vinohradníckej oblasti Košického samosprávneho kraja

70

Regionálne osvetové
stredisko

Trebišov 075 01
SNP 1049/76

056/668 7580 0911 700060 beata.kerestanova
@rostv.sk

www.rostv.sk Mgr. Beáta
Kereštanová

Vlastivedné múzeum
Trebišov

Trebišov 075 01
M.R.Štefánika 275/65

056/672 2234 trebisov.muzeum
@vucke.sk

www.muzeumtv.sk PhDr.Juraj Žadanský,
CSc.

Zemplínska knižnica
Trebišov

Trebišov 075 01
M.R.Štefánika 53

056/672 4222
056/672 2786

 trebisov@kniznic
atv.sk

www.kniznicatv.sk Ing. Janka Vargová

Stredná odb.škola
ovoc.a vinohrad.

Viničky
Hlavná 232/14

056/637 3470
056/637 3054

 svos@sosvinicky.
sk

www.svosvinicky.s
k

Zariadenia
v pôsobnosti
KSK

Kultúrne centrum
Medzibodrožia a Použia

Kráľovský Chlmec
Boľská 41

056/632 1620 roskch@dornet.s
k

www.kcmap.sk Mgr. Gabriela
Zvolenská

Cestovná agentúra AGI Trebišov 075 01

M.R.Štefánika 37
056/668 5710 Agnesa Bagošová

Kamelot cestovná
agentúra

Trebišov 075 01
M.R.Štefánika 176

056/672 6619 0915 895642 kamelot@stonlin
e.sk

www.kamlenchcete
.sk

Patrik Mikula

CK TATIANA TOUR Trebišov 075 01
M.R.Štefánika 1632/37

056/676 3490 0915 905910 ttour@tatianatour
.sk

www.tatianatour.sk Tatiana Mokaňová

CK TATRA Trebišov 075 01
M.R.Štefánika 56

056/668 6860 0905 642982 karoljasek@slova
net.sk

 Ing. Karol Jašek

Cestovné
kancelárie,
agentúry

TURISTA
Cestovná agentúra

Trebišov 075 01
M.R.Štefánika 1632/39

056/672 3277 ca.turista@slovan
et.sk

Združenia
výrobcov vín

Združenie pestovateľov
a malovýrobcov
tokajských vín
Slovenska

Malá Tŕňa 076 82
Tokajská 10/21

 0903 902066 mhabura@stonlin
e.sk

 Ing. Magdaléna
Haburová

Ostatné
mimovládne
organizácie

Združenie pre rozvoj
južného Zemplína

Trebišov 075 01
M.R.Štefánika 2221

 0905 471734 stefantv@centru
m.sk

 Ing. Stanislav Štefan

