
Annex No. 1
Príloha č. 1

Cost

note note IIEIB loan

R
ef. N

o

P
h

ase (I) o
r

A
llo

catio
n

 (1)

Road N o
Name

 Final Report on Implementation of Funding KSK Infrastructure Project

allocated as
of 31.12.2009

as finally

1 Ph I II/554 Malčice - Kačanov - Falkušovce 43,15 43,15 12,95 completed
2 Ph I III/050229 Michalovce - Budkovce 31,49 31,49 25,74 completed
3 Ph I III/050218 Michalovce - Hatalov - Veľké Raškovce 37,85 37,85 35,99 completed
4 Ph I III/050230 Budkovce 7,84 7,84 7,34 completed
5 Ph I II/582 Michalovce - Zemplínska Šírava - Poruba 71,42 71,42 49,52 completed
6 Ph I III/050223 Oreské - spojka 8,62 8,62 8,62 completed
7 Ph I III/050216 Pozdišovce - Laškovce - Ložín 11,90 11,90 10,40 completed
8 Ph I III/050225 od križovatky s II/582 - Remetské Hámre 32,38 32,38 25,67 completed

9 Ph I II/566 Choňkovce - Podhoroď - Ruský Hrabovec 42,11 42,11 30,70 completed vl refund. sources from the credit

10 Ph I III/5662 Podhoroď - Beňatina 12,29 12,29 9,19 completed
11 Ph I III/55226 Vojany - Beša 8,44 8,44 8,44 completed
12 Ph I III/55245 Maťovské Vojkovce 4,56 4,56 4,56 completed
13 Ph I III/050236 Nižná Rybnica - Bunkovce 9,72 9,72 9,72 completed
14 Ph I II/552 Veľké Raškovce - Vojany 21,86 21,86 11,57 completed
15 Ph I III/55232 Bežovce - križovatka Sejkov 28,66 28,66 20,99 completed vl refund. sources from the credit
16 Ph I III/050224 Blatná Polianka - Svätuš 13,18 13,18 7,75 completed
17 Ph I III/55247 Vojany - križovatka s II/552 10,60 10,60 10,60 completed

18 Ph I II/555
Zemplínska široká - hranica okresu
Trebišov

35,11 35,11 0,00 completed

19 Ph I III/050245 Vyšné Nemecké - Nižné Nemecké 6,52 6,52 0,00 completed
20 Ph I III/050244 Husák - spojka 6,69 6,69 0,00 completed
21 Ph I III/018239 Pusté Čemerné - Voľa 1,28 1,28 0,00 completed
22 Ph I III/5552 križovatka s II/555 - Senné 5,15 5,15 0,00 completed
23 Ph I III/050226 Vyšné Remety - spojka 1,18 1,18 0,00 completed
24 Ph I III/5545 Falkušovce - Dúbravka 1,28 1,28 0,00 completed
25 Ph I III/5663 Ruský Hrabovec - Ruská Bystrá 3,53 3,53 0,00 completed
26 Ph I III/050215 Tušická Nová Ves - Tušice 2,44 2,44 0,00 completed
27 Ph I III/018250 Nacina Ves - Vybuchanec 4,58 4,58 0,00 completed

28 Ph I II/548
Hranica okresov Košice/Košice okolie -
hranica okresov Košice okolie/Gelnica

106,00 106,00 48,06 completed part of the building is a part of a project financed by EU
funds

Cost

note note IIEIB loan

R
ef. N

o

P
h

ase (I) o
r

A
llo

catio
n

 (1)

Road N o
Name

in m SKK

13

allocated as
of 31.12.2009

as finally

Cost

note note IIEIB loan

R
ef. N

o

P
h

ase (I) o
r

A
llo

catio
n

 (1)

Road N o
Name

in m SKK

29 Ph I II/552
od hranice okresov KE/KS po hranicu
okresov KS/TV

79,22 79,22 32,61 completed vl refund. sources from the credit

30 Ph I III/547002 Družstevná pri Hornáde - Kysak 60,89 60,89 44,27 completed
31 Ph I III/050171 Perín - Chym - Kechnec a Janík - Rešica 74,03 74,03 0,00 completed reallocation reguest SKK 28.000 m - EIB loan

32 Ph I III/552011 Slanské Nové Mesto - Kalša 6,80 6,80 4,38 completed
33 Ph I III/050183 Komárovce - Cestice 2,26 2,26 0,00 completed reallocation request SKK 10.000 m - EIB loan

34 Ph I III/050256 Malá Ida - Bukovec 17,77 17,77 13,03 completed

35 Ph I III/050168 Turňa nad Bodvou - štátna hranica SR/MR 16,53 16,53 8,26 completed

36 Ph I III/068021 Valaliky - Kokšov-Bakša 22,66 22,66 20,61 completed
37 Ph I III/068002 Kecerovce - prejazdný úsek 30,98 30,98 0,00 completed
38 Ph I III/050196 Sady nad Torysou - Olšovany - Ďurkov 5,50 5,50 0,00 completed
39 Ph I III/018230 Bidovce - Kecerovce 7,75 7,75 0,00 completed
40 Ph I II/550 Moldava nad Bodvou 4,18 4,18 0,00 completed
41 Ph I II/576 Blažice - Bohdanovce 9,09 9,09 0,00 completed
42 Ph I III/018229 Mudrovce - spojka 2,15 2,15 0,00 completed
43 Ph I III/068007 Kecerovský Lipovec - prejazdný úsek 2,51 2,51 0,00 completed

44 Ph I II/533
Gemerská Poloma - hranica okresu
RV/SNV

39,79 39,79 0,00 completed

45 Ph I III/050160 Drnava - Bôrka 11,61 11,61 0,00 completed
46 Ph I III/050155 Brzotín - Kružná 0,00 0,00 0,00 Reallocation - request for exclusion
47 Ph I III/06712 Dobšiná - Vyšná Slaná 16,75 16,75 13,19 completed
48 Ph I III/52619 Roštár - Brdárka 30,92 30,92 30,92 completed
49 Ph I III/050157 Krásnohorská Dlhá Lúka 9,80 9,80 5,19 completed
50 Ph I III/52618 Rozložná - spojka 5,26 5,26 5,26 completed
51 Ph I III/050163 Jablonov - Silická Jablonica 21,13 21,13 21,13 completed
52 Ph I III/050150 Plešivec - Gemerská Hôrka 8,88 48,97 8,88 completed damages sanitation after floods 2010
53 Ph I III/050161 Lúčka - spojka 2,18 2,18 2,18 completed
54 Ph I II/526 Štítnik - Rožňavské Bystré 30,32 30,32 16,79 completed
55 Ph I III/050152 Meliata - spojka 9,74 9,74 9,74 completed
56 Ph I III/0678 Petrovo - spojka 4,39 4,39 4,39 completed 2005 own resources SKK 1.850 m

57 Ph I III/050143 Gemerská Panica - Bretka 3,77 3,77 3,77 completed
58 Ph I III/050154 Silická Brezová - Plešivec 16,74 16,74 16,74 completed
59 Ph I III/0679 Kobeliarovo spojka 4,13 4,13 4,13 completed
60 Ph I III/050154 Gombasek - Silica 16,98 16,98 0,00 completed

14

allocated as
of 31.12.2009

as finally

Cost

note note IIEIB loan

R
ef. N

o

P
h

ase (I) o
r

A
llo

catio
n

 (1)

Road N o
Name

in m SKK

61 Ph I III/050253 Vidová - spojka 0,00 0,00 0,00 Reallocation - request for exclusion
62 Ph I III/52621 Ochtiná - Slavošovce 16,25 16,25 0,00 completed
63 Ph I II/587 Plešivec - Ardovo - Dlhá Ves 38,26 38,26 0,00 completed
64 Ph I III/0675 Rožňava - Čučma 1,73 1,73 0,00 completed
65 Ph I III/53614 Most Stratenská dolina 2,44 2,44 0,00 completed

66 Ph I II/533
Hnilec - Spišská Nová Ves - okresná
hranica Levoča

37,72 90,55 22,33 completed
 + damages sanitation after floods 2010

67 Ph I II/536
Spišské Vlachy - Spišská Nová Ves -
okresná hranica Levoča

56,24 56,24 31,84 completed

68 Ph I II/546
Okresná hranica Prešov - Prakovce -
Nálepkovo - Hnilčík

134,91 138,65 79,34 completed vl refund. sources from the credit

69 Ph I II/547
Hranica okresov Košice okolie/Gelnica -
Spišské Vlachy

41,51 41,51 0,00 completed

70 Ph I II/549 Most Smolnícka Huta 0,00 completed part of the building is a part of a project financed by EU
funds

71 Ph I III/18186 Most Kluknava 17,13 17,13 17,13 completed
72 Ph I III/54608 Žakarovce - spojka 10,66 10,66 5,53 completed
73 Ph I III/53605 Spišská Nová Ves - Rudňany - Poráč 11,19 11,19 0,00 completed
74 Ph I III/54613 Stará Voda - spojka 3,85 3,85 3,85 completed
75 Ph I III/18172 Okresná Levoča - Jamník 2,69 2,69 0,00 completed
76 Ph I III/53601 Olcnava - spojka 11,64 11,64 6,32 completed
77 Ph I III/54622 Nálepkovo - Peklisko 5,76 5,76 5,76 completed
78 Ph I III/53612 Spišské Tomášovce - spojka 6,08 6,08 0,00 completed
79 Ph I III/018185 Oĺšavka - Dúbrava 0,00 0,00 0,00 Reallocation - request for exclusion2006 own resources SKK 2.324 m

80 Ph I III/55327 Malý Kamenec - Streda nad Bodrogom 21,51 21,51 21,51 completed
81 Ph I III/55213 Byšta - prieťah 1,73 1,73 1,73 completed
82 Ph I III/55335 Nadjazd v obci Dobrá 26,07 26,07 16,66 completed
83 Ph I III/55211 Kuzmice, časť Dancov Potok 22,84 22,84 7,37 completed
84 Ph I III/55324 Veľký Horeš - Kráľovský Chlmec 74,02 74,02 30,24 completed

85 Ph I III/55323
Križovatka s I/79 Somotor - Veľký
Kamenec

19,36 19,36 16,23 completed

86 Ph I III/55224 Černochov - spojka 3,56 3,56 0,00 completed

87 Ph I III/55311
Trebišov - križovatka s II/552 Zemplínsky
Branč

7,50 7,50 0,00 completed

88 Ph I III/50210 Kravany - Stankovce - hranica okresu VV 6,29 6,29 0,00 completed

15

allocated as
of 31.12.2009

as finally

Cost

note note IIEIB loan

R
ef. N

o

P
h

ase (I) o
r

A
llo

catio
n

 (1)

Road N o
Name

in m SKK

89 Ph I III/55320 Streda nad Bodrogom - prieťah 3,98 3,98 0,00 completed
90 Ph I III/50211 Zbehňov - Malé Ozorovce 3,42 3,42 0,00 completed
91 Ph I III/50208 Dargov - Bačkov - Albinov - Sečovce 12,29 12,29 0,00 completed
92 Ph I III/50213 Sečovce - prieťah 3,04 3,04 0,00 completed
93 Ph I III/5542 Soľnička - Poľany 8,41 8,41 0,00 completed

94 Ph I II/555
Križovatka ciest č. II/555 a III/5542 a
III/55336 (Leles)

8,49 8,49 1,69 completed

95 Ph I III/55223 Cejkov - prieťah 10,79 10,79 8,96 completed
96 Ph I III/55351 Boľ - križovatka s III/55331 4,84 4,84 0,00 completed
97 Ph I III/55218 Križovatka ciest č. II/552 a III/55218 12,17 12,17 3,62 completed
98 Ph I II/552 Novosad - Zemplínska Teplica - prieťah 8,56 8,56 3,58 completed
99 Ph I III/50214 Okresná hranica TV/MI - Vojčice 10,60 10,60 7,06 completed
100 Ph I III/5536 Parchovany - prieťah 27,52 27,52 1,08 completed
101 Ph I III/55319 Ladmovce - Zemplín 4,80 4,80 1,41 completed
102 Ph I III/55314 Čerhov-Malá Tŕňa - Veľká Tŕňa 10,43 10,43 0,00 completed

155,36 155,36 0,00 completed
2 010,12 2 106,79 896,46 completed

103 Ph I Východoslovenské Museum Košice 57,14 57,14 50,64 completed
104 Ph I Theatre Thália Košice 6,30 6,30 0,00 completed
105 Ph I Cathedral of St. Alzbeta 8,00 8,00 0,00 completed
106 Ph I Zemplínske Museum Michalovce 8,86 8,86 0,00 completed
107 Ph I Banícke Museum Rožňava 7,30 7,30 0,00 completed
108 Ph I Theatre Romathan Košice 0,00 0,00 0,00 Reallocation - request for exclusion

87,60 87,60 50,64
109 Ph I Upgrading of road maintenance centres 0,00 0,00 0,00 Reallocation - request for exclusion
110 Ph I Machinery equipment 90,00 90,31 90,31 completed

90,00 90,31 90,31
Total Phase I (110 Schemes) 2 187,72 2 284,70 1 037,41

111 All. 1
Secondary Vocational School of Civil
Engineering in Kosice, Gym superstructure
and extension

32,59 44,01 41,69 completed

112 All. 1 Pribeník - modernisation of education training facility24,68 24,84 24,84 completed

Subtotal Other Schemes (2 Schemes)

Funding cost (supplier credit for road Schemes co-financing)
Subtotal Roads (102 Schemes)

Subtotal Cultural Facilities and Historical Buildings (6 Schemes)

16

allocated as
of 31.12.2009

as finally

Cost

note note IIEIB loan

R
ef. N

o

P
h

ase (I) o
r

A
llo

catio
n

 (1)

Road N o
Name

in m SKK

113 All. 1
Window replacement and facades
insulation of the school property - Hotel
Academy - Kosice

7,11 7,11 7,11 completed

114 All. 1
Gym extension, Secondary Gramar School
of Pavol Horov Michalovce

44,66 44,71 24,98 completed

Total Allocation No.1 (4 schemes) 109,04 120,67 98,62
115 All. 2 Renovation of "Division Building" 129,47 129,47 51,91 completed in 2010

Total Allocation No. 2 (1 scheme) 129,47 129,47 51,91

116 All. 3

Renovation of special purpose historic
building of the East Slovakian Museum at
Námestie Maratónu mieru 2 in Košice -
new exhibition area, depository and
administrative space

37,09 36,78 36,78 completed second phase of the scheme ref. No. 103

117 All. 3
Construction of a multi- purpose
gymnasium at the Grammar School
(Gymnázium) of P.J.Šafárik in Rožňava

60,35 60,35 45,00 completed

118 All. 3

Quality Conditions of Education Facility -
excellent expert - reconstruction and
extension of Secondary Vocational School
at Ostrovského 1, Košice

56,20 56,20 2,81 completed

119 All. 3
Business Academy of Trebišov -
Construction of Gymnasium

32,10 32,10 13,59 completed

120 All. 3
Reconstruction of canteen and kitchen and
supply of equipment at Combined
Secondary School ZSŠ Bocatiova 1 Košice

14,59 14,59 6,00 completed

121 All. 3 III/050176 Janík – rideable road 2,49 2,49 2,40 completed
122 All. 3 III/050179 Mokrance - Buzica direction 13,81 13,81 13,33 completed

123 All. 3 III/050184
District bordur KS/KE- Velka Ida -
Komarovce

15,50 15,50 14,54 completed

124 All. 3 III/050185 Veľká Ida - Perín Chym 8,23 8,23 7,67 completed
Total Allocation No. 3 (5 schemes) 240,36 240,05 142,12 completed
125 All. 4 II/546 Gelnice road damage II/546 landslide 40,39 40,39 40,39 completed

126 All. 4
Roads KSK1 – (Smolnicka Huta and
Ploský approach to Košice)

133,62 82,85 11,49 completed

17

allocated as
of 31.12.2009

as finally

Cost

note note IIEIB loan

R
ef. N

o

P
h

ase (I) o
r

A
llo

catio
n

 (1)

Road N o
Name

in m SKK

127 All. 4
Roads KSK3 (Nižný Zipov - Zemplinský
Branc road)

60,84 60,43 5,49 completed

128 All. 4
Roads KSK4 (Village approach to
Michalovce and Sebrance)

126,75 91,49 10,80 completed

129 All. 4
Hoska-Holloháza-Skaros- junction
construction

35,59 35,46 1,77 completed

130 All. 4
Kekabad-Kéked – Trstené pri Hornade -
junction construction

22,56 0,00 0,00

419,76 310,62 69,94
Allocated schemes - total 3 086,35 3 085,50 1 400,00

0,00 0,00 0,00

Total costs EIB

roads 2 457,43 1 004,33

technol 90,31 90,31

schools 283,91 166,02

cult 253,85 139,33

Totall 3 085,500 1 400,00

1 130 000,00

Own sources : EIB loan = 1,20 :1

in m SKK

Deadline extension in the implementation of international project
30/06/2012

18

