

SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA

V NITRE

FAKULTA EURÓPSKYCH ŠTÚDIÍ A REGIONÁLNEHO

ROZVOJA

2121056

EXTERNÉ FINANCOVANIE VYBRANÝCH OBCÍ

V ROKOCH 2007-2009 S VYHLIADKOU DO ROKU 2013

2010 Jaroslava Králiková, Bc.

SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA V

NITRE

FAKULTA EURÓPSKYCH ŠTÚDIÍ A REGIONÁLNEHO

ROZVOJA

EXTERNÉ FINANCOVANIE VYBRANÝCH OBCÍ

V ROKOCH 2007-2009 S VYHLIADKOU DO ROKU 2013

Diplomová práca

Študijný program: Regionálny rozvoj

Študijný odbor: 3.3.5 Verejná správa a regionálny rozvoj

Školiace pracovisko: Katedra regionálneho rozvoja

Vedúci katedry: Doc. Ing. Mária Fáziková, Csc.

Školiteľ: Ing. Mariana Mániková

Nitra, 2010 Jaroslava Králiková, Bc.

 Čestné vyhlásenie

 Podpísaná Jaroslava Králiková vyhlasujem, že som záverečnú prácu na tému

„Externé financovanie vybraných obcí v rokoch 2007-2009 s vyhliadkou do roku 2013“

vypracovala samostatne s použitím uvedenej literatúry.

 Som si vedomá zákonných dôsledkov v prípade, ak uvedené údaje nie sú pravdivé.

V Nitre 15. apríla 2010

 Jaroslava Králiková

 Poďakovanie

 Touto cestou vyslovujem poďakovanie pani Ing. Mariane Mánikovej, za pomoc,

odborné vedenie, cenné rady a pripomienky pri vypracovaní mojej diplomovej práce.

Abstrakt

 Externé financovanie predstavuje v súčasnosti širokú škálu možností pre obce, na

získavanie finančných prostriedkov, ktoré napomáhajú miestnemu a regionálnemu rozvoju.

Ich účelom je snaha o zachovanie naštartovaného udržateľného rastu, postupné

odstraňovanie regionálnych rozdielov, zníženie nezamestnanosti, zlepšovanie miestnej

infraštruktúry, nárast inovácií, tvorba zdravého a trhového podnikateľského prostredia,

zlepšenie zdravia obyvateľov a vyšší stupeň aglomerácie miest. Hlavným cieľom tejto

diplomovej práce bolo zmapovať aktivity vo vybraných obciach v oblasti získavania

finančných prostriedkov z externých zdrojov, so zameraním na projektovú činnosť obcí.

Podľa našich zistení sa skúmané mestá v súčasnom programovacom období 2007 – 2013

viac i menej aktívne zapájajú do prípravy projektov so snahou využiť možnosti získania

finančných prostriedkov na podporu rozvoja obce a regionálneho rozvoja. Majú

vybudovaný vlastný systém na tvorbu projektov v rámci svojej samosprávy. Analyzované

mestá sa riadia svojim PHSR a usilujú sa o naplenie cieľov stanovených v tomto

dokumente, najmä o zabezpečenie správne vyváženého hospodárskeho a sociálneho

rozvoja, postupné znižovanie a odstraňovanie rozdielov na stupni rozvoja rôznych

regiónov a obcí.

Kľúčové slová: externé financovanie, štrukturálne fondy, projekty, regionálny

rozvoj, program hospodárskeho a sociálneho rozvoja

Resume

Currently, the external funding represents a wide range of financing options for

municipalities which use these resources to support the local and regional development.

They aim to keep the sustainable growth, to minimize the interregional differences, to

decrease the unemployment in the region, to improve the local infrastructure, to support

innovations and healthy business environment, to develop conditions for population health

improvement and to increase the degree of town agglomeration.

This thesis focused on the mapping of activities in selected municipalities concerning the

fundraising from external resources and, especially their project activities. According to

our findings, within the current programming period 2007-2013 the municipalities are

more or less active in terms of preparation of projects to benefit from the available external

financial resources when assuring and supporting the local and regional development. The

local authorities have built up their own systems in terms of project preparation. The

analyzed municipalities are following their Program of economic and social development

and they strive to reach the goals defined in this document, above all to assure the correctly

balanced economic and social development, elimination of differences in development of

different regions and municipalities.

Key words: external financing, structural resources, projects, development of

community, regional development, program of economic and sociable development

Obsah

Obsah 6

Zoznam skratiek 8

Úvod 10

1 Súčasný stav riešenej problematiky doma a v zahraničí 11

 1.1 Verejný sektor a jeho štruktúra 11

 1.1.1 Definícia verejného sektora 11

 1.1.2 Štruktúra verejného sektora 11

 1.1.3 Reforma verejnej správy 11

 1.2 Samospráva a jej štruktúra 12

 1.2.1 Samospráva ako pojem 12

 1.2.2 Financovanie samospráv pred a po roku 2005 12

 1.2.3 Miestna samospráva (obec) 14

 1.2.3.1 Financovanie obcí pri výkone samosprávy 14

 1.2.3.2 Kompetencie obcí pri výkone samosprávy 15

 1.3 Možnosti financovania rozvojových projektov v rokoch 2007-2013 17

 1.3.1 Štrukturálne fondy EÚ 17

 1.3.2 Kohézny fond 18

 1.3.3 Európsky poľnohospodársky fond pre rozvoj vidieka 18

 1.4 Regionálna politika 18

 1.4.1 Základné pojmy v regionálnej politike 18

 1.4.1.1 Región 18

 1.4.1.2 Regionálna rozvoj 18

 1.4.1.3 Miestny hospodársky rozvoj 19

 1.4.2 Predmet regionálnej politiky 19

 1.4.3 Ciele regionálnej politiky 20

 1.4.4 Ciele regionálnej politiky na Slovensku 21

 1.4.5 Nástroje politiky súdržnosti EÚ 21

 1.4.5.1 Štrukturálne fondy 21

 1.4.5.2 Kohézny fond 22

 1.4.5.3 Ďalšie finančné nástroje 22

 1.4.6 Základné dokumenty regionálnej politiky v rokoch 2007-2013 23

 1.4.6.1 Základné druhy dokumentov na úrovni EÚ 23

 1.4.6.2 Základné dokumenty SR 23

 1.5 Formy čerpania finančných prostriedkov zo ŠF a KF 26

 1.6 Systém riadenia, monitorovania, vyhodnocovania a kontroly ŠF a KF 27

 1.7 Systém financovania prostriedkov zo ŠF a KF 27

 1.8 Rozdelenie finančných prostriedkov podľa OP na roky 2007-2013 29

2 Cieľ práce 30

3 Metodika práce 31

 3.1 Charakteristika objektu skúmania 31

 3.2 Pracovné postupy 31

 3.3 Spôsob získavania údajov a ich zdroje 32

 3.4 Použité metódy vyhodnotenia a interpretácia výsledkov 32

4 Výsledky práce 34

 4.1 Fiľakovo 34

 4.1.1 Charakter obce 34

 4.1.2 Projektová činnosť obce 35

 4.1.3 Projekty obce 36

 4.1.4 Zhodnotenie úspešnosti podávaných projektov za obdobie rokov 2007-2009 45

 4.1.5 Pripravované projekty a vízia mesta Fiľakovo do roku 2013 47

 4.2 Poprad 49

 4.2.1 Charakter mesta 49

 4.2.2 Projektová činnosť mesta 50

 4.2.3 Projekty mesta 51

 4.2.4 Zhodnotenie úspešnosti podávaných projektov za obdobie rokov 2007-2009 60

 4.2.5 Pripravované projekty a vízia mesta Poprad do roku 2013 62

 4.3 Zvolen 64

 4.3.1 Charakter mesta 64

 4.3.2 Projektová činnosť mesta 65

 4.3.3 Projekty mesta 66

 4.3.4 Zhodnotenie úspešnosti podávaných projektov za obdobie rokov 2007-2009 73

 4.3.5 Pripravované projekty a vízia mesta Zvolen do roku 2013 75

Závery a odporúčania pre prax 79

Zoznam použitej literatúry 86

8

Zoznam skratiek

BBSK Banskobystrický samosprávny kraj

CR cestovný ruch

ČOV čistička odpadových vôd

EAGGF Európsky poľnohospodársky usmerňovací a záručný fond

EAFRD Európsky poľnohospodársky fond pre rozvoj vidieka

ECDL Európsky vodičský preukaz na počítače

EIB Európska investičná banka

EFF Európsky fond pre rybné hospodárstvo

EK Európska komisia

ERDF Európsky fond regionálneho rozvoja

ES Európske spoločenstvo

ESF Európsky sociálny fond

EÚ Európska únia

FIFG Finančný nástroj na usmerňovanie rybolovu

FO fyzická osoba

FSEÚ Fond solidarity Európskej únie

HDP hrubý domáci produkt

CHKO chránená krajinná oblasť

KF kohézny fond

MDPT SR Ministerstvo dopravy, pôšt a telekomunikácií slovenskej republiky

MF SR Ministerstvo financií slovenskej republiky

MHR miestny hospodársky rozvoj

MH SR Ministerstvo hospodárstva slovenskej republiky

MIC mestské informačné centrum

mld. miliarda

MK SR Ministerstvo kultúry slovenskej republiky

MPS malé a stredné podniky

MPSVaR SR Ministerstvo práce, sociálnych vecí a rodiny slovenskej republiky

MsÚ mestský úrad

MŠ materská škola

MŠ SR Ministerstvo školstva slovenskej republiky

MVO mimovládne organizácie

9

MVRR SR Ministerstvo výstavby a regionálneho rozvoja slovenskej republiky

MZ SR Ministerstvo zdravotníctva slovenskej republiky

MŽP SR Ministerstvo životného prostredia slovenskej republiky

NADSME Národná agentúra pre rozvoj malého a stredného podnikania

NKP národno-kultúrna pamiatka

NSRR SR Národný strategický referenčný rámec slovenskej republiky

OP Operačný program

PHSR Program hospodárskeho a sociálneho rozvoja

p. n. l. pred našim letopočtom

PRV SR Program rozvoja vidieka slovenskej republiky

ROP regionálny operačný program

RRA Regionálna rozvojová agentúra

SARIO Slovenská agentúra pre rozvoj investícií a obchodu

SEA Slovenská energetická agentúra

SOP Sektorový operačný program

SORO sprostredkovateľský orgán pod riadiacim orgánom

ŠF štrukturálne fondy

ŠFRB Štátny fond rozvoja bývania

ŠFŽP Štátny fond životného prostredia

ŠOP SR Štátna ochrana prírody slovenskej republiky

ŠR štátny rozpočet

TUR trvaloudržatelný rozvoj

ŤZP ťažko zdravotne postihnutý

ÚPN Územný plán mesta

ÚV SR Úrad vlády slovenskej republiky

VÚC vyšší územný celok

Zb. Zbierky zákonov

ZŠ základná škola

Z. z. zbierky zákonov

ŽP životné prostredie

10

Úvod

V súčasnom programovacom období 2007 - 2013 majú obce a mestá možnosti

čerpať zo štrukturálnych fondov Európskej únie a tým výrazne vplývať na regionálny

rozvoj. Pre Slovensko pripadá viac ako 11 mld. EUR vyčlenených finančných prostriedkov

na spolufinancovanie rozvojových projektov.

Štrukturálne fondy a Kohézny fond sú nástrojmi štrukturálnej a regionálnej politiky

Európskej únie (EÚ). Ich hlavnou úlohou je napomáhať k vyrovnávaniu ekonomických

a sociálnych rozdielov v rámci všetkých regiónov EÚ. Keďže ide o verejné fondy, musia

inštitúcie zodpovedné za ich správu dbať na to, aby boli využívané v súlade s vopred

stanovenými pravidlami a na stanovený účel.

Prostredníctvom národného dokumentu Národný strategický referenčný rámec na

roky 2007 – 2013, sa stanovili strategické priority, ktoré sú spolufinancované so

štrukturálnych fondov a kohézneho fondu v nadväznosti na Strategické usmernenie

spoločenstva.

Hlavným cieľom tejto diplomovej práce bude zmapovať aktivity vo vybraných

obciach v oblasti získavania finančných prostriedkov z externých zdrojov, so zameraním

na projektovú činnosť obcí. Pre našu analýzu sme si vybrali mestá Fiľakovo, Poprad

a Zvolen. Obce boli vybrané náhodne v rámci celého Slovenska, aby sa preskúmala

rôznorodosť a spoločné znaky prístupu k možnostiach získavania finančných prostriedkov

do obecného rozpočtu z externých zdrojov, ich využiteľnosť, strategický prístup v zmysle

akčného plánu a celkový dopad na miestny a regionálny rozvoj.

Z našej štúdie vyplýva, že skúmané mestá sa v súčasnom programovacom období

2007 – 2013 viac i menej aktívne zapájajú do prípravy projektov so snahou využiť

možnosti získania finančných prostriedkov na podporu rozvoja obce a regionálneho

rozvoja. Analyzované mestá sa riadia svojim PHSR a usilujú sa o zabezpečenie správne

vyváženého hospodárskeho a sociálneho rozvoja, ale najmä o postupné znižovanie

a odstraňovanie rozdielov na stupni rozvoja rôznych regiónov a obcí.

11

1 Súčasný stav riešenej problematiky doma a v zahraničí

1.1 Verejný sektor

1.1.1 Definícia verejného sektora

BELAJOVÁ (2004) definuje verejný sektor ako cieľovo orientovaný na vytváranie úžitku

(nie zisku) pre všetkých obyvateľov, pre celé spoločenstvo. Vstupuje do trhovej

ekonomiky s úlohou uspokojovať verejné potreby a realizovať verejné záujmy.

PORUBČAN (2006) definuje verejnú správu ako zložitý systém uplatňovania výkonu

verejnej moci a to prostredníctvom zabezpečenia záležitostí verejných orgánom štátnej

správy, zabezpečenia záležitostí zverených samosprávnym orgánom a rozvíjaním činností

organizácií tretieho sektora.

1.1.2 Štruktúra verejného sektora

- štátny verejný sektor (centrálne - vláda, ministerstvá, národný úrad práce ai.,

decentralizované – krajské úrady, úrady všeobecnej a špecializovanej správy a ďalšie)

- samosprávny verejný sektor (subjekty regionálnej samosprávy – samosprávne kraje,

miestna samospráva – mestá, obce)

- sektor nevládnych verejných inštitúcií a organizácií označovaný aj pojmom verejné

korporácie; inštitúcie zakladané osobitným zákonom, majú kompetencie v oblasti

vlastníctva, tvorby a použitia vlastných zdrojov – verejno-právna televízia, rozhlas,

národné múzeá, národné divadlá, ďalej rôzne fondy a záujmové združenia, politické

strany, nadácie, neziskové organizácie založené na poskytovanie verejno-prospešných

činností (Belajová, Balážová, 2004)

1.1.3 Reforma verejnej správy

Od roku 1990 Slovensko rovnako ako všetky krajiny východného bloku prechádzalo

a prechádza viacerými zásadnými politickými i spoločenskými zmenami. Išlo najmä

o zmeny politickej povahy (prechod z totalitného na demokratický štát, s ktorým je spojená

horizontálna a vertikálna deľba moci), ekonomickej povahy (prechod na trhovú ekonomiku

založenú na výraznom posilnení súkromného vlastníctva a s ním spojenej transformácie

ekonomiky) a zmeny organizačnej štruktúry dotýkajúce sa organizácie štátu.

12

Reformu verejnej správy môžeme v súčasnosti chápať ako:

1. celkovú zmenu filozofie vo vzťahu k verejnej správe

2. permanentný proces prebiehajúci v čase

3. komplex vzájomne pôsobiacich vecných zmien súvisiacich s reformným

procesom, to znamená uskutočniť v súčinnosti aj ďalšie reformné kroky a to:

3.1. reformu kompetencií

3.2. reformu verejných financií

3.3. reformu riadenia a vzdelávania vo verejnej správe

3.4. reformu informatizácie verejnej správy

3.5. reformu mechanizmu kontroly

Posledná reforma verejnej správy prebehla v rokoch 2004-2006, a bola

predovšetkým zameraná na reformu verejných investícií. Od 1.1.2005 sa uplatňuje nový

systém prerozdeľovania verejných prostriedkov medzi štátnu správu a územnú

samosprávu. [37]

1.2 Samospráva a jej štruktúra

1.2.1 Samospráva ako pojem

Základnou črtou samosprávy je demokratický výkon moci občanov. Je to vlastná správa

vecí verejných uskutočňovaná vo vymedzenom území občanov, prostredníctvom volených

zástupcov. Územná samospráva predstavuje oprávnenie regiónu a obcí samostatne

rozhodovať, samo organizovať a samo zodpovedať za zákonom vymedzený okruh

záležitostí, ktoré sú priamo späté so záujmami obyvateľstva žijúceho v území. (Belajová,

Balážová, 2004)

1.2.2 Financovanie samospráv pred a po roku 2005 – fiškálna decentralizácia

Proces zmeny financovania

Zmena financovania územnej samosprávy bola rozdelená do dvoch etáp:

1. etapa – rok 2004:

- samosprávna pôsobnosť: zvýšenie autonómnosti rozhodovania orgánov územnej

samosprávy zmenou decentralizačnej (účelovej) dotácie na dotáciu neúčelovú,

- prenesený výkon pôsobnosti štátnej správy : financovanie účelovou dotáciou

prostredníctvom ŠR,

13

- toky financií pre obe úrovne územnej samosprávy: k 1.1.2004 zrušenie integrovanej

štátnej správy,

- toky financií pre kompetencie VÚC : školstvo, sociálne veci a kultúra,...

- toky financií pre kompetencie obcí : samosprávna pôsobnosť, matrika, kultúra,...

2. etapa – od 1.1.2005:

- VÚC :

1. financovanie samosprávnej pôsobnosti podielom na štátnych daniach

a prerozdeľovanie do rozpočtov VÚC, podľa kritérií schválených zákonom

2. financovanie preneseného výkonu pôsobnosti štátnej správy a štátnych programov

účelovými dotáciami zo ŠR

- obce:

1. financovanie samosprávnej pôsobnosti (podiel na štátnych daniach

a prerozdeľovanie do rozpočtov obcí podľa kritérií schválených zákonom, miestne

dane)

2. financovanie preneseného výkonu pôsobnosti štátnej správy a štátnych programov

účelovými dotáciami zo ŠR

Čo priniesla fiškálna decentralizácia

Fiškálnou decentralizáciu jej navrhovateľ, ministerstvo financií, sledoval

predovšetkým čiastočné vymanenie obcí spod dosahu neraz nevyspytateľného rozhodnutia

centrálnej úrovne – štátu, posilnenie finančnej samostatnosti obcí a „zadresnenie“ toho, čo

štát obciam na výkon samosprávy pôsobnosti poskytuje.

Na presun kompetencií na obce (a kraje), ktorý prebiehal intenzívne najmä počas

uplynulých troch rokov, nadviazal realizáciou fiškálnej decentralizácie i presun financií,

čím sa do značnej miery zavŕšila delegácia zodpovednosti za správu a rozvoj územia na

miestnu (a regionálnu) úroveň samosprávy.

Fiškálna decentralizácia priniesla zásadnú zmenu. Kým doteraz závisela časť príjmov

samosprávy od toho, aký podiel daní je každoročne prisúdili poslanci parlamentu v rámci

štátneho rozpočtu, od roku 2005 je to inak. Nový systém financovania je postavený na

pevne daných kritériách, podľa ktorých sa daň z príjmu FO prerozdeľuje medzi jednotlivé

obce a mestá a stáva sa ich vlastným príjmom. Ďalšiu významnú časť príjmov získajú

samosprávy z miestnych daní, o výške ktorých majú právomoc rozhodovať. Celkovo sa tak

zvyšuje zodpovednosť územnej samosprávy za správu a rozvoj obce. Malo by tiež dôjsť

14

k zvýšeniu efektívnosti užitia zdrojov v mieste ich vzniku a obmedzeniu prerozdeľovacích

procesov. Očakávame tiež, že tieto zmeny podnietia tiež vyššiu participáciu občanov na

lokálnom dianí a podporia tak rozvoj miestnej demokracie. (Čavojec, Sloboda, 2005)

1.2.3 Miestna samospráva (obec)

Obec je samostatný samosprávny územný celok Slovenskej republiky, združujúca

občanov, ktorí majú na jej územní trvalý pobyt.

Úlohou obce pri výkone samosprávy je starostlivosť o všestranný rozvoj jej územia

a obyvateľstva v ňom žijúceho. Obec má: svoj názov, katastrálne územie, právo na vlastné

symboly (erb, vlajka, pečať, hymna), združovať sa s inými obcami.

Obec je právnickou osobou, a ako taká je spôsobilá mať práva a povinnosti ako

ktorákoľvek právnická osoba. Je to aj ekonomická jednotka, ktorá má svoj majetok,

s ktorým môže nakladať v zmysle zákonom stanovených podmienok a rozhodnutia

zastupiteľstva. Má tiež svoje finančné prostriedky, ktorými financuje samosprávne úlohy,

ktoré jej ukladá zákona a zabezpečuje i rozvojové programy. Obec je tiež sociálna

jednotka, ktorá na svojom území združuje rôzne skupiny obyvateľstva, ktorým vytvára

podmienky pre vyššiu kvalitu života. Obyvateľstvom obce je každý občan, ktorý je v nej

prihlásený na trvalý pobyt. (Porubčan, Barát, Kučírková, 2006)

1.2.3.1 Financovanie obcí pri výkone samosprávy

Obce si v súlade s platnou legislatívou zabezpečujú vlastné hospodárenie a s tým

súvisiace ekonomické procesy. Sú správcami miestnych daní a poplatkov, t.j. zabezpečujú

výkon správy týchto daní a poplatkov, ktorých daňové určenie je na obci. (Belajová,

Balážová, 2004)

Obec financuje svoje potreby z:

1. vlastných príjmov obce

- príjmy z majetku obce, výnosy z miestnych daní a z poplatkov, podiely na daniach

v správe štátu, výnosy z pokút uložených za priestupky, príjmy z obecných cenných

papierov a výnosy z finančných investícií, dary a výnosy dobrovoľných zbierok

v prospech obce

2. ostatných príjmov obce

- dotácie zo ŠR podľa zákona o štátnom rozpočte na príslušný rok (napr. na prenesený

výkon štátnej správy), dotácie zo štátnych fondov (napr. Štátny fond rozvoja bývania),

15

prijaté úvery resp. iné návratné zdroje financovania (napr. komunálne obligácie,

návratné finančné výpomoci), iné príjmy (napr. združovanie prostriedkov)

Dotácie (granty) predstavujú poskytnutie finančných prostriedkov z verejných rozpočtov

bez toho, aby sa očakávala nejaká protihodnota.

Transfery (prevody) predstavujú poskytnutie finančných prostriedkov zo štátneho rozpočtu

alebo iných verejných zdrojov bez zodpovedajúceho spätného poskytnutia protihodnoty.

1.2.3.2. Kompetencie obcí pri výkone samosprávy

1. Originálne:

Zákon o obecnom zriadení č. 369/1990 Zb. v znení neskorších predpisov definuje

kompetencie obce nasledovne:

- vykonáva úkony súvisiace s riadnym hospodárením s hnuteľným a nehnuteľným

majetkom obce,

- zostavuje a schvaľuje rozpočet obce a záverečný účet obce,

- rozhoduje vo veciach miestnych daní a miestnych poplatkov a vykonáva ich správu,

- usmerňuje ekonomickú činnosť v obci, a ak tak ustanovuje osobitný predpis, vydáva

súhlas, záväzné stanovisko, stanovisko, alebo vyjadrenie k podnikateľskej a inej

činnosti právnických osôb a fyzických osôb a k umiestneniu prevádzky na území obce,

- zabezpečuje výstavbu a údržbu a vykonáva správu miestnych komunikácií, verejných

priestranstiev, obecného cintorína, kultúrnych, športových a ďalších obecných

zariadení, kultúrnych pamiatok, pamiatkových území a pamätihodností obce,

- zabezpečuje verejno-prospešné služby, najmä nakladanie s komunálnym odpadom

a drobným stavebným odpadom, udržiavanie čistoty v obcí, správu a údržbu verejnej

zelene a verejného osvetlenia, zásobovanie vodou, odvádzanie odpadových vôd,

nakladanie s odpadovými vodami zo žúmp a miestnu verejnú dopravu,

- utvára a chráni zdravé podmienky a zdravý spôsob života a práce obyvateľov obce,

chráni životné prostredie, ako aj utvára podmienky na zabezpečovanie zdravotnej

starostlivosti, vzdelávanie, kultúru, osvetovú činnosť, záujmovú a umeleckú činnosť,

telesnú kultúru a šport,

- plní úlohy na úseku ochrany spotrebiteľa a utvára podmienky na zásobovanie obce,

pritom určuje nariadením pravidlá času predaja v obchode, času prevádzky služieb

a spravuje trhoviská,

16

- obstaráva a schvaľuje územno-plánovaciu dokumentáciu sídelných útvarov a zón,

koncepcie rozvoja jednotlivých oblastí života obce, obstaráva a schvaľuje programy

rozvoja bývania a spolupôsobí pri utváraní vhodných podmienok na bývanie v obci,

- vykonáva vlastnú investičnú činnosť a podnikateľskú činnosť v záujme zabezpečenia

potrieb obyvateľov obce a rozvoja obce,

- zakladá, zriaďuje, zrušuje a kontroluje podľa osobitných predpisov svoje rozpočtové

a príspevkové organizácie, iné právnické osoby a zariadenia,

- organizuje hlasovanie obyvateľov obce o dôležitých otázkach života a rozvoja obce,

- zabezpečuje verejný poriadok v obci, pritom nariadením môže ustanoviť činností,

ktorých vykonávanie je zakázané, alebo obmedzené na určitý čas, alebo miesto,

- zabezpečuje ochranu kultúrnych pamiatok v rozsahu podľa osobitných predpisov a dbá

o zachovanie prírodných hodnôt,

- plní úlohy na úseku sociálnej pomoci v rozsahu podľa osobitného predpisu,

- vykonáva osvedčovanie listín a podpisov na listinách,

- vedie obecnú kroniku v štátnom jazyku, prípadne aj v jazyku národnostnej menšiny.

Obec spolupracuje v záujme rozvoja obce s politickými stranami a politickými

hnutiami, s občianskymi združeniami a inými právnickými osobami pôsobiacimi v obci.

Obec môže v rozsahu svojej pôsobnosti spolupracovať s územnými a správnymi celkami

alebo s úradmi iných štátov vykonávajúcimi miestne funkcie. Má právo stať sa členom

medzinárodného združenia územných celkov alebo územných orgánov.

Prechod kompetencií z orgánov štátnej správy na obce a vyššie územné celky bol

schválený zákonom č. 416/2001 Z. z. a podľa tohto zákona kompetencie prechádzali na

územnú samosprávu postupne od 1. januára 2002 do 1. januára 2004. [38]

2. Prenesené:

- pôsobnosť stavebného úradu v prvom stupni výkonu štátnej správy

- zdravotná starostlivosť (polikliniky, nemocnice I. typu)

- základné školy (zriaďovanie a zrušenie škôl, školských zariadení a umeleckých škôl)

- sociálne služby (zriaďovanie rôznych typov sociálnych zariadení)

- divadelná činnosť (profesionálne divadelné subjekty)

- telesná kultúra (vytvárať podmienky pre rozvoj športu)

- správa vodného hospodárstva (kanalizačné poriadky, prípojky a i.)

17

- pozemné komunikácie

Podstatnou zmenou, ktorú okrem posilnenia kompetencií územnej samospráve

priniesla decentralizácia verejnej správy, je vznik samospráv aj na úrovni krajov. Územnú

samosprávu dnes tvoria vyššie územné celky a mestské a obecné zastupiteľstvá.

Vykonávajú originálne kompetencie, ktoré im ukladajú nové zákony a prenesené

kompetencie, ktorých realizáciu si u nich objednáva štát. Možnosti, ktorými môžu

samosprávy ovplyvňovať politický, spoločenský a ekonomický život regiónov, miest

a obci sú dnes neporovnateľne väčšie, než boli do roku 1998. So silnejšími kompetenciami

samosprávam rastie aj zodpovednosť pred občanmi, čím sa postupne bude prehlbovať aj

ich záujem o regionálnu a komunálnu politiku. [32]

1.3 Možnosti financovania rozvojových projektov v rokoch 2007-2013

Obce majú množstvo úloh, ktoré musia plniť v rámci svojej pôsobnosti a preto musia

vyhľadávať aj iné externé zdroje financovania, aby mohli financovať svoje činnosti.

Takéto zdroje externého financovania ponúka aj Európska únia.

Možnosti financovania projektov regionálneho rozvoja sú realizované z domácich

zdrojov (rozpočet štátu, VÚC, obce, mestá a rôznych nadácií a podporných grantov)

a finančných zdrojov z EÚ (štrukturálne fondy, kohézny fond a fond pre rozvoj vidieka).

1.3.1. Štrukturálne fondy EÚ

Európske spoločenstvo zahŕňa množstvo regiónov, ktoré prešli rôznym historickým,

kultúrnym, sociálnym a ekonomickým vývojom, čo výrazne ovplyvnilo a stále ovplyvňuje

rozdiely v rozvinutosti týchto regiónov. Cieľom EÚ je tieto rozdiely v rozvoji regiónov čo

najviac znižovať a to prostredníctvom systému finančných nástrojov – štrukturálne fondy.

Štrukturálne fondy Európskej únie sú podľa oficiálnej definície „nástrojmi

štrukturálnej politiky EÚ používanými na dosiahnutie jej cieľov“.

Patria sem: Európsky fond regionálneho rozvoja

 Európsky sociálny fond

18

1.3.2 Kohézny fond

Je určený pre krajiny s HDP nižším ako 90% priemeru EÚ. Slúži na rozvoj dopravnej

infraštruktúry a na investície do infraštruktúry životného prostredia.

1.3.3 Európsky poľnohospodársky fond pre rozvoj vidieka

Bol vyčlenený zo štrukturálnych fondov a vytvorený ako nový nástroj na rozvojové

potreby vidieka v oblasti ekonomiky, vidieckeho prostredia a vidieckej komunity.

1.4 Regionálna politika

1.4.1 Základné pojmy v regionálnej politike

1.4.1.1 Región

MAIER, G.-TODLING, F. (1996) chápu pod pojmom región časť jedného štátu alebo

jedného národného hospodárstva, ktorá obvykle nie je oddelená od ostatných oblastí

formálnymi hranicami a zvyčajne s nimi spojenými ekonomickými bariérami. Zároveň

regiónom nerozumieme iba jeden bod v priestore, teda miesto alebo určitú lokalitu, ale

zoskupenie priestorových bodov. Pritom sa nevychádza z už daných priestorových

jednotiek – napr. obec, okres alebo kraj – ale ich spájame podľa určitých obsahových

kritérií.

Podľa BECKA (2001) sa región obvykle vymedzuje týmito základnými znakmi:

- územná celistvosť

- špecifické prírodné zdroje

- správna jednotka – veľké vnútorné ekonomické väzby vo výrobe a v službách

- špecifický význam pre ekonomiku krajiny a z toho vyplývajúci špecifický program

ekonomického rozvoja, špecifikum sociálno – kultúrne, národnostné, sociálne –

hodnotové, politické

1.4.1.2 Regionálny rozvoj

Pojem „rozvoj“ je používaný v rôznych súvislostiach, najčastejšie však pojem rozvoj resp.

regionálny rozvoj býva chápaný ako hospodársky rozvoj regiónu, predovšetkým ako

19

hospodársky rast. Treba však podotknúť, že by malo ísť hlavne o taký rozvoj, ktorý „neničí

vlastnú zdrojovú základňu“, teda môže byť udržiavaný dlhší čas (Maier, Tödtling, 1998).

1.4.1.3 Miestny hospodársky rozvoj

Cieľom miestneho hospodárskeho rozvoja je vybudovať hospodárske kapacity

miestnej oblasti, aby sa zlepšila jej hospodárska budúcnosť a kvalita života pre všetkých.

Je to proces, pomocou ktorého partneri z verejného, podnikateľského a mimovládneho

sektora spoločne pracujú na tvorbe lepších podmienok pre hospodársky rast a tvor

u zamestnanosti.(Úvod do miestneho hospodárskeho rozvoja, 2004)

Strategicky plánovaný MHR pomáha obciam prispôsobiť sa dynamickému

miestnemu, národnému a medzinárodnému trhovému hospodárstvu, posilňuje jej

schopnosti na zlepšenie kvality života, tvorbu hospodárskych príležitostí a pomáha bojovať

proti chudobe v neustále sa meniacom konkurenčnom trhovom hospodárstve.

Vybudovanie silného miestneho hospodárstva závisí od procesu spolupráce s cieľom

pochopiť povahu a štruktúru miestneho hospodárstva a analyzovať slabé a silné stránky

regiónu, jeho príležitosti a ohrozenia. Realizácia MHR sa uskutočňuje v spolupráci

verejného, súkromného i mimovládneho sektora, v závislosti od svojich síl a schopností.

1.4.2 Predmet regionálnej politiky

Regionálna politika je súbor cieľov a opatrení, ktoré majú viesť k znižovaniu

rozdielov v sociálno-ekonomickej úrovni regiónov. Konkretizácia cieľov, opatrení i

nástrojov vychádza z konkrétnej situácie krajiny.

Objektom regionálnej politiky sú regióny. Subjektom regionálnej politiky sú

príslušné orgány štátnej správy a samosprávy, ktoré regionálnu politiku zavádzajú do

praxe. (Maier, Tödtling, 1997)

Regionálna politika = Kohézna politika = Politika súdržnosti

Je založená na prerozdeľovaní finančných prostriedkov medzi chudobnými

a bohatými regiónmi s cieľom dosiahnuť vyrovnaný rozvoj v celej EÚ. Je to komunitárna

politika, ktorú realizujú členské štáty a koordinuje a harmonizuje ju EÚ.

Výzvou je vyššia súdržnosť, posilnenie priorít Únie, podpora TUR a vytváranie nových

partnerstiev.

20

Princípy politiky súdržnosti:

1) princíp programovania - integrovaný, viacodborový a viacročný prístup k pomoci

problémovým regiónom;

2) princíp koncentrácie - sústreďovanie finančných prostriedkov do regiónov s najhoršími

sociálno-ekonomickými parametrami

3) princíp partnerstva - úzka spolupráca pri príprave a realizácii programových

dokumentov

4) princíp subsidiarity - opatrenie a právomoci prenesené a vykonávané na čo najnižšom

stupni riadenia

5) princíp doplnkovosti - prostriedky z rozpočtu EÚ dopĺňajú národné zdroje

6) princíp monitorovania - sleduje sa vynakladanie prostriedkov a dosiahnuté efekty

1.4.3 Ciele regionálnej politiky EÚ

Všeobecné nariadenie Rady (ES) č. 1083/2006 definuje uplatňovanie ERDF, ESF

a KF pre tieto ciele:

1. Konvergencia (ERDF, ESF, KF)

- urýchliť ekonomickú konvergenciu menej rozvinutých regiónov na základe zlepšenia

podmienok pre ekonomický rast a zamestnanosť

- oprávnené regióny – HDP je menší ako 75% priemeru EÚ 25

- pre realizáciu cieľa je alokovaných 81,7% finančných zdrojov z rozpočtu EÚ

2. Regionálna konkurencieschopnosť a zamestnanosť (ERDF, ESF)

- ERDF – podpora prispôsobovania sa ekonomickým a sociálnym zmenám, podpora

inovácií, znalostnej spoločnosti, podnikania, ochrany ŽP

- ESF – pomoc podnikom a zamestnancom prispôsobovať sa zmenám na trhu práce

a vytvárať podmienky na sociálnu inklúziu

- pre realizáciu cieľa je alokovaných 15,8% z celkového objemu finančných

prostriedkov

- oprávnené regióny – tie, ktoré nepatria pod cieľ Konvergencia

3. Európska územná spolupráca – nahradzuje Iniciatívu Interreg, cieľom je posilňovať

spoluprácu a výmenu skúseností na cezhraničnej, nadnárodnej a interregionálnej

úrovni

- pre realizáciu cieľa je alokovaných 2,5% finančných prostriedkov

- zoznam oprávnených oblastí vytvorí EK

21

1.4.4 Ciele regionálnej politiky na Slovensku

Východiskové ciele regionálne politiky boli definované v Národnom strategickom

referenčnom rámci na roky 2007-2013:

- zachovanie naštartovaného udržateľného rastu

- odstránenie regionálnych rozdielov (hlavne východné Slovensko)

- zníženie nezamestnanosti

- reforma vzdelávania na všetkých stupňoch a aj celoživotné vzdelávanie, vzdelávanie

seniorov ako reakcia na starnutie populácie

- obnova, výstavba dopravnej infraštruktúry, ako aj zaradenie slovenských dopravných

sietí do európskych koridorov

- zlepšenie miestnej infraštruktúry

- nárast inovácií

- tvorba zdravého a trhového podnikateľského prostredia

- zlepšenie zdravia populácie

- vyšší stupeň aglomerácie miest

1.4.5 Nástroje politiky súdržnosti EÚ

1.4.5.1 Štrukturálne fondy

Európsky fond regionálneho rozvoja (ERDF)

- je zameraný na posilňovanie miestneho rozvoja, rozvoj infraštruktúry, podpora malého

a stredného podnikania a zvyšovanie zamestnanosti v regiónoch, podpora investícií

- je najvýznamnejším finančným nástrojom na podporu MSP a to v týchto oblastiach:

1. Podnikanie, inovácie a konkurencieschopnosť MSP (napríklad podnikateľské

poradenstvo, inovačné technológie a systémy riadenia v MSP, ekologické inovácie,

lepšie využívanie IKT);

2. Zlepšovanie regionálneho a miestneho prostredia pre MSP (napríklad prístupu

ku kapitálu pre MSP vo fáze vzniku a rastu, podnikovej infraštruktúry a služieb na

podporu MSP, regionálnych a miestnych kapacít pre výskum a vývoj a pre inovácie,

kapacít pre podniková spolupráca a inovácie);

3. Medziregionálna a cezhraničná spolupráca MSP;

4. Investície do ľudských zdrojov (spolu s financovaním z Európskeho sociálneho

fondu).

- je realizovaný cez OP Konkurencieschopnosť a hospodársky rast

22

- vyčlenených 772 mil. EUR

Európsky sociálny fond (ESF)

- podporuje aktivity v oblasti zamestnanosti zamerané na zlepšenie kvalifikovanosti

obyvateľstva a vzdelávacích systémov, integrácia mladých ľudí do pracovného

procesu, vyrovnanie príležitostí pre mužov a ženy, adaptácia pracujúcich na procesy

modernizácie v priemysle, integrácia postihnutých osôb do pracovného života

- je realizovaný v rámci cieľa Regionálna konkurencieschopnosť a zamestnanosť

- vyčlenených 526,8 mil. EUR

1.4.5.2 Kohézny fond

Je určený pre krajiny s HDP nižším ako 90% EÚ a slúži na:

- rozvoj dopravnej infraštruktúry

- investície do infraštruktúry životného prostredia

Projekty sú schvaľované na úrovni Európskej komisie, žiadateľom je štát. Pokrýva celé

územie SR. Výdavky musia byť väčšie ako 10 mil. EUR. Je spolufinancovaný do výšky

80-85%. Financuje priamo projekty.

1.4.5.3 Ďalšie finančné nástroje

Európsky poľnohospodársky usmerňovací a garančný fond (EAGGF)

- je určený na reštrukturalizáciu a stabilizáciu poľnohospodárskej výroby a vidiecky

rozvoj

- usmerňovacia sekcia – podpora cez projekty

- záručná sekcia – priama podpora – dotácie

Finančný nástroj na podporu rybárstva (FIFG)

- adaptácia a modernizácia rybného hospodárstva

Európsky poľnohospodársky fond pre rozvoj vidieka (EAFRD)

23

Európska investičná banka

Hlavnou úlohou tejto inštitúcie je prispievať k vyváženému rozvoju vnútorného trhu

únie. Európska investičná banka (EIB) preto pomáha pri financovaní investičných

programov, predovšetkým v spolupráci so štrukturálnymi fondmi.

Fond solidarity Európskej únie

Fond solidarity Európskej únie (FSEÚ) vznikol iba v roku 2002. Od ostatných

fondov sa líši tým, že nie je štruktúrovaný, ale poskytuje neodkladnú finančnú pomoc

v prípade veľkej katastrofy, na dočasné ubytovanie alebo provizórne opravy dôležitej

infraštruktúry. (Európska únia regiónom, 2004).

1.4.6 Základné dokumenty regionálnej politiky v rokoch 2007-2013

1.4.6.1 Základné druhy dokumentov na úrovni EÚ:

Strategické smernice - zabezpečujú súlad stratégií v jednotlivých programových

dokumentoch so schválenými stratégiami EÚ

Nariadenia - stanovujú ciele, definujú všeobecné zásady programovania, riadenia,

monitorovania a kontroly ŠF a KF

Metodické materiály - pomáhajú skvalitňovať programovanie, implementáciu,

monitorovanie a vyhodnocovanie výsledkov implementácie štrukturálnych fondov

1.4.6.2 Základné dokumenty Slovenskej republiky:

NSRR SR 2007-2013 (súčasťou je 11 operačných programov)

- strategický dokument, tvorí kostru eurofondov, stanovuje národné priority

spolufinancované zo ŠF a KF 2007-2013

- jeho obsah musí byť schválený a povolený európskou komisiou

- pokrýva 2 ciele politiky súdržnosti EÚ (Konvergencia a Regionálna

konkurencieschopnosť a zamestnanosť; Európska územná spolupráca stojí mimo

NSRR)

Strategický cieľ SR 2007 – 2013: Výrazne zvýšiť do roku 2013 konkurencieschopnosť

a výkonnosť regiónov a slovenskej ekonomiky a zamestnanosť pri rešpektovaní trvalo

24

udržateľného rozvoja. Zvýšiť HDP na obyvateľa v parite kúpnej sily (PKS) na viac ako

60% EU-15 (r.2013) zvýšiť produktivitu práce na viac ako 70% EÚ-15 (r.2013)

Operačný program
Riadiaci
orgán SO/RO prvej úrovne Fond

1. Regionálny operačný
program MVRR SR SO/RO na úrovni NUTS 3 ERDF

2. Životné prostredie MŽP SR -
ERDF,
KF

3. Doprava MDPT SR -
ERDF,
KF

4. Informatizácia spoločnosti ÚV SR MF SR ERDF

5. Výskum a vývoj MŠ SR Agentúra MŠ SR pre ŠF EÚ ERDF
6. Konkurencieschopnosť a
hospodársky rast MH SR

SARIO, NADSME, SACR,
SEA ERDF

7. Zamestnanosť a sociálna
inklúzia MPSVR SR

Sociálna implem. Agentúra,
FSR ESF

8. Vzdelávanie MŠ SR Agentúra MŠ SR pre ŠF EÚ ESF

9. Zdravotníctvo MZ SR - ERDF

10. Technická pomoc MVRR SR - ERDF

11. Bratislavský kraj MVRR SR - ERDF
zdroj: vlastné spracovanie

Rozdelenie územia

V rámci NSRR SR sa Slovensko delí na tri regionálne a dve lokálne úrovne. Celé územie

SR je definované ako jednotka NUTS 1, regióny NUTS 2 sú tvorené dvomi až tromi

jednotkami NUTS 3. Jednotkami NUTS 3 sú jednotlivé kraje. Lokálnymi úrovňami sú

LAU 1, ktorú tvoria okresy a LAU 2, ktorú tvoria obce.

zdroj: NSRR SR

25

Program rozvoja vidieka SR 2007-2013

- globálny cieľ je konkurencieschopné poľnohospodárstvo a udržateľný rozvoj

vidieckych oblastí

- priority:

1. konkurencieschopné poľnohospodárstvo

2. ochrana životného prostredia

3. zvýšenie kvality života vo vidieckych oblastiach

4. LEADER – zvláštny prístup

Strategický rámec Programu rozvoja vidieka SR 2007 – 2013

OSI

Ciele

GLOBÁLNY CIEĽ
Zvýšiť konkurencieschopnosť poľnohospodárstva, potravinárstva a lesníctva, zlepšiť
životné prostredie zavádzaním vhodných poľnohospodárskych a lesníckych postupov,
zvýšiť a zlepšiť kvalitu života vo vidieckych oblastiach prostredníctvom
trvaloudržatelného rozvoja, čo prispeje k zníženiu regionálnych rozdielov vidieka v
SR

OS 1
Zvýšenie

konkurenciesch
opnosti

poľnohosp.
a lesného hosp.

OS 2
Zlepšenie
životného
prostredia

krajiny

OS 3
Kvalita života
vo vidieckych

oblastiach
a diverzifikácia

vidieckeho
hospodárstva

OS 4
Leader

CIEĽ
Zvýšiť

konkurencieschop
nosť

agropotravinárske
ho a lesníckeho

sektora

CIEĽ
Vytvárať multifunkčné
poľnohosp. a lesnícke
systémy, s priaznivým

dosahom na ŽP,
prírodu a vzhľad

krajiny

CIEĽ
Zvýšiť

zamestnanosť na
vidieku a podporiť

rozvoj obcí

CIEĽ
Podpora budovania
a rozvoj miestnych

partnerstiev
a využitie

vnútorného
rozvojového

potenciálu vidieka

26

OP rybné hospodárstvo

- cieľom je trvaloudržatelný a konkurencieschopný sektor rybného hospodárstva

- je spolufinancovaný so Spoločnej politiky rybolovu cez Európsky fond pre rybné

hospodárstvo (EFF)

Program hospodárskeho a sociálneho rozvoja obce

Získanie finančnej podpory z verejných zdrojov (európskych, štátnych, alebo

regionálnych) býva pri projektoch zameraných na regionálny rozvoj často podmienené ich

zladením s rozvojovou stratégiou príslušnej obce, mikroregiónu, či kraja. Vyžaduje to aj

zákon o podpore regionálneho rozvoja č. 503/2001 Z. z.. Podľa tohto zákona majú mať

obce schválený program hospodárskeho a sociálneho rozvoja (PSHR).

PSHR obce je strednodobý programový dokument vypracovaný spravidla na obdobie

7 – 10 rokov, ktorý obsahuje tri základné časti: analytickú, strategickú a implementačnú.

Za jeho vypracovanie a realizáciu je zodpovedná obec.

Cieľom PHSR je sformulovať takú predstavu o smerovaní obce, ktorá vyjadruje

ekonomické a sociálne záujmy jej občanov a zároveň je v súlade s prijatými koncepciami

štátu, vyššieho územného celku, stratégiou rozvoja príslušného mikroregiónu, prípadne

rezortnými stratégiami, záujmami ochrany životného prostredia, kultúrneho dedičstva

a podobne. (Zamkovský, 2004)

1.5 Formy čerpania finančných prostriedkov zo ŠF

Finančné prostriedky zo štrukturálnych fondov EÚ je možné čerpať troma spôsobmi:

1. čerpanie prostredníctvom národných projektov, pričom konečnými prijímateľmi sú

štátom kontrolované subjekty

2. čerpanie prostredníctvom výziev na predkladanie projektov, ktoré zverejňujú RO

a SO programov, pričom konečnými prijímateľmi môžu byť verejné inštitúcie,

samosprávne orgány, mimovládne organizácie, podnikateľské subjekty,

vzdelávanie inštitúcie

3. čerpanie prostredníctvom opatrení technickej pomoci. Tieto opatrenia sú súčasťou

každého OP a subjektmi oprávnenými čerpať prostriedky sú riadiace orgány

programov a sprostredkovateľské orgány.

27

1.6 Systém riadenia, monitorovania, vyhodnocovania a kontroly ŠF

a KF

Systém riadenia, monitorovania, vyhodnocovania a kontroly ŠF a KF definuje úlohy

a funkcie subjektov zapojených do procesu riadenia a kontroly. Pozostáva z:

Centrálny koordinačný orgán – MVRR SR – zabezpečuje súlad medzi stratégiou NSRR

a stratégiami ostatných OP

Certifikačný orgán – MF SR – vypracováva a koordinuje systém finančného riadenia ŠF

a KF

Orgán auditu – MF SR – zodpovedá za kontrolu a audit ŠF a KF

Riadiaci orgán (RO) – vypracováva OP a programový manuál, rokuje s EK o OP,

zabezpečuje spolufinancovanie OP zo ŠR

Sprostredkovateľský orgán pod riadiacim orgánom (SO/RO) – RO deleguje svoje

právomoci na SO pričom usmerňuje, koordinuje a hodnotí plnenie delegovaných úloh

a vykonáva finančnú kontrolu projektov

Monitorovací výbor – je stanovený pre každý OP; kontroluje implementáciu OP a hodnotí

jeho plnenie

IT monitorovací systém (ITMS) – centrálny informačný systém na evidenciu,

spracovávanie, export a monitorovanie dát o programovaní, projektovom a finančnom

riadení, kontrole a audite

1.7 Systém financovania projektov zo ŠF a KF

Rozlišujeme 3 systémy financovania projektov:

1. systém refundácie

- prijímateľ realizuje výdavky najskôr z vlastných zdrojov a tie mu budú pri jednotlivých

platbách refundované v pomernej výške

2. systém zálohovej platby

- môže sa použiť pri projektoch financovaných z ERDF a KF, okrem štátnej rozpočtovej

organizácie

- má dve etapy – etapa predfinancovania (do výšky 95%) a etapa refundácie (po vyčerpaní

95%) uskutočnených výdavkov

28

3. systém zálohovej platby

- môže sa použiť pri projektoch financovaných z ESF, okrem štátnej rozpočtovej

organizácie

- etapy zálohových platieb:

 - po začatí realizácie projektu podáme Žiadosť o zálohovú platbu max. do výšky 40%

oprávnených výdavkov z prvých 12 mesiacov realizácie projektu z prostriedkov

zodpovedajúcich podielu EÚ a štátneho rozpočtu na spolufinancovanie

 - najneskôr do 6 mesiacov je prijímateľ povinný zúčtovať minimálne 50% z poskytnutej

zálohovej platby

 - etapa refundácie (po vyčerpaní 95%)

29

1.8 Rozdelenie finančných prostriedkov podľa OP na roky 2007-2013

dotácie dotácie
celkom celkom

v mil. EUR v mil. EUR

Strategické plány

(prostriedky
EÚ)

(SR verejné
zdroje)

OP Životné prostredie 1800,0 317,6
OP Doprava 3206,9 638,8
OP Informatizácia spoločnosti 993,1 175,2
OP Výskum a vývoj 1209,4 213,4
OP Vzdelávanie 617,8 109,0
OP Zdravotníctvo 250,0 35,4
OP Konkurencieschopnosť a hospodársky
rast 772,0 474,8
OP Zamestnanosť a sociálna inklúzia 881,8 132,3
Regionálny operačný program 1445,0 255,0
OP Bratislavský kraj 87,0 15,3

NSRR SR

OP Technická pomoc 97,6 17,2
OP Slovensko - Poľsko 71,5 12,6 OP pre

cezhraničnú OP Slovensko - Česká republika 36,2 6,4
OP Slovensko - Rakúsko 20,0 3,5
OP Slovensko - Maďarsko 71,5 12,6 spoluprácu
OP Slovensko - Maďarsko - Ukrajina -
Rumunsko 7,5 1,3
Os 1 Zvýšenie konkurencieschopnosti
poľnohospodárstva a lesného
hospodárstva 620,4 215,0
Os 2 Zlepšenie životného prostredia a
krajiny 984,7 257,4
Os 3 Kvalita života vo vidieckych
oblastiach,
diverzifikácia vidieckeho hospodárstva 265,9 92,2
Os 4 Leader 59,1 15,4

PRV SR

Technická pomoc 39,4 13,1
Národný
strategický
plán rozvoja
rybného
hospodárstva

OP Rybné hospodárstvo

13,7 5,2

Celkom 13550,5 3018,7
zdroj: vlastné spracovanie [39]

30

2 Cieľ práce

Hlavným cieľom tejto diplomovej práce je zmapovať aktivity vo vybraných obciach

v oblasti získavania finančných prostriedkov z externých zdrojov, so zameraním na

projektovú činnosť obcí.

Parciálne ciele:

1. rozobrať hlavné činnosti obcí v rámci vytvorených oddelení na podporu

regionálneho rozvoja

2. preskúmať spoluprácu pri príprave projektov s inými subjektmi

3. zmapovať vypracované projekty

4. zhodnotiť úspešnosť podaných projektov

5. zistiť aké projekty plánujú dané mestá podávať v roku 2010 s vyhliadkou do

roku 2013

31

3 Metodika práce

3.1 Charakteristika objektu skúmania

Predmetom nášho skúmania v diplomovej práci sú vybrané mestá Fiľakovo, Poprad a

Zvolen, a ich formy získavania finančných prostriedkov z rôznych externých zdrojov

financovania obcí. Mestá boli vybrané náhodne v rámci celého Slovenska, aby sa

preskúmala rôznorodosť a spoločné znaky prístupu k možnostiach získavania finančných

prostriedkov do obecného rozpočtu z externých zdrojov, ich využiteľnosť, strategický

prístup v zmysle akčného plánu a celkový dopad na miestny a regionálny rozvoj.

Kritéria pre výber obcí boli nasledovné:

- obce sa nachádzajú v rôznych regiónoch Slovenska

- obce majú rozdielnu veľkostnú štruktúru

- obce majú rozdielnu rozvojovú úroveň

- obce majú rôzny územný potenciál

3.2 Pracovné postupy

Vypracovávanie diplomovej práce je rozdelené na niekoľko častí:

1. Štúdium domácej a zahraničnej odbornej literatúry, z ktorej získame teoretické

poznatky o danej problematike.

2. Návštevy obecných úradov v jednotlivých obciach zo zámerom získania informácií

a podkladov o:

- zameraní a bližšej špecifikácii činností jednotlivých oddelení regionálneho

rozvoja obcí

- možnostiach spolupráce pri vypracovávaní projektov s inými verejnými

inštitúciami, podnikateľskými subjektmi, mimovládnymi organizáciami a

podobne

- tom, či tieto projekty vychádzali z akčných plánov programu hospodárskeho

a sociálneho rozvoja

- úspešnosti, prípadne neúspešnosti projektov

- finančných stránkach jednotlivých projektov, objemy vlastných

vynaložených finančných prostriedkov na tieto projekty

- implementácii projektov, problémoch či nedostatkoch, ktoré sa počas

implementácie vyskytli

32

- pripravovaných a podávaných projektoch v roku 2010

- plánovaných činnostiach na plnenie akčných plánov a vízií obcí o rozvoji

do roku 2013

3. Spracovávanie zhromaždeného študijného materiálu s využitím metódy skúmania,

vedeckej abstrakcie, komparácie, analýzy, syntézy, metódy spracovávania

získaných informácií a metódy riadeného rozhovoru.

V prvej časti vlastnej práce všetky spomenuté objekty skúmania analyzujeme

z hľadiska:

- charakteru obcí

- projektovej činnosti obcí

- stratégie rozvojového programu – projekty na základe PHSR

- projektovej činnosti v rámci rozvoja obce a regionálneho rozvoja

- implementácie projektov

- porovnania úspešnosti a neúspešnosti projektov

V časti pripravované projekty a vízie v oblasti regionálneho rozvoja skúmaných miest do

roku 2013 zmapujeme aktivity jednotlivých miest vynakladané a plánované na plnenie

strategického akčného plánu rozvoja, ktorý je súčasťou PHSR.

3. 3 Spôsob získavania údajov a ich zdroje

Zhromažďovanie informácií a faktografického materiálu priamo na oddeleniach

regionálneho rozvoja jednotlivých miest, konkrétne zápisnice zo zasadnutí mestských

zastupiteľstiev, dotazníky úspešných projektov, vypracované projekty na čerpanie fondov,

aktualizované akčné plány, evidencie grantov a projektov, informačné materiály, brožúry

a letáky. Vyhľadávanie informácií prostredníctvom internetu napr. web stránky MVRR

SR, web stránky jednotlivých obcí, regionálnych poradenských a informačných centier,

web stránka Fondu sociálneho rozvoja a i...

3. 4 Použité metódy vyhodnotenia a interpretácie výsledkov

Za účelom dosiahnutia stanoveného cieľa a parciálnych cieľov využijeme nasledovné

pracovné metódy:

- metódy skúmania – pomocou tejto metódy je možné získať súčasne viac

informácií o skúmaných javoch

33

- metóda vedeckej abstrakcie – abstrahovanie menej dôležitých, resp.

nepodstatných informácií od množstva informácií, ktoré majú priamy alebo

nepriamy vplyv na riešený problém

- metóda komparácie – javy porovnávame v čase a priestore a na základe

toho identifikujeme ich spoločné, resp. rozdielne stránky

- metóda analýzy – myšlienkové rozloženie skúmaného javu na jednotlivé

časti. Pomocou nej sa získané údaje utriedia, spracujú a vyhodnotia do

podoby, ktorá umožňuje vyvodenie záverov

- metóda syntézy – myšlienkové spojenie jednotlivých častí na celok.

Syntézou nachádzame vzájomné súvislosti medzi jednotlivými javmi,

zaraďujeme javy do väčšieho celku a objasňujeme vzťahy medzi nimi.

- metóda spracovania získaných informácií – metódy indukcie a dedukcie

- metóda porovnávania

- metóda priameho dialógu – odpovede na vopred položené otázky

34

4 Výsledky práce

4.1 Fiľakovo

4.1.1 Charakter obce

Fiľakovo leží v južnej prihraničnej oblasti Banskobystrického samosprávneho kraja

v krásnom prírodnom prostredí na okraji Chránenej krajinnej oblasti – Cerová vrchovina v

krajnom podcelku - Fiľakovská brázda. Má atraktívnu polohu, nakoľko leží v blízkosti

hranice s Maďarskom na dopravnej osi Lučenec – Salgótarján, s vyhliadkou rozvojových

možností.

Obec a okolitá krajina Cerovej vrchoviny boli osídlené už v predhistorickom období,

ako dokazujú mnohé archeologické nálezy. Názov mesta je pravdepodobne odvodený z

keltského slova Fulak, ktoré znamená skrýšu, útočisko (polatinčené na 'Filekia'). Uvádza sa

aj pomenovanie z osobného mena Filek (Filip). Maďarský názov Fülek je výsledkom

paralelného pomenovania so slovenským Fiľakovo. Prvá písomná zmienka je z listu

pápežovi z roku 1242, v ktorom je fiľakovský hrad spomínaný ako jeden z hradov, ktoré

prežili tatárske nájazdy. Jeho prvým známym majiteľom bol Matúš Csák Trenčiansky. V

17. storočí bol hrad aj mesto najvýznamnejšie v Novohrade. Stal sa sídlom komitátov

Novohrad, Hont, Heveš a Pešť. Jeho vojenský a politický význam stúpal zo dňa na deň.

Mesto hrad sprístupnilo verejnosti v roku 1993.

V súčasnosti má Fiľakovo 10 450 obyvateľov zmiešanej národnosti. Vybavenosť

službami a sieťami obchodov je tiež veľmi široká, rozmanitá a zaujímavá v rámci rozvoja

mesta ako aj regiónu. Fiľakovo má rozvinutý cestovný ruch vďaka bohatému kultúrnemu a

prírodnému dedičstvu. Môžeme tu navštíviť či už fiľakovský hrad, mestské múzeum,

v okolí je tiež veľa prírodných a kultúrnych pamiatok.

Zhrnutie:

Fiľakovo – stredne veľké prihraničné mesto nachádzajúce sa na juhu stredného Slovenska

Počet obyvateľov – 10 450

Náboženstvo – prevažuje rímskokatolícke (až 50% obyvateľstva) a evanjelické (15%).

Priemysel – drevársky, stavebný, kovospracujúci

Historické pamiatky – fiľakovský hrad, hradné múzeum

35

4.1.2 Projektová činnosť obce

Obec Fiľakovo vykonáva svoju projektovú činnosť v rámci vytvoreného oddelenia

prípravy projektov, územného plánovania a regionálneho rozvoja samostatne, v spolupráci

s externými agentúrami a mimovládnymi organizáciami a úspešne pracuje aj na úrovni

cezhraničnej spolupráce.

Oddelenie prípravy projektov, územného plánovania a regionálneho rozvoja plní najmä

tieto dôležité činnosti:

- pripravuje, resp. zabezpečuje prípravy projektov do rôznych fondov

- zabezpečuje potrebnú výskumnú, projektovú a rozvojovú dokumentáciu

- konzultuje architektonické riešenie v centrálnej mestskej zóne

- realizuje úspešné projekty v záujme rozvoja mesta

- komunikuje s projektantmi a dodávateľmi

- zabezpečuje aktualizácie ÚPN mesta Fiľakovo

- vykonáva prípravy a konzultácie systematického územného rozvoja

- pripravuje vyjadrenia a poskytuje informácie v súlade s platným ÚPN mesta

Fiľakovo

- vykonáva spoluprácu v oblasti regionálneho rozvoja

- zabezpečuje organizovaný rozvoj turizmu v regióne

- pripravuje propagačný materiál v meste a blízkom okolí

- propaguje a medializuje mesto a celý región

- zabezpečuje fungovanie Novohradského turisticko-informačného centra (NTIC)

Mesto Fiľakovo spolupracuje:

- s mimovládnymi organizáciami fungujúcimi na území mesta

- s Mikroregiónom Obručná a ďalšími mikroregionálnymi združeniami na okolí

- s Regiónom Neogradiensis

- s OZ Partnerstvo Južného Novohradu

- s pracovníkmi Úradu BBSK

- s Krajským pamiatkovým úradom BB

- so slovenskou agentúrou ŽP BB

- so ŠOP SR, Správou CHKO Cerová vrchovina

V rámci cezhraničnej spolupráce:

- s Úradom pre záchranu kultúrneho dedičstva (KÖH Budapest), MR

- s Riaditeľstvom národného parku Bükk (BNPI Ipolytarnóc), MR

- s Viacúčelovým združením Salgótarjáni Kistérség Többcélú Társulása, MR

36

- s kanceláriami Turinform na území Novohradskej župy, MR

- so združením Palóc Út

- s mestom Bátonyterenye, MR

- s mestom Szécsény, MR

- boli nadviazané kontakty s mestom Edirne z Turecka.

4.1.3 Projekty obce

Rok 2007

Zabezpečenie bezpečnostného zariadenia Bebekovej bašty

Cieľ projektu: Zabezpečiť zrekonštruovanú kultúrnu pamiatku Bebekovu baštu kvalitným

bezpečnostným zariadením

Vypisovateľ výzvy: MK SR

Grantový program: Grantový systém MK SR 2007 - 2.3 Ochrana kultúrneho dedičstva

Finančná analýza:

Celkové náklady 3 405 €

Vlastný vklad 1 702,50 €

Výška finančnej dotácie predstavovala 1 702,50 €. Projekt bol schválený.

Rok 2008

Podporovanie a prehlbovanie hygienických návykov žiakov školy

Cieľ projektu: Podporovanie a prehlbovanie hygienických návykov žiakov školy.

Vypisovateľ výzvy: ÚSVRK

Program: Projekty na riešenie problémov rómskej komunity a sociálne a kultúrne potreby

rómskej komunity

Finančná analýza:

Celkové náklady 8 347 €

Vlastný vklad 845 €

Výška finančnej pomoci predstavovala 7 502 €. Projekt bol úspešný.

37

Skvalitnenie vzdelávacieho procesu prostredníctvom modernizácie a obnovy ZŠ Školská 1,

Fiľakovo

Cieľ projektu: Skvalitnenie vzdelávacieho procesu, zvýšenie energetickej hospodárnosti

prevádzky a modernizácia budov Základnej školy, Školská 1, Fiľakovo, vrátane obstarania

vnútorného vybavenia

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 1.1. Infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 872 029 €

Vlastný vklad 53 773 €

Výška finančnej pomoci predstavovala 818 256 €. Projekt nebol schválený.

Efektivita, progresívnosť a budúcnosť pod jednou strechou – v škole 21. storočia

Cieľ projektu: Realizáciou projektu dosiahnuť zníženie spotreby energie a efektívne

využitie rekonštruovaných priestorov, t. j. zlepšenie podmienok vzdelávacieho procesu.

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 1.1. Infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 531 036 €

Vlastný vklad 26 552 €

Očakávaná výška finančnej pomoci 504 484 €. Projekt nebol schválený.

Terénna sociálna práca v meste Fiľakovo

Cieľ projektu: Poskytovanie pomoci osobám sociálne vylúčeným, podpora pri ich

začlenení do spoločnosti, na trh práce a v úsilí o zlepšenie kvality ich života.

Vypisovateľ výzvy: Fond sociálneho rozvoja

Operačný program: OP zamestnanosť a sociálna inklúzia – 2.1. Podpora sociálnej

inklúzie osôb ohrozených sociálnym vylúčením alebo sociálne vylúčených

prostredníctvom rozvoja služieb starostlivosti s osobitným zreteľom na marginalizované

rómske komunity.

Finančná analýza:

Celkové náklady 108 000 €

Vlastný vklad 5 400 €

Výška finančnej pomoci predstavovala 102 800 €. Projekt bol úspešný a schválený.

38

Kanalizácia a ČOV pre 600 EO v mestskej časti Fiľakovo 5

Predmet projektu: Vybudovanie kanalizácie a ČOV pre 600 EO v mestskej časti

Fiľakovo 5

Vypisovateľ výzvy: MŽP SR

Operačný program: OP Životné prostredie – 1.1. Dodávka vody a rozvoj vodovodov vo

vlastníctve vodárenskej spoločnosti, obecných úradov a iných subjektov; 1.2. Vypúšťanie

odpadových vôd a rozvoj kanalizácie vo vlastníctve vodárenskej spoločnosti, obecných

úradov a iných subjektov.

Finančná analýza:

Celkové náklady 1 825 747 €

Vlastný vklad 198 181 €

Očakávaná výška finančnej pomoci 1 627 566 €. Projekt nebol schválený.

Spoznajme a chráňme našu krajinu – novohradský geopark

Cieľ projektu: Podporovať a rozvíjať environmentálnu výchovu a vzdelávanie, šírenie

informácií o hodnotách geoparku, organizovaním environmentálno-výchovných

programov pre rôzne cieľové skupiny, prehliadky geologických lokalít pre školy,

vydávanie publikácií, napĺňanie a aktualizácia web stránky, aby bola zabezpečená

dostatočná propagácia a osvojovanie si hodnôt územia nielen pre návštevníkov, ale aj

domáceho obyvateľstva

Vypisovateľ výzvy: Environmentálny fond

Operačný program: OP Životné prostredie – 5.3. Zlepšenie informovanosti

a environmentálneho povedomia verejnosti, vrátane posilnenia spolupráce a komunikácie

so zainteresovanými skupinami.

Finančná analýza:

Celkové náklady 16 882 €

Vlastný vklad 844, 12 €

Očakávaná výška finančnej pomoci 16 038,31 €. Projekt nebol schválený.

Cezhraničná spolupráca

Rozvoj infraštruktúry Novohrad – Nóvgrad geoparku

Predmet projektu: Obnova cezhraničných hodnôt neživej prírody prostredníctvom

budovania a vylepšovania zariadení – infraštruktúry a podmienok pre prezentáciu hodnôt

geologických lokalít, zlepšenie podmienok chrániteľnosti území.

39

Vypisovateľ výzvy: Program cezhraničnej spolupráce Maďarská republika – Slovenská

republika 2007-2013 HU-SK 2008/01/2.2.1

Operačný program: OP Slovensko – Maďarsko – 2.2.1 Spoločná starostlivosť o prírodné

prostredie.

Finančná analýza:

Celkové náklady 57 322 €

Vlastný vklad 2866,10 €

Výška finančnej pomoci predstavovala 54 455,90 €

Palócka cesta, komplexné rozvíjanie spoločnej tematickej trasy s orientáciou na

návštevníkov

Predmet projektu: Časť Mesta Fiľakovo – vybudovanie nádvoria NTIC – Dvor remesiel

vrátane spevnenia južnej časti hradného svahu pomocou vybudovania oporného múru

a vytvorenie podmienok pre zriadenie „Palóckej galérie“ v budove NTIC (bezpečnostný

systém v miestnosti č. 5), zriadenie galérie

Vypisovateľ výzvy: Program cezhraničnej spolupráce Maďarská republika – Slovenská

republika 2007-2013 HU-SK 2008/01/1.3.1

Operačný program: OP Slovensko – Maďarsko – 1.3.1 Spoločný rozvoj produktov

turizmu, atrakcií, organizácií destinačného manažmentu a súvisiacej infraštruktúry

- projekt je spolufinancovaný z ERDF

Cieľ projektu: základným cieľom je rozšírenie a skompletizovanie existujúcich dispozícií

a ponúk na stanovištiach, v obciach tematickej cesty tak, aby autentické palócke hodnoty

boli k dispozícii pre turistov v poznateľnej, prístupnej, „k spotrebe vhodnej“ forme.

Projektoví partneri:

vedúci partner: Palóc Út Egyesület/Združenie Palócka cesta (Salgótarján, HU)

hlavný cezhraničný partner: Mesto Fiľakovo (SR)

ďalší partneri:

- Občianske združenie Pro Kalondiensis (SR)

- Rimóc Község Onkormányzata (HU)

- Fáy Alapítvány (HU)

- Kozárd Község Önkormányzata (HU)

- Hagyományos Értékek Megörzéséért Alapítvány (HU)

- Sirok Község Önkormányzata (HU)

- Kazár Község Önkormányzata (HU)

40

Hlavné aktivity projektu:

- vybudovanie nádvoria Novohradské turisticko-informačného centra „dvor

remesiel“

- spevnenia južnej časti hradného svahu pomocou vybudovania oporného múru

- a vytvorenie podmienok pre zriadenie „Palóckej galérie“ v budove NTIC –

bezpečnostný systém

- vydanie trojjazyčnej brožúry

- aktualizácia web stránky

- príprava foto panelu

- nákup zariadenia a výstavných predmetov galérie

- prenosné predajné stánky drevené

Finančná analýza:

Celkové náklady projektu 971 013,37 €

Rozpočet projektu pripadajúci na Mesto Fiľakovo 239 983,86 €

Vlastný vklad 11894,17 €

Schválená výška finančnej pomoci predstavovala 228 089,20 €.

Rok 2009

Príprava a realizácia systematickej obnovy NKP – Fiľakovského hradu

Cieľ projektu: Zabezpečiť pokračovanie systematického prístupu k ochrane NKP,

prípravy realizácie, obnovy resp. záchrany NKP. Geodetické zameranie v súvislosti

s vyhotovením polohopisného a výškopisného plánu Fiľakovského hradu, vytvorenie 3D

modelu v CAD prostredí, archeologický výskum – kazemata č. 4: medzinárodný

workshop, príprava brožúry

Vypisovateľ grantu: MK SR, gestor programu: sekcia kultúrneho dedičstva

Grantový program: Obnovme si svoj dom – 1.3 aktivity kultúrnej politiky a edičnej

činnosti v oblasti ochrany pamiatkového fondu

Cieľ projektu: príprava prezentačnej publikácie o hrade na medzinárodnú konferenciu

Finančná analýza:

Celkové náklady 30 941 €

Vlastný vklad 1 548 €

Žiadaná finančná dotácia 29 393 €, poskytnutá 19 000 €.

41

Budovanie partnerstiev a propagácia Novohrad – Nógrád geoparku pod záštitou

Euroregiónu Neogradiensis

Predmet projektu: Podpora rozvoja cestovného ruchu za účelom území Euroregiónu

Neogradiensis podporovaním budovania partnerstiev a prípravy územia na rozvojové

aktivity súvisiace v oblasti cestovného ruchu.

Vypisovateľ výzvy: MVRR SR, realizácia euroregionálnych aktivít v roku 2009

Cieľ projektu: Zvýšiť návštevnosť regiónu získaním titulu Európsky geopark a následne

aj titul UNESCO geopark.

Finančná analýza:

Celkové náklady 14 761 €

Vlastný vklad 1 477 €

Požadovaná finančná dotácia 13 284 €. Projekt nebol schválený.

Zberný dvor a zhodnocovanie biologicky rozložiteľných odpadov – mestské

kompostovisko Fiľakovo

Cieľ projektu: Plánovaný zberný dvor, ktorý predstavuje v súčasnosti areál bývalého

Štátneho majetku, je umiestnený v intraviláne mesta Fiľakovo v jeho západnej časti, jeho

stavebno-technické prispôsobenie a vybavenie zariadením pre účely kompostoviska.

Vypisovateľ výzvy: MŽP SR

Operačný program: OP Životné prostredie – 4.1 Podpora aktivít v oblasti separovaného

zberu

Finančná analýza:

Celkové náklady 549 041 €

Vlastný vklad 27 452 €

Žiadaná finančná dotácia 521 589 €. Projekt doposiaľ nebol schválený.

Kanalizácia a ČOV pre 600 EO v mestskej časti Fiľakovo 5

Cieľ projektu: Vybudovanie kanalizácie a ČOV v mestskej časti Fiľakovo 5

Vypisovateľ výzvy: MŽP SR

Operačný program: OP Životné prostredie – 1.1 integrovaná ochrana a racionálne

využívanie vôd

Finančná analýza:

Celkové náklady 2 280 162 €

42

Vlastný vklad 114 008 €. Požadovaná finančná dotácia 2 166 154 €. Projekt nebol

schválený.

Skvalitnenie vzdelávacieho procesu prostredníctvom modernizácie a obnovy ZŠ Školská 1,

Fiľakovo

Cieľ projektu: Skvalitnenie vzdelávacieho procesu, zvýšenie energetickej hospodárnosti

prevádzky a modernizácia budov Základnej školy, Školská 1, Fiľakovo, vrátane obstarania

vnútorného vybavenia.

Vypisovateľ výzvy: MVRR SR

Operačný program: OP Vzdelávanie – 1.1 infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 875 000 €

Vlastný vklad 43 601 €

Schválená výška finančnej dotácie 831 399 €. Projekt bol úspešný a schválený.

Efektivita, progresívnosť a budúcnosť pod jednou strechou – v škole 21. storočia

Cieľ projektu: Realizáciou projektu dosiahnuť zníženie spotreby energie a efektívne

využitie rekonštruovaných priestorov, t. j. zlepšenie podmienok vzdelávacieho procesu.

Vypisovateľ výzvy: MVRR SR

Operačný program: OP Vzdelávanie – 1.1 infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 540 000 €

Vlastný vklad 27 000 €

 Žiadaná finančná dotácia 513 000 €. Projekt doposiaľ nebol schválený.

Vytvorenie centra environmentálnej výchovy – revitalizácia Mestského parku vo Fiľakove

Cieľ projektu: Revitalizácia, obnova verejného priestranstva, ktoré zároveň plní funkciu

mestského parku.

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 4.1 regenerácia sídel – 4.1a samostatne dopytovo orientované

projekty

Finančná analýza:

Celkové náklady 1 280 135 €

43

Vlastný vklad 64 007 €

Žiadaná finančná dotácia 1 216 128 €. Projekt doposiaľ nebol schválený.

Zvýšenie kvality poskytnutia služieb v sociálnej oblasti

Cieľ projektu: kompletné vybudovanie vonkajšieho vybavenia existujúcich zariadení pre

seniorov a DSS vo Fiľakove

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 2.1 – infraštruktúra sociálnych služieb, sociálnoprávnej

ochrany a sociálnej kurately – 2.1a intervencie do existujúcich zariadení prevažne pre

dospelých klientov

Finančná analýza:

Rozpočet projektu 225 549 €

Vlastný vklad 11 277 €

Žiadaná finančná dotácia 214 271 €. Projekt doposiaľ nebol schválený.

Cezhraničná spolupráca

Rozvoj turistickej destinácii Novohrad-Nógrad Geoparku

Cieľ projektu: Zvyšovanie turistického ruchu v Novohrad-Nógrad Geoparku, zosilňovať

konkurencieschopnosti regiónu, vylepšenie dostupnosti a propagácia územia, ochrana

prírody a vzhľadu územia, zosilnenie povedomia miestnych občanov hostiteľského

správania sa.

Vypisovateľ výzvy: Program cezhraničnej spolupráce Maďarská republika – Slovenská

republika 2007-2013 HU-SK 2008/01/1.3.2

Operačný program: OP Slovensko – Maďarsko – 1.3.2 Rozvoj spoločných destinácií,

propagácia, marketing a predaj

- projekt je spolufinancovaný z ERDF

Projektoví partneri:

vedúci partner: Nógrád Megye Önkormányzata

hlavný cezhraničný partner: Mesto Fiľakovo (SR), BBSK

Finančná analýza:

Celkové náklady projektu 339 966 €

Rozpočet projektu pripadajúci na Mesto Fiľakovo 129 960 €

Vlastný vklad 6 498 €

Schválená výška finančnej pomoci predstavovala 123 462 €.

44

Rozvoj spoločnej riadiacej a projektovej kapacity Novohrad – Nógrád geoparku

Cieľ projektu: Rast príťažlivosti Novohradského regiónu, rozvoj hospodárstva

a spoločného rozvoja, informovanie miestnych o možnostiach, ktoré ponúka geopark,

motivácia, realizácia „Spoločného myslenia“, príprava miestnych akcií, vypracovanie

a realizácia projektových plánov.

Vypisovateľ výzvy: Program cezhraničnej spolupráce Maďarská republika – Slovenská

republika 2007-2013 HU-SK 2008/01/1.5.1

Operačný program: OP Slovensko – Maďarsko – 1.5.1 Spoločný rozvoj tvorby sietí,

partnerstva, programového a projektového plánovania

- projekt je spolufinancovaný z ERDF

Projektoví partneri:

vedúci partner: Nógrádi Geopark Nonprofit Kft.

hlavný cezhraničný partner: Mesto Fiľakovo (SR)

Finančná analýza:

Celkové náklady projektu 298 755 €

Rozpočet projektu pripadajúci na Mesto Fiľakovo 92 975 €

Vlastný vklad 4 649 €

Schválená výška finančnej pomoci predstavovala 88 326 €.

45

4.1.4 Zhodnotenie úspešnosti podávaných projektov za obdobie rokov 2007-2009

Rok 2007

Graf č. 1

zdroj: vlastné spracovanie

V roku 2007 sa mesto Fiľakovo uchádzalo o dotáciu z Grantového systému MK SR

na obnovu NKP. Nakoľko v roku 2006 úspešne realizovalo projekt obnovy NKP

Fiľakovský hrad – časť Bebekova veže, bolo potrebné zabezpečiť objekt kvalitných

bezpečnostným systémom. Naň získali dotáciu vo výške 1 702,50 €. O ďalšie finančné

príspevky sa mesto v tomto roku neuchádzalo, pretože prebiehala realizácia projektov

z minulých rokov a zároveň sa pripravovali podklady pre nové projekty.

46

Rok 2008

 Graf č. 2

zdroj: vlastné spracovanie

V roku 2008 podávalo mesto Fiľakovo niekoľko projektov, z ktorých len dva boli

úspešné a celková finančná podpora predstavovala sumu 110 302 €. Najvýznamnejším

projektom bola výstavba kanalizácie a ČOV, ktorý však schválený nebol. Do grafu sme

nezahrnuli projekty cezhraničnej spolupráce.

47

Rok 2009

Graf č. 3

zdroj vlastné spracovanie

V roku 2009 sa mesto pripravilo viac ako hore uvedené tri projekty, môžeme však

zhodnotiť len tieto, pretože niektoré ešte stále čakajú na schválenie. Mesto získalo ďalšie

finančné prostriedky na systematickú obnovu Fiľakovského hradu, čo hodnotíme veľmi

kladne. Ako ďalšie plus uvádzame získanie finančných prostriedkov v projekte

Skvalitnenie vzdelávacieho procesu ZŠ, nakoľko v roku 2008 bol tento projekt neúspešný.

Do grafu sme nezahrnuli projekty cezhraničnej spolupráce, majú však tiež veľký význam.

4.1.5 Pripravované projekty a vízia mesta Fiľakovo do roku 2013

V súčasnosti má mesto Fiľakovo podané tieto projekty:

- konzervácia a rekonštrukcia fiľakovského hradu, zabezpečovacie práce

- revitalizácia mestského parku, vybudovanie strediska environmentálnej výchovy

- rekonštrukciu a modernizáciu objektov Vlastivedného múzea a MsKs

48

Vypracováva dokumentáciu na projekty v oblasti budovania a rozvoja školskej

infraštruktúry, prepracúva podklady na projekt mestského kompostoviska. Ďalšou úlohou

mesta v najbližšom období je implementovať úspešný projekt Vytvorenie inkubátorov

druhého stupňa pre začínajúcich podnikateľov, ktorý tento rok získalo.

V akčnom pláne mesta sú podrobne rozpísané, aj ďalšie stanovené ciele podporujúce

rozvoj a to:

- rekonštrukciu a rozšírenie kanalizácie a dostavbu ČOV

- rekonštrukciu mestského vodovodu

- opravu miestnych komunikácií

- vytvoriť námestie pred MsÚ

- obnoviť námestia Koháryho

- obnoviť námestia Slobody

- vybudovanie miestneho trhoviska

- rehabilitáciu opustených nevyužitých priemyselných pozemkov

- školenia, tréningy a rekvalifikačné kurzy pre nezamestnaných

- vybudovať rómske komunitné centrum

- budovanie bezbariérových prístupov do verejných budov

- zvýšenie pracovných návykov pre rómskych obyvateľov

- budovanie a podporu vzdelávacích inštitúcií v oblasti celoživotného vzdelávania

- znižovanie energetickej náročnosti budov

- budovanie parkovísk v meste, prístupových ciest a inžinierskych sietí

- budovanie a rekonštrukciu detských ihrísk

- zvýšiť kapacity kvalitného ubytovania

- vzdelávanie v oblasti jazykov a IT technológie

- prestavbu kotolní na alternatívny zdroj vykurovania biomasou

- zavedenie eGovermentu

„Mesto Fiľakovo rozmachom hospodárstva, cestovného ruchu a vzdelávania dosiahne

zníženie nezamestnanosti a zvýšenie životnej úrovne obyvateľov, ktorí budú spokojní a hrdí

na svoje kultúrno-historické dedičstvo.“

(PHSR Fiľakovo)

49

4.2 Poprad

4.2.1 Charakter mesta

Mesto Poprad leží v širokej rovnomennej, vysoko položenej kotline na oboch

stranách rieky Poprad. Kataster má nepravidelný hviezdicovitý tvar s rozlohou 63,05 km2.

Na sever od mesta sa rozprestiera masív Vysokých a Belianskych Tatier, na východ

Levočské pohorie, na juh nízka pahorkatina Kozích chrbtov a na západ pahorkatina

Štrbského rozvodia. Poprad je okresné mesto pozostávajúce z viacerých mestských častí:

Staré Mesto, Matejovce, Spišská Sobota, Stráže pod Tatrami, Veľká a Kvetnica.

Jedná sa o významný dopravný ťah. Poloha mesta je súčasťou cesty medzinárodného

významu E 50 a tiež ním prechádza hlavný železničný ťah Košice – Bratislava

s prepojením na Českú republiku a Ukrajinu. Nachádza sa v ňom aj menšie medzinárodné

letisko Poprad Tatry.

Z demografického hľadiska patrí mesto Poprad k väčším mestám Slovenska. V roku

2005 bolo v Poprade evidovaných cca 54 400 obyvateľov. Z toho je veľká väčšina

slovenskej národnosti (94%), zvyšok sa hlási k národnosti rómskej, českej, maďarskej

a nemeckej.

Z historického hľadiska mesto Poprad nemá veľký význam. Prvá písomná zmienka je

z roku 1256, od kedy bolo mesto celý stredovek a aj novovek len jedným z miest, ktoré

tvoria súčasné mesto. Historický význam si zachovala len Spišská Sobota. V r. 1923 sa

z mesta so zriadeným magistrátom stala len veľká obec Poprad a až v r. 1991 sa mesto

konštituovalo ako samosprávny územný celok.

Poprad je v súčasnosti považované za kultúrne, spoločenské, turistické, športové

a hospodárske centrum severného Slovenska a najmä oblasti Vysokých Tatier. Nachádza

sa v ňom divadlo, kiná, múzeá, galérie, knižnice a aj vydavateľstvo. Každý rok sa tu koná

Medzinárodný festival horských filmov. Mesto poskytuje výborné podmienky pre športové

aktivity – hokej, futbal, cyklistiku, lyžovanie a podobne. Blízkosť veľhôr zabezpečuje

mestu návštevnosť turistov z celého sveta a robí z neho centrum zábavy, relaxu a oddychu.

Poprad je rodiskom mnohých známych osobností – napríklad herca Jána Galloviča, ale

najmä športovcov – Daniely Hantuchovej, Júliusa Šuplera a mnohých ďalších.

Mesto je tiež dôležitým hospodárskym a priemyselným centrom severného

Slovenska. Sídlia tu viaceré priemyselné výroby nadnárodného významu - strojárske,

elektrotechnické a potravinárske.

50

Zhrnutie:

Poprad – okresné mesto

Počet obyvateľov – 54 420

Náboženstvo – prevažuje rímskokatolícke (až 50% obyvateľstva) a evanjelické (6%).

Priemysel – strojársky, potravinársky, stavebný a elektrotechnický

Prírodné pamiatky – TANAP – Tatranský národný park Vysoké Tatry, NAPANT –

Národný parky Nízke Tatry, Národná parky Slovenský raj

Historické pamiatky – Kostol Sv. Juraja v Spišskej Sobote, ranogotický kostol Sv. Egídia

v centre mesta, zvonica zo 16. storočia.

4.2.2 Projektová činnosť mesta

Mestský úrad v Poprade má vo svojej organizačnej štruktúre vytvorené oddelenie na

tvorbu projektov a rozvoj miestneho a regionálneho rozvoja s názvom Oddelenie

cestovného ruchu, regionálneho rozvoja a MIC. V rámci svojich kompetencií plní hlavne

tieto úlohy:

- zabezpečuje aktivity mesta na rozvoj a podporu cestovného ruchu,

- sumarizuje podklady k spracovaniu koncepcie rozvoja CR, dopravy, ŽP, sociálneho

rozvoja, školstva a zdravotníctva,

- organizuje semináre, konferencie a kongresy zamerané na podporu a rozvoj

cestovného ruchu,

- koordinuje, metodicky usmerňuje a organizuje domáce alebo zahraničné výstavy,

- podieľa sa na projektoch rozvoja CR v zóne podhoria Vysokých Tatier,

- pripravuje a organizačne zabezpečuje účasť mesta na výstavách a veľtrhoch doma a

v zahraničí,

- spolupracuje s inštitúciami, ktoré pri organizácii jednotlivých podujatí môžu

preberať spoluorganizáciu alebo gesciu,

- podľa potreby spolupracuje so sponzormi pri zabezpečovaní výstav, veľtrhov a

kongresov,

- zbiera a spracováva informácie na tvorbu a aktualizáciu propagačných materiálov

mesta Poprad a knižných publikácií,

- zabezpečuje vydávanie propagačných materiálov o meste,

- spolupracuje s tretím sektorom,

- vypracováva medzinárodné, miestne zmluvy, alebo iné dokumenty v rámci

spolupráce regionálneho rozvoja miest v oblasti ekonomického rozvoja,

51

- predkladá návrhy na rozpočet mesta pre oddelenie, vedie kompletnú ekonomickú

agendu o jeho čerpaní.

- zabezpečuje správu mestského informačného systému (MIS), ktorý je umiestnený

v centre mesta.

4.2.3 Projekty mesta

Rok 2007

Mariánsky stĺp so sochou Panny Márie – Immacutaly v Poprade, Námestie sv. Egídia

Cieľ projektu: obnova NKP, vytvorenie identickej plastiky sochy

Vypisovateľ výzvy: MK SR, gestor programu: sekcia kultúrneho dedičstva

Program: Obnovme si svoj dom – grantový program roku 2007

Finančná analýza:

Celkové náklady 37 736 €

Vlastný vklad 7 508 €

Požadovaná výška finančnej podpory predstavovala 30 188 €. Projekt nebol schválený.

Finančné prostriedky na tento projekt o rok neskôr získalo mesto Spišská Nová Ves.

Klub pre deti a mládež

Cieľ projektu: Rozvíjanie vzdelanostných, kultúrnych a osobnostných potenciálov u detí

a mládeže z rómskych rodín žijúcich v hmotnej núdzi či na hranici chudoby, s týmito

čiastkovými cieľmi:

- zrekonštruovať a zariadiť priestory na účely zriadenia Klubu pre deti a mládež

- rozvíjať vzdelanostný potenciál u deti a mládeže

- vytvoriť podmienky pre efektívne využívanie voľného času

- rozvíjať kultúrne a umelecké potenciály (talenty) u deti a mládeže. vytvorenie

kvalitnejších podmienok pre záujmovú činnosť a vzdelávanie detí a mládeže

Vypisovateľ projektu: Úrad splnomocnenkyne vlády – fond sociálneho rozvoja

Program: podpora sociálnej inklúzie

Finančná analýza:

Celkové náklady 2 794 €

Vlastný vklad 147 €

Finančná dotácia predstavovala sumu 2 647 €

52

Vzdelanie pre každého

Vypisovateľ projektu: Úrad splnomocnenkyne vlády – fond sociálneho rozvoja

Program: rozvoj vzdelanostnej infraštruktúry

Finančná analýza:

Celkové náklady 11 985 €

Vlastný vklad 617 €

Očakávaná výška finančnej pomoci 11 368 €. Projekt nebol schválený.

Venujme sa spoločnej zdravej výžive našich detí

Cieľ projektu: zvyšovanie podielu zdravých potravín konzumovaných deťmi v školách,

podpora diétneho systému stravovania a boj proti obezite

Vypisovateľ výzvy: MŠ SR

Program: Elektronizácia a revitalizácia zariadení školského stravovania 2007

Finančná analýza:

Celkové náklady 3 022 €

Vlastný vklad 152 €

Očakávaná dotácia vo výške 2 871 €. Projekt nebol schválený.

Rok 2008

ZŠ a MŠ Poprad Matejovce

Cieľ projektu: celková rekonštrukcia budov ZŠ a MŠ Poprad Matejovce, s cieľom

vytvoriť kvalitné podmienky vzdelávacieho procesu, zvýšenie energetickej hospodárnosti

prevádzky a modernizácia budov

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 1.1 Infraštruktúra vzdelávania, spolufinancovanie ERDF

Finančná analýza:

Celkové náklady 763 267 €

Vlastný vklad 38 162 €

Požadovaná finančná dotácia 725 095 €. Projekt nebol schválený.

Poznaj svoj región – kvíz vedomostí o regióne

Cieľ projektu: účasť na medzinárodnej súťaži „Poznaj svoj región“

Vypisovateľ výzvy: Medzinárodný vyšegrádsky fond

53

Finančná analýza:

Celkové náklady 3 081 €

Vlastný vklad 1 585 €

Poskytnutá nenávratná finančná dotácia 1 496 €. Projekt bol úspešný a schválený.

Tanier zdravia pre naše deti

Cieľ projektu: zvyšovanie podielu zdravých potravín konzumovaných deťmi v školách,

podpora diétneho systému stravovania a boj proti obezite

Vypisovateľ výzvy: MŠ SR

Program: Elektronizácia a revitalizácia zariadení školského stravovania 2008

Finančná analýza:

Celkové náklady 9 365 €

Vlastný vklad 468 €

Výška finančnej dotácie predstavovala 8 905 €. Projekt bol úspešný a schválený.

Bezpečne na cestách i na chodníku

Cieľ projektu: v rámci vyučovacieho procesu v školách zakomponovať predmet

Dopravná výchova, ktorého snahou je poučiť deti o správaní sa v dopravnej premávke

Vypisovateľ výzvy: MŠ SR

Program: dopravná výchova

Finančná analýza:

Celkové náklady 16 865 €

Vlastný vklad 2 343 €

Poskytnutá finančná dotácia vo výške 9 834 €.

Terénna sociálna práca – nástroj intervencie, motivácie a mobilizácie klienta

Cieľ projektu: Prostredníctvom terénnej sociálnej práce a komunitnej sociálnej práce

zvýšiť vzdelanostnú úroveň, zamestnanosť a zamestnatelnosť cieľovej skupiny, a tým

znížiť mieru rizika chudoby, prispieť k redukcii sociálno-patologických javov, k zlepšeniu

hygieny a zdravotného stavu cieľovej skupiny, zlepšiť kvalitu života občanov s

nepriaznivým zdravotným stavom.

Vypisovateľ výzvy: Fond sociálneho rozvoja

Operačný program: OP zamestnanosť a sociálna inklúzia – 2.1. Podpora sociálnej

inklúzie osôb ohrozených sociálnym vylúčením alebo sociálne vylúčených

54

prostredníctvom rozvoja služieb starostlivosti s osobitným zreteľom na marginalizované

rómske komunity.

Finančná analýza:

Celkové náklady 89 046 €

Vlastný vklad 4 452 €

Výška finančnej pomoci predstavovala 84 594 €. Projekt bol úspešný a schválený.

Prepravná služba v meste Poprad

Cieľ projektu: zlepšenie kvality sociálnych služieb prostredníctvom vybudovania

prepravnej služby pre seniorov, občanom ťažko zdravotne postihnutých, odkázaných na

individuálnu prepravu osobným motorovým vozidlom.

Vypisovateľ výzvy: MPSVaR

Operačný program: OP Zamestnanosť a sociálna inklúzia

Finančná analýza:

Celkové náklady 31 250 €

Vlastný vklad 3 125 €

Výška finančnej pomoci predstavovala 28 125 €. Projekt bol úspešný a schválený

Zateplenie budovy a prístavba I. ZŠ Francisciho

Cieľ projektu: rekonštrukcia budovy ZŠ Francisciho s dôrazom na zvýšenie energetickej

hospodárnosti prevádzky a prístavba skladových priestorov

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – prioritná os 1 – Infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 1 092 360 €

Vlastný vklad 54 618 €

Očakávaná výška finančnej pomoci predstavovala 1 037 742 €. Projekt nebol schválený.

Rekonštrukcia ZŠ Poprad, ul. Jarná

Cieľ projektu: komplexná rekonštrukcia budovy ZŠ s dôrazom na zvýšenie energetickej

hospodárnosti prevádzky

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – prioritná os 1 – Infraštruktúra vzdelávania

Finančná analýza:

55

Celkové náklady 828 554 €

Vlastný vklad 41 428 €

Očakávaná výška finančnej pomoci predstavovala 787 126 €. Projekt nebol schválený.

Rekonštrukcia ZŠ a MŠ Poprad, ul. Tajovského

Cieľ projektu: komplexná rekonštrukcia budov ZŠ a MŠ s dôrazom na zvýšenie

energetickej hospodárnosti prevádzky a skvalitnenie vzdelávacieho procesu

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – prioritná os 1 – Infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 812 216 €

Vlastný vklad 40 611 €

Výška finančnej pomoci predstavovala 771 605 €. Projekt bol úspešný a schválený.

Rekonštrukcia a nadstavba ZŠ Dostojevského

Cieľ projektu: celková rekonštrukcia budovy ZŠ s prízvukom na zvýšenie energetickej

hospodárnosti prevádzky a skvalitnenie vzdelávacieho procesu a vybudovanie nových tried

pre žiakov

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – prioritná os 1 – Infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 996 446 €

Vlastný vklad 49 622 €

Požadovaná výška finančnej pomoci predstavovala 946 624 €. Projekt nebol schválený.

Doplnenie kamier mestského kamerového systému

Cieľ projektu: prostredníctvom kvalitného kamerového systému v meste, zvýšiť

bezpečnosť a poriadok v meste aj počas nočných hodín

Vypisovateľ výzvy: MV SR

Program: Fond kriminálnej prevencie

Finančná analýza:

Celkové náklady 24 500 €

Vlastný vklad 5 000 €

Poskytnutá dotácia vo výške 19 500 €. Projekt bol úspešný a schválený.

56

Rok 2009

Farebný svet vitamínov

Cieľ projektu: zvyšovanie podielu zdravých potravín konzumovaných deťmi v školách,

podpora diétneho systému stravovania a boj proti obezite

Vypisovateľ výzvy: MŠ SR

Program: Elektronizácia a revitalizácia zariadení školského stravovania 2009

Finančná analýza:

Celkové náklady 13 900 €

Vlastný vklad 700 €

Požadovaná výška finančnej dotácie predstavovala 13 200 €. Projekt nebol schválený.

Prvé kroky k bezpečnosti na ceste

Cieľ projektu:

Vypisovateľ výzvy: MŠ SR

Program: dopravná výchova

Finančná analýza:

Celkové náklady 9 560 €

Vlastný vklad 893 €

Poskytnutá finančná dotácia vo výške 8 667 €.

Dajme šancu zdravej výžive

Cieľ projektu: budovanie povedomia žiakov MŠ a ZŠ o potrebe zdravej výživy

a zdravého stravovania prostredníctvom náučných seminárov

Vypisovateľ výzvy: MŠ SR

Program: Elektronizácia a revitalizácia zariadení školského stravovania 2009

Finančná analýza:

Celkové náklady 13 150 €

Vlastný vklad 660 €

Požadovaná výška finančnej dotácie predstavovala 12 490 €. Projekt nebol schválený.

Efektívne, racionálne a hlavne zdravo žiť

Cieľ projektu: skvalitnenie činností a prevádzky zariadení školského stravovania

Vypisovateľ výzvy: MŠ SR

57

Program: Elektronizácia a revitalizácia zariadení školského stravovania 2009

Finančná analýza:

Celkové náklady 13 810 €

Vlastný vklad 700 €

Výška finančnej dotácie predstavovala 13 110 €. Projekt bol úspešný a schválený.

Zlepšenie kvality sociálnych služieb v zariadení pre seniorov

Cieľ projektu: zlepšenie kvality sociálnych služieb prostredníctvom modernizácie a

rekonštrukcie sociálnych zariadení.

Vypisovateľ výzvy: MPSVaR

Operačný program: OP Zamestnanosť a sociálna inklúzia

Finančná analýza:

Celkové náklady 56 760 €

Vlastný vklad 6 970 €

Požadovaná výška finančnej pomoci predstavovala 49 790 €. Projekt nebol schválený.

Skvalitnenie služieb v masážno-rehabilitačnom centre

Cieľ projektu: skvalitnenie služieb prostredníctvom modernizácie zariadení a nákup

nových zariadení a doplnkov.

Vypisovateľ výzvy: MPSVaR

Operačný program: OP Zamestnanosť a sociálna inklúzia

Finančná analýza:

Celkové náklady 3 499 €

Vlastný vklad 351 €

Požadovaná výška finančnej pomoci predstavovala 3 148 €. Projekt nebol schválený.

Oddelený zber biologicky rozložiteľných komunálnych odpadov

Vypisovateľ výzvy: MŽP SR

Operačný program: OP Životné prostredie

Finančná analýza:

Celkové náklady 1 985 680 €

Vlastný vklad 99 283 €

Požadovaná výška finančnej pomoci predstavovala 1 886 937 €. Projekt nebol schválený.

58

Rekonštrukcia ZŠ a MŠ Matejovce

Cieľ projektu: celková rekonštrukcia budov ZŠ a MŠ Poprad Matejovce, s cieľom

vytvoriť kvalitné podmienky vzdelávacieho procesu, zvýšenie energetickej hospodárnosti

prevádzky a modernizácia budov

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 1.1 Infraštruktúra vzdelávania, spolufinancovanie ERDF

Finančná analýza:

Celkové náklady 637 716 €

Vlastný vklad 31 855 €

Požadovaná finančná dotácia 605 830 €. Projekt nebol schválený.

Rekonštrukcia ZŠ Dostojevskeho

Cieľ projektu: celková rekonštrukcia budovy ZŠ s prízvukom na zvýšenie energetickej

hospodárnosti prevádzky a skvalitnenie vzdelávacieho procesu a vybudovanie nových tried

pre žiakov

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – prioritná os 1 – Infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 1 067 733 €

Vlastný vklad 53 386 €

Požadovaná výška finančnej pomoci predstavovala 1 014 346 €. Projekt nebol schválený.

Rekonštrukcia ZŠ Jarná

Cieľ projektu: komplexná rekonštrukcia budovy ZŠ s dôrazom na zvýšenie energetickej

hospodárnosti prevádzky

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – prioritná os 1 – Infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 1 168 610 €

Vlastný vklad 58 430 €

Očakávaná výška finančnej pomoci predstavovala 1 110 180 €. Projekt nebol schválený.

59

Rekonštrukcia zariadenia pre seniorov

Cieľ projektu: komplexná rekonštrukcia budovy, vonkajšia úprava pozemkov a nákup

nového interiérového vybavenia.

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP - prioritná os 2 – infraštruktúra sociálnych služieb,

sociálnoprávnej ochrany a sociálnej kurately

Finančná analýza:

Celkové náklady 767 348 €

Vlastný vklad 38 367 €

Požadovaná výška finančnej pomoci predstavovala 728 981 €. Projekt nebol schválený.

60

4.2.4 Zhodnotenie úspešnosti podávaných projektov za obdobie rokov 2007 – 2009

Rok 2007

Graf č. 4

zdroj: vlastné spracovanie

Ako je z grafu zrejmé rok 2007 nepriniesol veľa úspešných projektov pre mesto

Poprad. Mesto za rok žiadalo o finančné prostriedky v hodnote 47 074 €, pričom dostalo

peňažné prostriedky 2 647 € na projekt Klub pre deti a mládež. Aj keď projekt Mariánsky

stĺp so sochou Panny Márie nebol úspešný, prestavba sa nakoniec konala pod záštitou

mesta Spišská Nová Ves a to z pohľadu ochrany a obnovy NKP hodnotíme ako plus.

61

Rok 2008

Graf č. 5

zdroj: vlastné spracovanie

V roku 2008 mesto žiadalo o finančné prostriedky v celkovej výške 4 420 646 €

a získalo finančné prostriedky celkom 924 059 € a aj keď finančne náročné projekty na

rekonštrukcie a prestavbu základných škôl neboli úspešné s výnimkou ZŠ Tajov, v tomto

roku sa mestu podarilo presadiť sedem z desiatich podaných projektov, čo posudzujeme

ako pozitívum.

62

Rok 2009

Graf č. 6

zdroj: vlastné spracovanie

Napriek opätovnej snahe mesta o predkladanie projektov na rekonštrukcie

základných škôl a dôslednom prepracovaní projektov, v roku 2009 znovu neboli úspešné.

V tomto roku sa im podarilo získať dotácie vo výške 21 777 € pre tých najmenších a to

v projektoch Prvé kroky k bezpečnosti na ceste a Efektívne, racionálne a hlavne zdravo žiť.

4.2.5 Pripravované projekty a vízia mesta Poprad do roku 2013

V tomto roku mesto predkladá projekty, ktoré boli v minulom období neúspešné,

vynakladá značné úsilie na získanie potrebných finančných prostriedkov pre obnovy

a rekonštrukcie svojich základných škôl. Momentálne pripravuje niekoľko projektov

v oblasti zlepšenia sociálnych a zdravotníckych služieb, ako aj projekty na rozvoj

cestovného ruchu.

63

Na základe strategických cieľov uvedených v PHSR má mesto Poprad stanovené tieto

ciele:

- propagovať mesto Poprad ako cieľové turistickú lokalitu a zvýšiť počet

návštevníkov v meste

- v spolupráci s mestom Vysoké Tatry vypracovávať jednotnú a integrovanú

regionálnu turistickú ponuku v priebehu nasledujúcich dvoch rokov a tým

rozširovať počet návštevníkov mesta

- neustále zvyšovať základňu malého a stredného podnikania, vytvárať vhodné

podmienky pre nových investorov, potenciovať export miestnych podnikateľov,

rozvíjať kvalifikovanosť a zručnosti existujúcej pracovnej sily pre potreby

súčasného trhu a podporovať využite IT technológií v podnikaní

- zlepšiť kvalitu integrovaného manažérskeho systému zameraného na strategickú

implementáciu, zvyšovať počet pripravovaných projektov na financovanie

a spolufinancovanie z externých zdrojov a rozvíjať spoluprácu na pripravovaných

projektoch s ostatnými subjektami

- podporovať programy na rozvoj nevládneho sektora, mládežníckej podpory,

školského vzdelávania ako aj celoživotného vzdelávania, programy na rozvoj

kultúrnych, športových a voľnočasových aktivít

- riešiť otázku sociálneho odcudzenia v programe rozvoja rovnakých príležitostí pre

všetkých

„Mesto Poprad bude v roku 2013 dynamicky sa rozvíjajúcou samosprávnou jednotkou s

rozvinutou miestnou demokraciou orientovanou na občana, plne integrovanou do

európskej komunity samospráv, vyznačujúcou sa efektívnym a transparentným

samosprávnym aparátom, atraktívnym ekonomicko-sociálnym a životným prostredím,

poskytujúcim kvalitnú technickú infraštruktúru a zaujímavé spektrum podnikateľských

príležitostí pre umiestnenie slovenských aj zahraničných investícií.“

(PHSR Poprad)

64

4.3 Zvolen

4.3.1 Charakter mesta

Zvolen je v sídelnej štruktúre Slovenskej republiky administratívnym centrom

zvolenského okresu. Leží na strednom Pohroní, v sútoku riek Hron a Slatina, v južnej časti

Zvolenskej kotliny. Patrí do Banskobystrického kraja a susedí s okresmi Banská Bystrica,

Veľký Krtíš, Krupina, Banská Štiavnica a Žiar nad Hronom. Jeho celková poloha v samom

centre Slovenska, ako aj fakt, že je jedným z najdôležitejších dopravných uzlov, predurčuje

toto mesto na stať sa centrom priemyslu, vzdelania, vedy a výskumu.

Mesto pozostáva z piatich katastrálnych území – Zvolen, Môťová, Zolná, Lukové

a Kráľová.

Mesto Zvolen, čo do počtu obyvateľov, ekonomickým potenciálom, dopravnou

polohou a historickým významom, patrí medzi významné mestské sídla Slovenskej

republiky. V súčasnosti žije v meste asi 68 000 obyvateľov, pričom populácia Zvolena

predstavuje 0,8% populácie Slovenskej republiky, 6,6% populácie kraja a 64,2% populácie

okresu. Z demografického hľadiska patrí mestu Zvolen 12. priečka na Slovensku.

Z historického hľadiska je mesto známe už od praveku, kedy badať prvé pokusy

o osídlenie Zvolenskej kotliny (5000 rokov p. n. l.). Významným sa stáva najmä od druhej

polovice 14. storočia, kedy si tu panovníci rozhodli postaviť sídlo – poľovnícky zámok,

čím posilnili svoju pozíciu ako slobodné kráľovské mesto. Stalo sa významným

hospodárskym a ekonomickým centrom vtedajšej doby.

S mestom Zvolen sú spojené aj niektoré významné osobnosti ako panovník Belo IV.,

ktorý povýšil Zvolen na mesto, rod Habsburgovcov, ktorí dobudovali a zveľadili

Zvolenský zámok. Ďalej to bol Matej Bel, rodák z Očovej, ktorý svoj vzťah k tejto oblasti

zúročil v podrobnom spracovaní Zvolenskej stolice, v 2. zväzku svojho vlastivedného diela

„ Notitia Hungariae Novae historico geografica“. Významným prínosom pre slovenskú

literatúru bol rodák zo Zvolena, spisovateľ Jozef Cíger Hronský. Súčasnou ozdobou

slovenského kultúrneho života je rodený Zvolenčan pán Milan Lasica.

V roku 1620 sa mesto stáva dočasným sídlom uhorských korunovačných klenotov, v r.

1785 stráca na základe nariadenia cisára Jozefa II. župné zriadenie, 19. storočie je

prelomové z hľadiska dopravy, nakoľko sa mesto stáva významným dopravným uzlom.

Vedie cezeň železnica, ako aj významné obchodné trasy. V r. 1944 sa Zvolen stáva jedným

z centier Slovenského národného povstania.

65

V súčasnosti je mesto dôležitým spoločenským, kultúrnym, rekreačným,

hospodárskym, administratívnym a dopravným centrom regiónu Zvolenskej kotliny. Je

sídlom významných spoločností a inštitúcií, členom spoločenstva DOUZELAGE -

spoločenstva niektorých miest EÚ.

Zhrnutie:

Zvolen – okresné mesto

Počet obyvateľov – 68 000

Náboženstvo - prevažuje rímskokatolícke

- evanjelické

Priemysel – drevársky, stavebnícky, potravinársky, strojársky

Pamiatky – Zvolenský zámok, Pustý hrad

Prírodné pamiatky a rezervácie:

- Štiavnické vrchy, Národná prírodná rezervácia Zadná Poľana, NPR Boky a NPR Mláčik.

- Prírodná pamiatka Pyramída, PP Zolniansky lahar, PP Turovský sopúch

4.3.2 Projektová činnosť mesta

Mesto Zvolen má v rámci organizačnej štruktúry mestského úradu zriadené oddelenie

Odbor rozvoja mesta, ktorý patrí do úseku prednostu mesta. Zaoberá sa oblasťami ako je

strategické plánovanie a marketing, cestovný ruch, práca v podnikateľskom prostredí

a podpora investícií, príprava projektov a získavanie finančnej pomoci z grantov a fondov

na národnej a medzinárodnej úrovni, taktiež sa zaoberá vzťahmi s verejnosťou, zodpovedá

za plánovanie a realizáciu kultúrnych a športových podujatí v meste, v spolupráci s tretím

sektorom sa zúčastňuje na programe Zdravé mesto na území Slovenska a taktiež

koordinuje činnosti informačného centra mesta.

Oblasť úseku prípravy projektov a získavaní finančnej pomoci z grantov a fondov na

národnej a medzinárodnej úrovni plní najmä tieto úlohy:

- vykonáva monitoring všetkých zdrojov (projekty, fondy, granty) finančnej

alebo inej podpory na území republiky

- informuje o medzinárodných projektoch a grantoch, ktoré by bolo možné

využiť na zlepšenie finančnej situácie mesta

- zodpovedá za predprojektovú fázu a fázu implementácie pri jednotlivých

rozvojových projektoch spolu s inými členmi realizačného tímu

66

- zodpovedá za monitoring, vizualizáciu a propagáciu projektov podporených so

štrukturálnych fondov EÚ

- spolupracuje s ekonomickým odborom pri zabezpečení platobných postupov

a finančnej kontroly projektov podporených zo štrukturálnych fondov EÚ

4.3.3 Projekty mesta

rok 2007

Pustý hrad 1131/1 – Archeologická sezóna 2008

Cieľ projektu: Hlavným cieľom projektu bolo vybudovanie kultúrno-spoločenského

centra v areáli Pustého hradu.

Vypisovateľ grantu: MK SR

Grantový program: Grantový systém MK SR 2008 – Obnovme si svoj dom

Finančná analýza:

Celkové náklady 18 608 €

Vlastný vklad 1 680 €

Výška finančnej pomoci predstavovala 16 928 €

Vzdelávanie zamestnancov MsÚ, ECDL – štart

Cieľ projektu: teoretická a praktická príprava zamestnancov MsÚ na získanie nových

vedomostí a zručností v oblasti ECDL

Vypisovateľ výzvy: ÚPSVaR

Operačný program: SOP Ľudské zdroje, financovanie ESF

Finančná analýza:

Celkové náklady 450 000 €

Vlastný vklad 14 940 € zabezpečený formou náhrady mzdy počas účasti na vzdelávaní.

Výška finančnej pomoci predstavovala 37 300 €

Partnerstvá mesta na projektoch iných subjektov

Zoom info: Čo potrebujeme?

Cieľ projektu: Spolu s aktívnymi mladými ľuďmi urobiť prieskum priorít a preferencií

najmladšej časti verejnosti mesta, na základe toho urobiť zoznam prioritných problémov

mladých a potrebných kľúčových kompetencií na participáciu mladých na rozhodovaní

67

o týchto problémoch a nakoniec dohodnúť so samosprávou mesta spôsob a časový

harmonogram posilňovania kľúčových kompetencií.

Žiadateľ: Združenie Slatinka

Vypisovateľ výzvy: MŠ SR

Program: Program podpory participácie mladých ľudí na živote obce v roku 2007

Získaná dotácia 2 622 €

Rok 2008

Komplexné zlepšenie podmienok vyučovacieho procesu na ZŠ J. Alexyho 1941/1

Cieľ projektu: Skvalitnenie vzdelávacieho procesu, zvýšenie energetickej hospodárnosti

prevádzky a modernizácia budov ZŠ J. Alexyho, vrátane obstarania vnútorného vybavenia.

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 1.1. Infraštruktúra vzdelávania, spolufinancovanie ERDF

Finančná analýza:

Celkové náklady 1 549 426 €

Vlastný vklad 87 080 €

Výška finančnej pomoci predstavuje 1 471 955 €. Realizácia projektu stále prebieha.

Komplexné zlepšenie podmienok vyučovacieho procesu na ZŠ M. Rázusa 1672/3

Cieľ projektu: Skvalitnenie vzdelávacieho procesu, zvýšenie energetickej hospodárnosti

prevádzky a modernizácia budov ZŠ M. Rázusa, vrátane obstarania vnútorného vybavenia.

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 1.1. Infraštruktúra vzdelávania, spolufinancovanie ERDF

Finančná analýza:

Celkové náklady 1 457 191 €

Vlastný vklad 72 859 €

Výška finančnej pomoci predstavuje 1 384 332 €. Realizácia projektu stále prebieha.

Partnerstvá mesta na projektoch iných subjektov

Snowball

Cieľ projektu: Rozšíriť medzi mestami metódu integrovaného urbanistického plánovania,

ktorú si vyskúšajú pri riešení skutočného dopravného problému v meste. Riešenie

dopravných problémov má 2 metodiky – Šoféruj pomaly, pohybuj sa rýchlo a posun

spôsobov dopravy k ekologickým druhom dopravy – obe metodiky majú za následok

68

zníženie podielu automobilovej dopravy v centrách miest, zníženie emisií a zníženie

spotreby energie.

Žiadateľ: Goudappel Cofeng, NL

Projekt bol implementovaný. Bližšie informácie neboli dostupné.

Projekt LANICE

Cieľ projektu: odskúšať rôzne metodiky a postupy používané v iných krajinách pri

plánovaní a vytváraní verejných priestorov a to v prostredí stredne veľkého slovenského

mesta. Projekt bude realizovaný na území Lanice v spolupráci s Odborom výstavby,

životného prostredia a dopravy, odborom územného plánovania, odborom rozvoja.

Žiadateľ: Nadácia Ekopolis, Banská Bystrica

Program: PrieStory - Úsmev pre strom

Partneri projektu: Mesto Zvolen, Združenie Slatinka, TU Zvolen.

Projekt bol podporený finančnou dotáciou vo výške 5 000 € a v súčasnosti sa realizuje.

Rok 2009

Rekonštrukcia verejného osvetlenia

Cieľ projektu: Modernizácia verejného osvetlenia pre bezpečné mesto.

Vypisovateľ výzvy: MH SR

Operačný program: OP Konkurencieschopnosť a hospodársky rast – 2.2 Budovanie

a modernizácia verejného osvetlenia pre mestá a obce a poskytovanie poradenstva v oblasti

energetiky

Finančná analýza:

Celkové náklady 213 434 €

Vlastný vklad 10 672 €

Výška finančnej pomoci predstavovala 202 762 €. Projekt nebol schválený.

Daj prednosť životu

Cieľ projektu: je zameraný na preventívne pôsobenia a správanie žiakov, význam zákona

v spoločnosti, individuálna zodpovednosť a rozvoj právneho vedomia žiaka. Projekt je

rozdelený do 6. tém, kde si žiaci zvolia tému podľa konkrétnej požiadavky a potreby

riešenia daného problému v triede. Tento projekt sa realizuje za spolupráce materských,

základných a stredných škôl s mestskou políciou.

69

Vypisovateľ výzvy: Rada vlády SR

Program: Prevencia kriminality

Finančná analýza:

Celkové náklady 792 €

Vlastný vklad 158 €

Výška finančnej pomoci predstavovala 634 €.

Môťová Zvolen – senior centrum

Cieľ projektu: Prestavba zrušenej základnej školy na moderné multifunkčné centrum pre

seniorov.

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – prioritná os 2 - Infraštruktúra sociálnych služieb,

sociálnoprávnej ochrany a sociálnej kurately

Finančná analýza:

Na výkup pozemkov mesto vynaložilo v roku 2007 približne 460 000 €. Predpokladané

náklady sú 1 327 760 €. Projekt sa stále pripravuje.

Rekonštrukcia MŠ Centrum

Cieľ projektu: Skvalitnenie vzdelávacieho procesu, zvýšenie energetickej hospodárnosti

prevádzky a modernizácia budovy MŠ Centrum, vrátane obstarania vnútorného vybavenia.

Vypisovateľ výzvy: MVRR SR, spolufinancovanie ERDF

Operačný program: ROP – prioritná os 1 – infraštruktúra vzdelávania

Finančná analýza:

Celkové náklady 375 754 €

Vlastný vklad 18 787 €

Výška finančnej pomoci predstavovala 356 966 €. Projekt bol úspešný a práve sa realizuje.

Zvolen STOP drogám

Cieľ projektu: Vydanie a distribúcia informačného letáku „Drogy = problém“.

Zorganizovanie Seminára pre odborníkov v oblasti prevencie závislostí, t. j. koordinátorov

prevencie, výchovných poradcov, riaditeľov škôl, členov Rád škôl.

Vypisovateľ výzvy: Úrad vlády SR

Program: Národná stratégia boja proti drogám a drogovým závislostiam

Finančná analýza:

70

Celkové náklady 2 693 €

Vlastný vklad 135 €

Výška finančnej pomoci predstavovala 2 558 €. Projekt nebol schválený.

Zlepšujeme život Zvolenčanom

Cieľ projektu:

1) Prezentácia archeologických nálezov pri Kostole sv. Alžbety na Nám. SNP vo Zvolene:

Pri archeologickom prieskume, ktorý bol realizovaný počas rekonštrukcie Námestia SNP

boli objavené dôležité archeologické nálezy. Ciele rekonštrukcie:

- úprava verejných priestranstiev a prvkov verejnej zelene,

- výstavba a rekonštrukcia verejných osvetlení,

- výstavba a rekonštrukcia chodníkov a cyklistických trás vrátane dopravných

subsystémov,

- doplnenie priestoru verejným mobiliárom,

- rekonštrukcia miestnych komunikácií vrátane dopravných subsystémov.

2) Úprava Tehelnej ulice:

Priestor Tehelnej ulice predstavuje dôležité a frekventované pešie spojenie námestia SNP

s areálom nemocnice. V súčasnom období predstavuje Tehelná ulica poškodenú asfaltovú

komunikáciu, je to poddimenzované pešie prepojenie. Priestor Tehelnej ulice má svoju

históriu. Ciele rekonštrukcie:

- úprava verejných priestranstiev a prvkov verejnej zelene,

- výstavba a rekonštrukcia verejných osvetlení,

- výstavba a rekonštrukcia chodníkov a cyklistických trás vrátane dopravných

subsystémov,

- rekonštrukcia miestnych komunikácií vrátane dopravných subsystémov,

- doplnenie priestoru mobiliárom.

3) Park plukovníka Alexandra Domana:

Územie vymedzené Nám. SNP, ul. Ľ Štúra a Štefánikovou ulicou predstavuje najväčšie

ucelené zatrávnené územie v pamiatkovej zóne mesta. Nadväzuje na Námestie SNP,

s ktorým je prepojené ul. Ľ. Štúra a jestvujúcimi a navrhovanými pešími prepojeniami cez

vnútrobloky. Ciele rekonštrukcie:

- vytvoriť hodnotný urbanistický priestor, ktorý bude rešpektovať potreby

oddychu a rekreácie,

71

- výstavba a rekonštrukcia chodníkov a cyklistických trás vrátane dopravných

subsystémov tak, aby bol rešpektovaný pohyb peších,

- úprava verejných priestranstiev a prvkov verejnej zelene,

- výstavba a rekonštrukcia verejných osvetlení,

- zmodernizovať športoviská a doplniť priestor mobilárom.

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP -

Finančná analýza:

Celkové náklady 1 600 000 €

Vlastný vklad 80 000 €

Očakávaná výška finančnej podpory 1 520 000 €. Projekt bol zamietnutý.

Sanácia torza veže na Dolnom hrade Pustého hradu

Cieľ projektu: Príprava a realizácia obnovy a sanácie torza veže na Dolnom hrade

Pustého hradu.

Vypisovateľ výzvy: MK SR

Program: Obnovme si svoj dom 2010 - 1.1 Obnova kultúrnych pamiatok

Finančná analýza:

Celkové náklady 30 000 €

Vlastný vklad 1 500 €

Výška finančnej dotácie predstavuje 15 000 €. Projekt sa v súčasnosti realizuje.

Interiérové vybavenie ZŠ M. Rázusa

Cieľ projektu: Skvalitnenie vzdelávacieho procesu prostredníctvom zabezpečenia

kvalitného vnútorného vybavenia ZŠ, ukončenie celkového projektu rekonštrukcie ZŠ.

Vypisovateľ výzvy: MVRR SR

Operačný program: ROP – 1.1. Infraštruktúra vzdelávania, spolufinancovanie ERDF

Finančná analýza:

Celkové náklady 15 000 €

Vlastný vklad 750 €

Výška finančnej pomoci predstavuje 13 250 €. Realizácia projektu stále prebieha.

72

Partnerstvá mesta na projektoch iných subjektov

SANET do škôl

Dôvody pre vznik projektu: Stav informatizácie a internetizácie v rezorte školstva, najmä

jeho trendy sú nedostatočné, čo spôsobuje výrazné zaostávanie SR nielen oproti EÚ 15, ale

aj v porovnaní s novými členskými krajinami.

Cieľ projektu: rozšíriť infraštruktúru akademickej dátovej siete SANET zo súčasných

akademických a výskumných centier – spolu 23 miest SR na ďalšie mestá sídla obvodných

úradov – spolu o 54 nových uzlov siete. Projekt sa zaoberá vytvorením vysokorýchlostnej

optickej infraštruktúry, nerieši problematiku obsahu ani ľudí – používateľov siete žiakov

a učiteľov.

Žiadateľ projektu: SANET

Organizácia a riadenie projektu: Riadenie projektu zabezpečuje riadiaca rada zložená zo

zástupcov univerzít ako účastníkov projektu a zástupcov ministerstva školstva.

Účastníci projektu: STU Bratislava, EU Bratislava, UMB B. Bystrica, TU Zvolen, łU

Žilina, SPU Nitra, TU Košice, UPJŠ Košice, PU Prešov, JLF UK Martin, KU

Ružomberok, UJS Komárno a VS SAV Bratislava.

Projekt SANET do škôl predpokladá pripojiť vybraný okruh spolu približne 515 stredných

škôl. Tento počet stredných škôl predstavuje 85 % podielu všetkých študentov stredných

škôl v SR s možnosťou prístupu k optickej infraštruktúre s prenosovou rýchlosťou min.

100 Mbps. Takáto rýchlosť pripojenia umožňuje zásadnú zmenu súčasného stavu a

možnosť zmeniť obsah aj formu vyučovania využívaním všetkých moderných sieťových

foriem.

Projekt bol podporený a v súčasnosti sa realizuje.

73

4.3.4 Zhodnotenie úspešnosti podávaných projektov za obdobie rokov 2007 – 2009

Rok 2007

Graf č. 7

zdroj: vlastné spracovanie

V roku 2007 sa mesto Zvolen zúčastnilo na dvoch projektoch, z ktorých oba boli

úspešne schválené a aj implementované. Do grafu sme nezahrnuli projekty, na ktorých sa

mesto podieľalo v spolupráci s inými subjektmi, nakoľko v tomto prípade bol žiadateľom

finančného príspevku občianske združenie Slatinka.

74

Rok 2008

Graf č. 8

zdroj: vlastné spracovanie

V tomto roku sa mesto môže pochváliť schválením dvoch veľmi významných

projektov v oblasti infraštruktúry vzdelávania, kde na financovanie rekonštrukcie

a modernizácie dvoch základných škôl získalo finančné prostriedky z fondov EÚ

v celkovej výške 2 856 287 €. Do grafu sme nezahrnuli projekt Snowball a projekt Lanice,

nakoľko v oboch prípadoch boli žiadateľom o finančné dotácie podnikateľské subjekty.

75

Rok 2009

Graf č. 9

zdroj: vlastné spracovanie

S pribúdajúcimi skúsenosťami v oblasti čerpania a implementácie finančných

prostriedkov z rôznych externých zdrojov a už aj dostatočným dostupným množstvom

informácií mesto Zvolen predkladá čoraz viac projektov, čím vyvíja neustálu snahu

o zvyšovanie miestneho rozvoja. Z grafu môžeme konštatovať, že aj keď nie všetky

projekty boli úspešné, v konečnom dôsledku sa projektová aktivita mesta vyplatila

a celková finančná podpora bola vo výške 388 408 €. Do tejto sumy sme nezahrnuli

projekt Môťová – Centrum seniorov, nakoľko sa projekt stále pripravuje.

4.3.5 Pripravované projekty a vízia mesta Zvolen do roku 2013

Vsúčasnosti bola podpísaná zmluva o udelení dotácie vo výške 332 000 € na projekt

s názvom Zvolenský manifest. Táto dotácia pochádza z MVRR SR na rozvoj

infraštruktúry. Cieľom projektu je výstavba pamätníku zvolenského manifestu. Mesto

1. apríla 2010 zverejnilo na svojej internetovej stánke výzvu na predloženie návrhu do

súťaže o najvhodnejšie hmotovo-priestorové a výtvarno-architektonické riešenie pamätníka

a jeho zakomponovanie do prostredia parku Ing. Višňovského vo Zvolene.

76

Ďalším aktuálnym projektom mesta je aj projekt s názvom Zámocká hudobná jar 2010.

Projekt bol podaný na MK SR vrámci programu Umenie. Predpokladané náklady sú vo

výške 5 190 €, pričom kofinancovanie mestom je vo výške 5 %. Momentálne prebieha

hodnotenie projektu.

Prebieha taktiež aj bytová výstavba prostredníctvom úverov zo ŠFRB a dotácií z MVRR

SR, pripravujú sa projekty na rekonštrukcie ďalších základných škôl.

V zmysle Akčného plánu mesta Zvolen, ktorý tvorí prílohu k PHSR sa mesto bude snažiť

o naslednovné aktivity:

- postupne vykúpiť pozemky pod ZŠ Námestie mládeže a MŠ na ul. Voljanského,

budovy MŠ na ul. Vojanského demontovať a upraviť pozemok alebo prestavať

objekt na iný účel

- pravidelne vykonávať vzdelávanie riadiacich pracovníkov škôl, pedagógov,

vytvoriť systém motivácie učiteľa, spolupracovať na spoločných aktivitách

s inými subjektami v oblasti školstva, zlepšiť súčinnosť škola – rodina – voľný

čas

- uskutočniť postupnú rekonštrukciu všetkých školských zariadení a areálov,

podporovať projekty v oblasti jazykového a technického vzdelávania

- systematicky zlepšovať vzdelávacie podmienky pre deti mimoriadne nadané, deti

zdravotne ťažko postihnuté ako aj deti so sociálne slabších rodín

- v oblasti kultúry sa mesto plánuje aj naďalej zúčastňovať na aktivitách, ktoré vedú

k zachovaniu, obnove a využívaniu pamiatkového fondu, jedná sa hlavne

o projekt Pustý hrad, ďalej dobudovať viacúčelovú športovú halu v oblasti Lanice,

vrámci sprístupnenia školských zariadení vo voľnom čase realizovať projekt

Otvorená škola, ktorého cieľom je premeniť školy na centrá vzdelávania kultúry

a oddychu

- podporovať rôzne kultúrne, športové a výchovné podujatia, propagácia vo forme

letákov, viac informácii na stránke mesta

- vytvoriť lepšie podmienky pre život v meste pre občanov s ŤZP, realizovať

systém vyhľadávania náhradných rodín, podporovať MVO pri sanáci do

rodinného prostredia, zriadiť viacstupňové sociálne bývanie, zabezpečiť osvetovú

a komunitnú činnosť

- zlepšiť kvalitu sociálnych zariadení v meste, ako sú hospic, dom ošetrovateľskej

starostlivosti, liečebňa pre dlhodobo chorých, doliečovacie oddelenia

77

- angažovať sa na projektoch zameraných na podporu zdravia a prevencie ochorení

v rámci programu Zdravé mesto

- v oblasti rozvoja bývania propagovať mesto ako vhodné miesto pre bytovú

výstavbu, dopracovať podrobnejšie ÚPD pre niektoré obytné časti mesta,

realizovať bytovú výstavbu

- ukončiť výstavbu Europa Shopping & Relax Centrum v roku 2010

- rozšíriť civilný cintorín – III. etapa

- spracovať Generel bezbarierovej dopravy v meste

- vypracovať koncepciu zlepšenia bezpečnosti v meste, dostavať dopravné ihriská

pre MŠ a ZŠ, pokračovať v dopravnej východe pre deti a dorast

- udržiavať poriadok v meste a odstraňovať čierne skládky

- podporovať zamestnávanie ľudí, ktorí nemajú dobré šance sa zamestnať,

podporovať miestnych podnikateľov ako aj lákať nových investorov s cieľom

vytvorenia nových pracovných miest

- v spolupráci ÚPSVaR a VÚC BB analyzovať požiadavky na trhu práce

a a následne nasmerovať podpory do najviach potrebných oblastí

- spracovať a realizovať Program podpory celoživotného vzdelávania a tiež

program „Druhé šance“

- riešiť problematiku rómov dlhodobo a komplexne, podporovať činnosti

komunitných pracovníkov, budovať komunitné centrá, podporovať vzdelávanie

a voľnočasovú činnosť rómov

- spracovávať strategické dokumenty a štúdie projektov mesta, zaviesť

trvaloudržateľný systém do činností samosprávy, zaviesť bezplatnú telefonickú

linku na informátora MsÚ, aktívne spolupracovať s verejnosťou

- zlepšiť využívanie mestského majetku pre podporu podnikania, organizovať

pravidelné stretnutia s podnikateľmi v meste s cieľom ich zapájania do riešenie

problémov mesta, ako aj vytvárať vhodné podmienky pre nových investorov

- spolupracovať s okolitými subjektami a obcami na budovaní cestovného ruchu

v regióne, vytvoriť informačný a rezervačný systém pre návštevníkov s cieľom

prepojiť informačné centrá v regióne, napojiť ich na NUTIS – celoslovenský

informačný systém o CR

- zabezpečovať údržbu a revitalizáciu prírodného dedičtva v meste a okolí

- spracovať a realizovať Koncepciu podpory subjektov využívajúcich obnoviteľné

prírodné zdroje a alternatívne zdroje energie a taktiež spracovať Stratégiu mesta

78

pre nakladanie s komunálnym odpadom, systém separovania odpadu a zaviesť

zber bioodpadu z jedálenských a reštauračných zariadení v spolupráci s ostatnými

obcami

Do roku 2013 je víziou mesta Zvolen hlavne to, aby sa stalo dobre hospodáriacim

a riadeným mestom, centrom obchodu, cestovného ruchu a priemyslu, mestom s viditeľne

dobrou infraštruktúrou, mestom, ktoré chráni a zveľaďuje svoje kultúrne a prírodne

pamiatky, príjemným, čistým, zdravým a bezpečným miestom pre život svojich

obyvateľov ako aj budúcich obyvateľov.

79

Závery a odporúčania pre prax

Mesto Fiľakovo sa rovnako ako v minulom skrátenom programovacom období 2004

– 2006, aj teraz veľmi aktívne zapája do prípravy rôznych projektov pre zlepšenie rozvoja

mesta a regiónu. V priebehu rokov 2007 – 2009 predložilo nemalé množstvo projektov na

získanie finančných prostriedkov z externých zdrojov a to v rôznych oblastiach. Oproti

minulému programovaciemu obdobiu zintenzívnilo spoluprácu s ostatnými subjektmi

verejnej správy a verejnosťou či podnikateľmi. Posilnilo tiež v značnej miere cezhraničnú

spoluprácu s Maďarskou republikou. Všetky predkladané a pripravované projekty boli

v súlade s Akčným plánom hospodárskeho a sociálneho rozvoja. Zatiaľ čo v roku 2006

v rámci mestského úradu pracovali na príprave projektov dvaja zamestnanci, v súčasnosti

má mesto vytvorené oddelenie prípravy projektov, územného plánovania a regionálneho

rozvoja so štyrmi zamestnancami. Aj vďaka rozšírenému okruhu pracovnej sily, stále viac

dostupným informáciám o možnostiach čerpania externých finančných prostriedkov,

neustálemu zaškoľovaniu pracovníkov, vzájomnej spolupráci mesta s MVRR SR, RRA

v Lučenci a cezhraničnými partnermi sa Fiľakovo aktívne podieľa na zvyšovaní svojho

rozvoja ako aj rozvoja regiónu.

Od roku 2005 predkladá mesto Fiľakovo projekty týkajúce sa systematickej obnovy

a rekonštrukcie Fiľakovského hradu a celého areálu hradu. V záujme ochrany a obnovy

NKP postupne rekonštruuje jednotlivé hradné časti. V roku 2007 bol ďalším krôčikom aj

projekt s názvom Zabezpečenie bezpečnostného zariadenia Bebekovej veže, ktorá bola

rekonštruovaná v roku 2006. Tento projekt bol úspešne schválený a implementovaný.

Mesto sa v zmysle PHSR neustále snaží riešiť otázku marginalizovaných rómskych

skupín, ich začleneniu do spoločnosti a zvýšenia kvality života. Túto snahu prejavilo aj

predloženými projektmi Podporovanie a prehlbovanie hygienických návykov žiakov školy,

Terénna sociálna práca v meste Fiľakovo. Oba projekty boli úspešné a implementované.

Už dva roky sa mesto neúspešne snaží o schválenie projektu ČOV a vybudovanie

kanalizácie v mestskej časti. Pretrvávajúce problémy s nedostatočnou kapacitou

kanalizácie a chýbajúcou ČOV v jednej mestskej časti len navršujú nákladovosť projektu.

V súčasnosti je projekt v štádiu pripravenosti.

S potešením môžeme konštatovať, po zmapovaní podávaných schválených

a neschválených projektoch, že mesto Fiľakovo sa drží hesla „To čo sa nepodarilo dnes,

môže sa podariť zajtra“. Platí to aj v prípade projektu rekonštrukcie základnej školy na

80

ulici Školská 1. Zatiaľ čo v roku 2008 sa projekt nepodarilo schváliť, v roku 2009 projekt

prešiel schválením a bol úspešne implementovaný. Zateplením budovy a výmenou okien

v celom objekte sa znížila energetická náročnosť a úspory v miestnej pokladnici nie sú

zanedbateľné. Podobne tematicky orientované projekty mesto plánuje pripraviť na všetky

verejné budovy spadajúce pod správu mesta.

V rámci cezhraničnej spolupráce sa mesto aktívne podieľa na budovaní a rozvoji

regiónu Novohrad prostredníctvom projektov Novohradský geopark. Cieľom týchto

medzinárodných projektov je zvyšovanie turistického ruchu, posilňovanie

konkurencieschopnosti a ochrana prírody v prihraničných oblastiach. Tieto aktivity

neustále rozširuje a vo svojom akčnom pláne má do roku 2013 naplánovanú cezhraničnú

spoluprácu v ďalších a ďalších pripravovaných projektoch napr. na systematickú obnovu

Fiľakovského hradu, na rozvoj NTIC (Novohradského informačného turistického centra),

prípravy spoločných kultúrnych podujatí, vybudovaní cykloturistických trás, podpory

rozvoja cestovného ruchu a pod.

Za sledované obdobie rokov 2007 – 2009 mesto Fiľakovo získalo svojou neúnavnou

a cieľavedomou činnosťou prípravy projektov finančné prostriedky v celkovom objeme

viac ako 960 000 € na podporu miestneho a regionálneho rozvoja. Vzhľadom k tomu, že

Fiľakovo patrí k malým mestám Slovenska a leží v regióne s nie práve najlepšími

ekonomickými a geografickými podmienkami, svojou aktívnou činnosťou, úspešnosťou

podávaných projektov a získaných finančných prostriedkov sa môže rovnať viacerým

väčším a známejším mestám. Hodnotíme teda výsledok nadmieru pozitívne. A do

budúcnosti môžeme odporučiť len pokračovanie vo vynakladanom úsilí na príprave

a podávaní projektov a zaželať veľa ďalších úspechov.

Mesto Poprad sa v priebehu aktuálneho programovacieho obdobia zapojilo do

niekoľkých projektov, hlavne v oblasti sociálnej a školskej infraštruktúry. Všetky projekty

si mesto vypracováva samostatne v rámci svojho oddelenia cestovného ruchu,

regionálneho rozvoja a MIC, na ktorom pracuje jeden zamestnanec. Pravdepodobne aj toto

je dôvod prečo sa mesto zapája len do mála projektov.

V roku 2007 podalo mesto projekt s názvom Mariánsky stĺp so sochou Panny Márie,

ktorý sa týkal obnovy NKP, vytvorenie plastickej sochy. Mesto vtedy žiadalo o finančnú

podporu vo výške viac ako 37 000 €. Tento projekt žiaľ nebol schválený. Nakoľko mesto

Poprad vyvíja spoluprácu aj s okolitými mestami, postúpilo tento projekt na prepracovanie

mestu Spišská Nová Ves a im sa v roku 2008 podarilo projekt presadiť, bol schválený a aj

úspešne implementovaný. Iniciatíva mesta Poprad a snaha o obnovu NKP bola

81

v konečnom dôsledku úspešná, aj keď prijímateľom finančnej injekcie bolo iné mesto.

Zámer projektu sa podaril.

Ďalej mesto podávalo projekty týkajúce sa zlepšenia školskej infraštruktúry, na

rekonštrukciu základných škôl v meste. Z celkovo piatich podaných projektov bol však

schválený len jeden a to projekt týkajúci sa základnej školy s materskou školou na ul.

Tajovského, aj keď sa o tieto projekty snažili počas viacerých rokov. V súčanosti mesto

opäť prepracuváva projekty s úmyslom ich opätovného predloženia a zároveň hľadá aj iné

nové spôsoby na získanie potrebných finančných prostriedkov (súkromných investorov za

protihodnoty). V rámci rozvoja vzdelanostnej infraštruktúry je určite potrebné spomenúť

projekty mesta týkajúce sa pozdvihnutia povedomia hlavne detí v školskom veku,

o potrebe zdravej výživy, správnej životospráve a racionálneho života. Na tieto aktivity

mesto získalo finančné prostriedky v celkovej hodnote viac ako 22 000 €. Prostredníctvom

MPSVaR mesto predkladalo projekty na rozvoj v oblasti sociálnej infraštruktúry, hlavne

zlepšenie kvality poskytovaných sociálnych služieb pre seniorov, rekonštrukcie, obnovy

a modernizácii verejných sociálnych zariadení. Tieto projekty však neprešli schválením, až

na jeden. Projekt s názvom Prepravná služba v meste Poprad bol úspešne schválený

a implementovaný, finančná dotácia predstavovala 28 125 € a kofinancovanie mesta vo

výške 3 125 €. Môžeme konštatovať, že na základe tohto projektu sa kvalita v oblasti

poskytovania sociálnych služieb určite zlepšila, nakoľko sa zakúpilo osobné motorové

vozidlo za účelom prepravy seniorov, občanom ťažko zdravotne postihnutých, odkázaných

na individuálnu prepravu osobným motorovým vozidlom, ktorých možnosti na pohyb

a premiestňovanie sa boli dovtedy veľmi obmedzené a limitované. Mesto ponúka tieto

služby v spolupráci s miestnym ÚPSVAR.

Všetky doposiaľ podané projekty mestom boli v súlade so strategickými cieľmi

uvedenými v dokumente PHSR mesta Poprad. Z našej štúdie vyplýva pre mesto Poprad

nasledovné: doporučujeme zvýšiť vyvíjanie aktivít na predkladanie projektov aj rozšírením

zamestnancov pracujúcich na oddelení CR, RR a MIC, rozšíriť oblasti predkladania

projektov so zameraním na zvýšenie cestovného ruchu v meste. Nakoľko sa mesto

nachádza v blízkosti najznámejších slovenských veľhôr Vysoké Tatry, vytvárať projekty

na podporovanie existujúcich turistických atrakcií a programov a vypracovávať nové

turistické produkty, napomáhať na rozvoji priemyselného klastra, využiť tiež výzvy na

predkladanie projektov v oblasti celoživotného vzdelávania, zvyšovania zručností

pracovnej sily, spolupodieľať sa so súkromným sektorom na tvorbe projektov s využitím

financovania z európskych fondov, rôznych grantových programov a pod. Na základe

82

princípe EÚ tiež sa zamerať na projekty s trvalou udržatelnosťou, na ochranu životného

prostredia a krajiny pre budúce generácie. Doporučujeme tiež spoluprácu a odborné

poradenstvo projektových agentúr, regionálnych rozvojových agentúr, aby sa zvýšil počet

schválených projektov, čo povedie mesto k väčšej motivácií pri pracovaní a zapájaní sa do

programov na získanie externých finančných prostriedkov.

Mesto Zvolen sa v sledovanom období zapájalo do rôznych grantových programov

na podporu regionálneho rozvoja a rozvoja mesta. Na vypracovávaní týchto projektov

pracovalo pod záštitou oddelenia odboru rozvoja mesta, ktoré je rozdelené na niekoľko

úsekov, podľa druhov činností. Úsek prípravy projektov je teda samostatný úsek so

zamestnancami špecializujúcimi sa len na prípravu projektových podkladov a samotných

projektov, čo je podľa nášho názoru, tiež jeden z kľúčov k úspešnému naplňovaniu

programu strategických cieľov mesta.

Zvolen sa v rokoch 2007 – 2009 zapájal do projektov v spolupráci s viacerými

subjektmi. Napr. v roku 2007 predložil spolu s miestnym združením Slatinka projekt

s názvom Zoom info: Čo potrebujeme, ktorého cieľom bolo spolu s aktívnymi mladými

ľuďmi urobiť prieskum priorít a preferencií najmladšej časti verejnosti mesta, na základe

toho urobiť zoznam prioritných problémov mladých a potrebných kľúčových kompetencií

na participáciu mladých na rozhodovaní o týchto problémoch a nakoniec dohodnúť so

samosprávou mesta spôsob a časový harmonogram posilňovania kľúčových kompetencií.

Projekt prešiel schválením, získaná finančná podpora na participáciu mladých ľudí na

živote mesta predstavovala 2 622 €.

V ďalších rokoch mesto v spolupráci s podnikateľskými subjektmi a verejnými

organizáciami predložilo niekoľko projektov týkajúcich sa riešenia zhoršujúcej sa

dopravnej situácie v meste, projekt na podporu informatizácie a internetizácie miestnych

škôl a zapojenia týchto škôl do vysokorýchlostnej optickej infraštruktúry v rámci celého

Slovenska. Túto, ako aj mnohé iné spolupráce mesta s ďalšími subjektmi môžeme označiť

za veľmi prospešné a efektívne, nakoľko všetky podané projekty boli úspešne schválené

a implementované.

Vo svojej samostatnej činnosti mesto v sledovanom období podalo tiež nemalé

množstvo projektov, z ktorých značná časť prešla schvaľovacím procesom a mesto získalo

potrebné finančné prostriedky. V roku 2007 v záujme ochrany a obnovy NKP mesto

predložilo projekt s názvom Pustý hrad – archeologická sezóna 2008, v rámci ktorého

získali finančné prostriedky na vytvorenie turistického centra v areály hradu vo výške

16 928 €.

83

V snahe zlepšenia školskej infraštruktúry mesto v roku 2008 podalo projekty

zamerané na rekonštrukcie ZŠ v správe mesta. Tieto projekty sa podarilo presadiť, prešli

schválením, finančná injekcia z ERDF predstavovala sumu 2 856 287 € pre dve základné

školy v meste. Nakoľko sú tieto projekty rozsiahleho charakteru ich implementácia

prebieha aj v súčasnosti. Nemôžeme nespomenúť projekty ako sú Zvolen STOP drogám,

zameraný na podporu prevencie boja proti drogám, formou vydávania letákov

a informačných brožúr pre miestne školy. Úrad vlády SR pridelil na tento projekt mestu

viac ako 2 600 €. Ďalším podobným projektom je aj projekt s názvom Daj prednosť životu,

ktorý mesto realizuje v spolupráci s mestskou políciou. Tento program je zameraný na

rozvoj právneho vedomia žiaka, dôležitosti zákona a účastníkmi sú žiaci materských,

základných a stredných škôl. Na podporu tohto programu mesto získalo finančnú dotáciu

od Rady vlády SR viac ako 600 €.

Mesto v rámci rozvoja sociálnej infraštruktúry podávalo projekt aj na prestavbu

zrušenej základnej školy na centrum pre seniorov, je stále v procese prípravy. Doterajšie

náklady mesta na výkup pozemkov predstavujú sumu 460 000 €. V súčasnosti bola

podpísaná zmluva o udelení dotácie vo výške 332 000 € na projekt s názvom Zvolenský

manifest. Táto dotácia pochádza z MVRR SR na rozvoj infraštruktúry. Cieľom projektu je

výstavba pamätníku zvolenského manifestu. Mesto 1. apríla 2010 zverejnilo na svojej

internetovej stánke výzvu na predloženie návrhu do súťaže o najvhodnejšie hmotovo-

priestorové a výtvarno-architektonické riešenie pamätníka a jeho zakomponovanie do

prostredia parku Ing. Višňovského vo Zvolene.

Ďalším aktuálnym projektom mesta je aj projekt s názvom Zámocká hudobná jar

2010. Projekt bol podaný na MK SR vrámci programu Umenie. Predpokladané náklady sú

vo výške 5 190 €, pričom kofinancovanie mestom je vo výške 5 %. Momentálne prebieha

hodnotenie projektu. Prebieha taktiež aj bytová výstavba prostredníctvom úverov zo ŠFRB

a dotácií z MVRR SR, pripravujú sa projekty na rekonštrukcie ďalších základných škôl.

Celkovo teda môžeme zhodnotiť, že mesto Zvolen sa veľmi aktívne a všestranne

zapája do projektov podporujúcich rozvoj svojho mesta a celého regiónu. Veľmi vhodne

vytvorené organizačné podmienky v rámci oddelenia pre rozvoj mesta, taktiež aj priebežné

plnenie vytýčených cieľov z akčného plánu, priority, ktoré si mesto stanovilo, ukazujú na

správne rozvíjajúci sa miestny rozvoj, rozkvet mesta aj do budúcnosti.

Z našej štúdie vyplýva, že skúmané mestá sa v súčasnom programovacom období

2007 – 2013 viac i menej aktívne zapájajú do prípravy projektov so snahou využiť

možnosti získania finančných prostriedkov na podporu rozvoja obce a regionálneho

84

rozvoja. Analyzované mestá sa riadia svojim PHSR a usilujú sa o zabezpečenie správne

vyváženého hospodárskeho a sociálneho rozvoja, ale najmä o postupné znižovanie

a odstraňovanie rozdielov na stupni rozvoja rôznych regiónov a obcí.

ODPORÚČANIA PRE PRAX

Slovensko má možnosť čerpať peniaze zo štrukturálnych fondov a z Kohézneho

fondu EÚ už viac ako tri roky. Už počas tohto relatívne krátkeho času sa ukázalo, že

najväčším problémom nie je to, či sa vyčlenené prostriedky podarí včas vyčerpať, ale

najmä to, akým spôsobom, ako efektívne a zmysluplne sa tieto peniaze využijú.

Z doterajšej praxe sa dajú identifikovať dva dominantné problémy, ktoré obsahujú

množstvo vážnych otázok a námetov. Je veľmi ťažké analyzovať efektívnosť

vynaložených zdrojov – vyžadovalo by to detailný pohľad na každý jednotlivý podporený

projekt. Hoci predpisy EÚ predpokladajú pravidelnú kontrolu vybranej vzorky

podporených projektov, tá sa vzhľadom na množstvo schválených a realizovaných

projektov priamo dotýka len malého percenta z nich. Hoci sa už objavili prípady

odhaleného zneužívania prostriedkov zo štrukturálnych fondov, skutočný rozsah takéhoto

neúčelného využívania zrejme nie je v plnej miere postihnuteľný.

Všeobecne teda môžeme odporučiť pre obce nasledovné:

- pokúsiť sa o čo najprimeranejšie zladenie hospodárskeho a sociálneho rozvoja

regiónu s existujúcim potenciálom územia, s jeho komparatívnymi výhodami, s udržaním

ekologickej stability územia

- podporovať investovania prostredníctvom vládnych sektorových politík (verejné

investície, priemyselná, agrárna politika, proexportná politika, politika trhu práce atď.),

využitia programov zahraničnej pomoci a za aktívnej účasti samotných regionálnych

subjektov dosiahla ekonomická aktivizácia regiónov a stabilizácia vidieckeho osídlenia

- neustále monitorovanie svojho regiónu a zdokonaľovanie metodických prístupov na

objektívne posúdenie ich problémov

- sledovať verejnú mienku, pravidelné monitorovanie potrieb obyvateľov obce

a regiónu a aktívne reagovať formou pripravovaných projektov na tieto potreby

- zvyšovať povedomie obyvateľstva o možnostiach čerpania eurofondov a pokúsiť sa

viac ich zapájať do prípravy projektov a tým aj do procesu rozvoja obce či regiónu

85

- pokračovať v transformácii inštitucionálneho systému regionálnej politiky a

územného plánovania tak, aby sa postupne zharmonizoval s členskými krajinami EÚ.

86

Zoznam použitej literatúry

[1] MAIER, TÖDTLING, Regionálna a urbanistická ekonomika, Bratislava, ELITA

1997, ISBN 80-8044-044-1

[2] BELAJOVÁ, BALÁŽOVÁ, Ekonomika a manažment územnej samosprávy, Nitra,

SPU v Nitre, 2004, ISBN 80-8069-458-3

[3] PORUBČAN, BARÁT, KUČÍRKOVÁ, Teória politiky, Nitra, SPU v Nitre, február

2006, ISBN 80-8069-646-2

[4] NIŽŇANSKÝ, Decentralizácia na Slovensku, bilancia nekonečného príbehu 1995-

2005, Úrad vlády SR, Kancelária splnomocnenca vlády SR pre decentralizáciu

verejnej správy, december 2005

[5] ČAJOVEC, SLOBODA, Fiškálna decentralizácia a obce, b. m., 2005

[6] BELAJOVÁ, A. – FÁZIKOVÁ, M. 2004. Regionálna ekonomika. Nitra: Slovenská

poľnohospodárska univerzita v Nitre, 2004. 248 str. ISBN 80-8069-344-7

[7] EURÓPSKA KOMISIA, Európska únia regiónom, Luxemburg, Úrad pre vydávanie

úradných publikácií Európskych spoločenstiev, 2004, ISBN 92-894-7347-9

[8] ZAMKOVSKÝ, PHSR – Význam, štruktúra a základné metodické tézy, Banská

Bystrica, máj 2004, ISBN 80-96-8918-4-7

[9] MVRR SR, Metodická príručka pre vypracovanie PHSR SK, Bratislava 2004, ISBN

80-89073-08-8

[10] MVRR SR, NSRR 2007-2013, Bratislava 2008

[11] Centrum pre podporu miestneho aktivizmu, Regionálna politika EÚ a štrukturálne

fondy po roku 2006, Banská Bystrica 2004, ISBN 80-968918-3-9

[12] Priatelia Zeme-CEPA, Správa o dodržiavaní opatrení proti netransparentnosti,

zneužívaniu a konfliktu záujmov v programovom období 2007-2013, 2008

[13] Transparency international Slovensko, Štrukturálne fondy EÚ na Slovensku

a možnosti ich najtransparentnejšieho využitia, Bratislava 2005, ISBN 80-89244-00-

9

[14] ZMOS, Regionálne disparzity a nastavenie finančných nástrojov štátnej správy

a fondov ES, Máj 2008

[15] Swinburn G., Gora S., Murphy F., Úvod do miestneho hospodárskeho rozvoja. 2004

Bertelsmann Stiftung, Gütersloh; UK DFID, London; The World Bank, Washington,

D. C.

87

Štúdie:

[16] Rada ZMOS, Dostupnosť, efektívnosť a význam využitia štrukturálnych fondov EÚ

na Slovensku pre mestá a obce z pohľadu ZMOS, Bratislava 2007

[17] Transparency international Slovensko, Korupcia a štrukturálne fondy EÚ na

Slovensku

Semináre:

[18] Transparency international Slovensko, „Prejeme alebo využijeme eurofondy?“,

Bratislava 2006, ISBN 80-89244-04-1

[19] Euro Dotácie, Projektový manažment očami praxe, Bratislava 2007

Vestníky:

[20] úradný vestník EÚ 31.7.2006 L211/25

Dokumenty obcí:

[21] PHSR Fiľakovo

[22] PHSR Poprad

[23] PHSR Zvolen

[24] Záverečný protokol Zvolen participácia 2007

[25] Dotazníky úspešných projektov Fiľakovo

[26] Prehľad projektov Fiľakovo roky 2007,2008,2009

[27] Prehľad projektov Poprad roky 2007,2008,2009

[28] Prehľad projektov Zvolen roky 2007,2008,2009

Internetové zdroje:

[29] http://www.mžpsr.sk

[30] http://www.euroinfo.gov.sk/index/go.php?id=1268&idf=150&lang=sk

[31] http://www.edis.sk/index/go.php?id=17

[32] http://www.government.gov.sk/decentralizacia/uzemna_samosprava.php

[33] http://naturescience.fhpv.unipo.sk/geografia/trendy/regionalny_rozvoj.htm

[34] http://www.euractiv.sk/regionalny-rozvoj

[35] http://www.mesa10.sk/mesa10/?module=publikacia&id=167

[36] http://www.eufondy.org/index.stm?x=7

88

[37] http://www.rokovania.gov.sk/appl/material.nsf

[38] http://www.mesa10.sk/mesa10/?module=publikacia&id=167

[39] http://www.finance.gov.sk/Default.aspx?CatID=3517&Template=Print

[40] http://www.government.gov.sk/decentralizacia/uzemna_samosprava.php

[41] http://www.edotacie.sk/1/0/50297/sekcia/regionalna-politika-v-sr/#

[42] http://rozvojobci.sk/fscommand/prog_doc.ppt#271,6,Strategický rámec PRV SR 2007

– 2013 Globálny cieľ

Pomocné zdroje:

[43] www.minedu.sk

[44] www.rnl.sk

[45] www.culture.gov.sk

[46] www.poprad.sk

[47] www.filakovo.sk

[48] www.zvolen.sk

[49] www.sanet.sk

[50] www.ekopolis.sk

[51] www.ropka.sk

[52] www.registerkultury.gov.sk/granty2008

Zákony:

[53] zákon č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov

[54] zákon č. 416/2001 Z. z. o prechode niektorých pôsobností z orgánov štátnej správy na

obce a VÚC v znení neskorších predpisov

[55] všeobecné nariadenie Rady ES č. 1083/2006

Iné dokumenty:

[56] Králiková Jaroslava, Skúsenosti vybraných obcí s externým financovaním v období

rokov 2004-2006 a ich dopad na územný rozvoj, Bakalárska práca, Nitra 2008

