

Program rozvoja mesta Hlohovec na
roky 2016 - 2023

december 2015

2

Obsah

1. ÚVOD 3

1.1. Prečo je potrebný program rozvoja mesta a čo má obsahovať 4

1.2. Prečo nový program rozvoja pre mesto Hlohovec 6

1.3. Spôsob tvorby programu rozvoja mesta Hlohovec 7

2. ANALYTICKÁ ČASŤ 8

2.1. Zoznam zdrojov kvantitatívnych a kvalitatívnych dát 9

2.2. Analýza vnútorného prostredia 10

2.3. Očakávané trendy s dopadom na mesto Hlohovec a STEEP analýza44

2.4. Ex – post hodnotenie predchádzajúceho PHSR 49

2.5. Vyhodnotenie väzieb na ďalšie koncepčné dokumenty 50

2.6. SWOT analýza 52

2.7. Analýza problémov a rizík pre ich odstraňovanie 56

2.8. Prílohy 61

3. STRATEGICKÁ ČASŤ 86

3.1. Odhad budúceho rozvoja (scenáre) 2016 – 2023 87

3.2. Vízia mesta Hlohovec 2023 89

3.3. Princípy rozvoja mesta Hlohovec 90

3.4. Ciele a opatrenia 91

4. PROGRAMOVÁ ČASŤ 97

4.1. Prehļad opatrení a projektov 98

4.2. Zoznam ukazovateļov pre špecifické ciele a opatrenia 103

5. REALIZAČNÁ ČASŤ 106

5.1. Organizačné a inštitucionálne zabezpečenie realizácie 107

5.2. Časový harmonogram realizácie 107

5.3. Monitorovanie a hodnotenie plnenia programového dokumentu107

5.4. Komunikačná stratégia k cieļovým skupinám 108

6. FINANČNÁ ČASŤ 109

6.1. Finančné zabezpečenie realizácie 111

7. ZÁVER 123

8. PRÍLOHY 125

8.1. Zoznam členov riadiaceho výboru a pracovných skupín 126

3

1. ÚVOD

4

1.1 PREČO JE POTREBNÝ PROGRAM ROZVOJA MESTA A ČO MÁ OBSAHOVAŤ

 Zdroj: Príručka pre vypracovanie PHSR obce/obcí/regiónov

Program rozvoja mesta Hlohovec základným plánovacím dokumentom na jeho území a nástrojom
riadenia pre rozvoj územia, ktorý :
- zachytáva hlavné problémy a predpoklady rozvoja mesta a formuluje moţné riešenia,
- aplikuje komplexný tzv. integrovaný prístup a podporuje efektívne vyuţívanie finančných

a personálnych kapacít mesta a celkového potenciálu územia,
- je podkladom pre rozhodovanie orgánov mesta v oblasti rozvoja, v jednotlivých verejných

politikách,
- zlaďuje predstavy jednotlivých subjektov o rozvoji územia, mobilizuje ich k účasti a spolupráci

na rozvoji a je prevenciou konfliktov a sporov,
- zaisťuje kontinuálny rozvoj územia v dlhodobom horizonte,
- podporuje vytvorenie platformy spolupráce rôznorodých subjektov v meste tak, aby bol vyuţitý

aj sociálny kapitál – potenciál ļudí a organizácií pôsobiacich v území,
- zvyšuje šance získať finančné prostriedky z vonkajších zdrojov (verejné dotácie, prostriedky

súkromných investorov a pod.),
- je podkladom pre cielený a odôvodnený územný priemet rôznych typov rozvojových aktivít

do územného plánu,
- je marketingovým nástrojom, ktorý slúţi k propagácii konkrétneho územia a zvyšuje jeho

atraktivitu a konkurencieschopnosť,
- je nástrojom koordinácie rozvoja v širšom území (reflexia rozvojových zámerov okolitých obcí,

okolitých regiónov, zohļadnenie väzieb jednotlivých rozvojových aktivít/projektov).

V súčasnosti je strategické plánovanie stále podceňovanou aktivitou, akýmsi „splnením zákonnej
povinnosti.“ Pritom nejde len o vytvorenie programu rozvoja mesta ako dlhodobého koncepčného
dokumentu, ale aj o plánovanie konkrétnych aktivít a projektov smerujúcich k dosiahnutiu
pozitívnych zmien v danom konkrétnom území. Cieļom plánovania je efektívne dosahovanie
strategických cieļov a lepšie vyuţívanie vnútorného potenciálu a príleţitostí konkrétneho územia.

Zákon č. 309/2014 Z. z., ktorým sa mení a dopĺňa zákon č. 539/2008 o podpore regionálneho

rozvoja, umoţňuje regiónom, mestám, zadefinovať rozsah stratégie miestneho/regionálneho
rozvoja podļa ich podmienok, pričom však stanovuje, ţe „program by sa mal vypracovať v súlade
s cieļmi a prioritami stanovenými v Národnej stratégii a v súlade so záväznou časťou Koncepcie
územného rozvoja Slovenska KURS 2011, dokumentácie o priestorovom, územnom plánovaní
daného regiónu“.

Spracovanie programu rozvoja mesta vychádza z platnej legislatívy. Medzi jednotlivými
dokumentmi existuje určitá hierarchia – jednak dokumentov vytvorených na rôznych územných
úrovniach vertikálne (miestna, krajská, národná) i sektorových, či tematicky zameraných
dokumentov horizontálne. V súvislosti s členstvom SR v EÚ je územné plánovanie a strategické
plánovanie na miestnej a regionálnej úrovni ovplyvnené usmerneniami EÚ. V zmysle týchto
usmernení sa na konkrétnom území môţu pripravovať a realizovať aj iné stratégie a to:
Regionálna integrovaná územná stratégia na úrovni VÚC/kraja (ďalej len „RIÚS “) je plánovacím

a realizačným nástrojom pre aplikáciu integrovaného prístupu, ktorý sa bude uplatňovať pri
realizácii IROP v programovom období 2014 - 2020 na úrovni VÚC. Jej cieļom je dosiahnuť
synergické efekty v území a vyuţiť nový finančný nástroj „integrované územné investície“.
Integrovaná stratégia rozvoja územia (ďalej len „ISRU“) - multisektoriálna stratégia rozvoja
konkrétneho územia, ktorá spája sociálne, ekonomické a environmentálne sektory s priemyselným,
vyjadruje potreby miestnych ļudí a inštitúcií a je komplementárna voči tzv. „veļkým“ rozvojovým
stratégiám a vyuţíva nový finančný nástroj „komunitne vedený miestny rozvoj.“

Stratégia udržateľného mestského rozvoja (ďalej len „UMR“) ako stratégia rozvoja krajských miest
(v podmienkach SR) a aplikácia tretieho nového finančného nástroja EÚ v oblasti územného
rozvoja.

Tieto dokumenty by mali byť svojim obsahom zladené so strategickými dokumentmi na národnej,
regionálnej i miestnej úrovni. Východiskovými dokumentmi pre RIÚS, ISRU a UMR sú najmä:
programy rozvoja samosprávnych krajov, miest a obcí dotknutého územia, územné plány a ostatná
relevantná územnoplánovacia dokumentácia, plánovacie dokumenty mikroregiónov, relevantné

národné strategické dokumenty, regionálne rozvojové stratégie a koncepcie, sektorové stratégie a
pod. Prepojenie PHSR s inými plánovacími dokumentmi v území je graficky znázornené na obrázku.

5

Koncepčné dokumenty môţeme teda

rozdeliť podļa jednotlivých úrovní, na
ktorých sú vytvárané – miestne, regionálne,
národné, cezhraničné a medzinárodné,
alebo tieţ podļa ich účelu (územné
plánovanie, regionálny rozvoj, poskytnutie
špecifickej finančnej dotácie a pod.), alebo
podļa oblasti na ktorú sú zamerané

(vzdelávanie, zdravotníctvo, ..). Pri tvorbe
strategických dokumentov na niţšej úrovni
je potrebné rešpektovať strategické
dokumenty vyššej úrovne, avšak nezabúdať
na špecificky miestny prístup.
Zdroj: Príručka pre vypracovanie PHSR

obce/obcí/regiónov

V prípade, ţe sa obec rozhodne pre tvorbu
PRM vlastnými silami, je potrebné počítať
s časovou náročnosťou celého procesu,
avšak skúsenosti z praxe ukazujú, ţe

takto pripravené programy rozvoja majú
lepšie predpoklady pre ich úspešnú
realizáciu a investovaný čas sa zúročí
v efektívnom prijímaní rozhodnutí,
rýchlejšej realizácii aktivít a projektov.
K celému systému tvorby je potrebné

pristupovať zodpovedne a rešpektovať
všetky kroky procesu. V procese jeho
spracovania je potrebné vyjasniť si všetky

sporné témy, prípadne si dohodnúť
mechanizmy ako budú prípadne spory
riešené.
Zdroj: Príručka pre vypracovanie PHSR

obce/obcí/regiónov.

V súlade so Zákonom č. 309/2014 ktorým sa mení a dopĺňa zákon č. 539/2008 o podpore
regionálneho rozvoja je obsah PHSR definovaný nasledovne:
Analytická časť je zaloţená na databáze informácií a ukazovateļov, obsahuje komplexné hodnotenie
a analýzu východiskovej situácie obce/vyššieho územného celku s väzbami na širšie územie
a odhad budúceho vývoja, moţné riziká a ohrozenia vo väzbe na existujúce relevantné stratégie

a koncepcie a vyuţívanie vnútorného potenciálu územia, jeho limitov a rozvoja územia
obce/vyššieho územného celku.
Strategická časť obsahuje stratégiu rozvoja obce/vyššieho územného celku pri zohļadnení jeho
vnútorných špecifík a určí hlavné ciele a priority rozvoja obce/vyššieho územného celku pri
rešpektovaní princípov regionálnej politiky v záujme dosiahnutia vyváţeného udrţateļného rozvoja

územia.
Programová časť obsahuje najmä zoznam opatrení a aktivít na zabezpečenie realizácie programu

rozvoja obce/vyššieho územného celku.
Realizačná časť je zameraná na popis postupov inštitucionálneho a organizačného zabezpečenia
realizácie programu rozvoja obce/vyššieho územného celku, systém monitorovania a hodnotenia
plnenia programu rozvoja obce/vyššieho územného celku s ustanovením merateļných
ukazovateļov, vecný a časový harmonogram realizácie programu rozvoja obce/vyššieho územného
celku formou akčných plánov.

Finančná časť obsahuje finančné zabezpečenie jednotlivých opatrení a aktivít, inštitucionálnu
a organizačnú stránku realizácie programu rozvoja obce/vyššieho územného celku.

Na základe zváţenia všetkých pre a proti sa mesto Hlohovec rozhodlo spracovať program
rozvoja mesta na roky 2016 – 2023 vlastnými silami s vyuţitím externých
spolupracovníkov a s vyuţitím všetkých doteraz spracovaných dokumentov.

6

1.2 PREČO NOVÝ PROGRAM ROZVOJA PRE MESTO HLOHOVEC

Mesto Hlohovec iniciatívne zabezpečilo v roku 2013 vypracovanie Programu hospodárskeho
a sociálneho rozvoja mesta na roky 2014 – 2020 externou formou u spoločnosti MediaCoeli.
Následne bol dokument schválený vo februári 2014 (13. 2. 2014) Mestským zastupiteļstvom.
Zadanie vypracovania, samotné práce a schvaļovanie dokumentu prebiehali v čase, kedy sa
zásadne menili legislatívne podmienky, metodika vypracovania PHSR a neboli uzavreté rokovania

Slovenskej republiky s Európskou komisiou o obsahu Partnerskej dohody SR na roky 2014 – 2020
čo malo dopad aj na spracovanie dokumentu.

Pre vypracovanie nového Programu rozvoja mesta Hlohovec existuje minimálne 5 dôvodov:

1. ako tvorcovia platného PHSR sami uviedli, pri prácach postupovali v súlade s vtedy platným

zákonom č. 539/2008 Z. z. o podpore regionálneho rozvoja, ktorý bol novelizovaný v roku
2014 (č. 309/2014), teda po schválení PHSR Hlohovec v zastupiteļstve a pouţívali metodiku

Ministerstva výstavby a regionálneho rozvoja SR, platnú od roku 2004, ktorá však bola
nahradená novou metodikou s platnosťou od roku 2015,

2. spracovateļ v indikatívnom finančnom pláne uviedol: „odhadovaný percentuálny podiel financií
obce a súkromného sektora pre jednotlivé aktivity s ohļadom na v súčasnosti dostupné zdroje z

fondov Európskych spoločenstiev“ (programovacie obdobie 2007-2013, t.j. staré
programovacie obdobie). Pre presnejšie stanovenie celkových nákladov (vrátane prípravnej
projektovej fázy), ich umiestnenie v čase podļa investičnej kapacity obecného rozpočtu a
posúdenie ich opodstatnenosti a návratnosti je vhodné vypracovať vyššie spomínanú Stratégiu
rozvoja územia, ktorá bude okrem definovania funkčného určenia jednotlivých objektov
obsahovať aj podrobnú finančnú analýzu a výpočet návratnosti konkrétnych investičných
aktivít. Inými slovami samotní spracovatelia navrhli následné prepracovanie PHSR,

3. Podļa našich poznatkov, do vypracovania platného PHSR bola minimálne zapojená odborná

a laická verejnosť mesta Hlohovec, čo je jedným z hlavných predpokladov kvalitného programu

rozvoja mesta,

4. Vzhļadom na meniace sa rámcové podmienky povaţujeme za vhodné a potrebné komunikovať

pri návrhu rozvoja mesta Hlohovec v niektorých programoch/oblastiach aj s obcami leţiacimi
v hraniciach funkčného mestského regiónu Hlohovec (cca okres Hlohovec),

5. Mestá a obce na Slovensku sú, rovnako ako v iných štátoch, vystavené novým trendom a

výzvam (demografickým, environmentálnym, ekonomickým, bezpečnostným...), s ktorými sa
budú musieť vysporiadať. Preto povaţujeme za dôleţité venovať oveļa väčšiu pozornosť
venovať dopadom nových trendov na mesto Hlohovec a spolupráci. Spolupráca na miestnej

úrovni sa musí stať jednou z priorít miestnej politiky.

7

1.3 SPÓSOB TVORBY PROGRAMU ROYVOJA MESTA HLOHOVEC

Vzhļadom na doteraz vykonané práce na predchádzajúcich dokumentoch (PHSR, prieskumy
a rozbory k novému územnému plánu mesta), vzhļadom na ļudský potenciál vo verejnom
a súkromnom sektore mesta, ale aj z dôvodov uvedených v prvej časti tohto materiálu, chce mesto
Hlohovec nový PRM vypracovať a realizovať vlastnými silami s prizvaním externých odborníkov pre
jednotlivé oblasti.

Postup tvorby Programu rozvoja mesta Hlohovec

1. Zámer spracovania PRM

Názov dokumentu Program rozvoja mesta (ďalej PRM) mesta Hlohovec na roky 2016 – 2023

Forma spracovania PHSR bude pripravený pracovníkmi miestnej samosprávy Mesta Hlohovec, s pomocou
externých odborníkov a v spolupráci so študentmi relevantných VŠ

Riadenie procesu
spracovania

Spracovanie PRM povedie Riadiaci tím na prípravu PHSR, vedený garantom spracovania
PRM: Ing. arch. Miloslavom Drgoňom, viceprimátorom mesta. Do spracovania budú
zapojené 4 odborné skupiny vytvorené zo zástupcov verejnej, súkromnej a neziskovej
sféry:
- ekonomicko-hospodárska,
- územného rozvoja a ţivotného prostredia,
- sociálna,
- kultúry, vzdelávania a voļného času
Zapojenie verejnosti do prác bude poskytovaním priebeţných informácií o príprave PRM,
moderovanými diskusiami a dotazníkovými prieskumami.

Obdobie spracovania PRM bude vypracovaný, prerokovaný a schválený v období apríl – december 2015.

Financovanie
spracovania

Náklady na spracovanie PHSR Hlohovec 2016 – 2023 boli čerpané z uţ schváleného
rozpočtu na vypracovanie stratégie a neznamenali dodatočné zaťaţenie rozpočtu mesta.

2. Harmonogram spracovania PRM

Termín 3/15 4/15 5/15 6/15 7/15 8/15 9/15 10/15 11/15

Zámer, úvod

Analytická časť

Hodnotenie existujúceho PHSR

Analýza dátovej základne

SWOT územia

Identifikácia východísk a riešení

Prieskumy verejnej mienky
a podnikateļského prostredia

Odhad budúceho vývoja

Strategická časť

Vízia územia

Návrh stratégie

Čiastkové strategické ciele

Programová časť

Konkrétne opatrenia a projekty

Ukazovatele

Realizačná časť

Úlohy partnerov pri realizácii

Postupy inštitucionálneho
a organizačného zabezpečenia

Komunikačná stratégia PRM

Systém monitorovania a
hodnotenia

Akčný plán

Finančná časť

Indikatívny finančný plán

Finančný rámec

Záver

Zámer spracovania nového programu rozvoja mesta a harmonogram postupu boli schválené
mestským zastupiteļstvom dňa 23.4.2015.

8

2. ANALYTICKÁ ČASŤ

Spracoval:
Riadiaci výbor pre prípravu plánu rozvoja mesta (PRM) v spolupráci s pracovníkmi MsÚ ako podklad

pre diskusiu v pracovných skupinách
Prerokované v pracovných skupinách pre prípravu PRM 03/04. a 17/18. júna 2015

9

2.1 ZOZNAM ZDROJOV KVANTITATÍVNYCH A KVALITATÍVNYCH DÁT

Zoznam pouţitých kvantitatívnych a kvalitatívnych dát

Oblasť dát /téma Zdroj dát Webová stránka

Sídelná štruktúra,... Mesto Hlohovec, prieskumy a rozbory k ÚPN,
2014

www.hlohovec.sk

Demografia Štatistický úrad SR www.statistics.sk

Mestský úrad Hlohovec www.hlohovec.sk

Bývanie

Štatistický úrad www.statistics.sk

Mestský úrad Hlohovec www.hlohovec.sk

Bytové hospodárstvo Hlohovec, s.r.o. www.bhhc.sk

Vodárenské a technické sluţby s.r.o. Hlohovec www.vats.sk

Školstvo a vzdelávanie Mestský úrad Hlohovec www.hlohovec.sk

Ústav informácií a prognóz školstva www.uips.sk

Zdravotníctvo Mestský úrad Hlohovec www.hlohovec.sk

Sociálna starostlivosť Mestský úrad Hlohovec www.hlohovec.sk

Kultúra Mestský úrad Hlohovec www.hlohovec.sk

Pamiatkový úrad www.pamiatky.sk

Ekonomická situácia Štatistický úrad SR www.statistics.sk

Mestský úrad Hlohovec www.hlohovec.sk

Datacentrum www.datacentrum.sk

Ţivotné prostredie Mestský úrad Hlohovec www.hlohovec.sk

Ministerstvo ţivotného prostredia SR www.enviro.gov.sk

Bezpečnosť Správa o činnosti MsP za rok 2014
Správa o bezpečnostnej situácii v obvode
OOPZ Hlohovec za rok 2014

Tepelná energetika Koncepcia rozvoja Hlohovca v oblasti tepelnej

energetiky, 2005

Verejná mienka Diplomová práca, Bc. Danica Podhradská:
Anketa medzi obyvateļmi mesta v roku 2013

(PHSR)

Zdroj: vlastné spracovanie.

http://www.hlohovec.sk/
http://www.statistics.sk/
http://www.hlohovec.sk/
http://www.statistics.sk/
http://www.hlohovec.sk/
http://www.bhhc.sk/
http://www.vats.sk/
http://www.hlohovec.sk/
http://www.uips.sk/
http://www.hlohovec.sk/
http://www.hlohovec.sk/
http://www.hlohovec.sk/
http://www.pamiatky.sk/
http://www.statistics.sk/
http://www.hlohovec.sk/
http://www.datacentrum.sk/
http://www.hlohovec.sk/
http://www.enviro.gov.sk/

10

2.2 ANALÝZA VNÚTORNÉHO PROSTREDIA

HISTÓRIA

Rozvoj mesta formovali viaceré faktory, skutočnosti

Okrem prírodných daností to bola výstavba pôvodne stredovekého hradu, obchodné cesty vedúce

mestom, výstavba ţeleznice Leopoldov – Nitra, úprava toku rieky Váh, premostenie Váhu a cesta

I/513, výstavba alkaolickej továrne (predchodca Sanecy), panelová výstavba v druhej polovici

20. stor., výstavba Drôtovne, výstavba priemyselného parku v m. č. Šulekovo (2004 – 2006),

pestovanie viniča.

Hlohovec centrum obchodu a administratívy

Hlohovec sa rozprestiera v úvaline medzi juţným výbeţkom predhoria masívu Povaţského Inovca

a časťou Nitrianskej pahorkatiny. Mestom preteká rieka Váh, najdlhšia slovenská rieka. Hlohovec je

kriţovatkou medzi historickými mestami Trnava a Nitra, v tesnej blízkosti svetoznámych kúpeļov

Piešťany. Mesto bolo vďaka svojej výhodnej polohe osídlené uţ v mladšej dobe kamennej. Prvý

dôveryhodný záznam o Hlohovci je Zoborská listina z roku 1113, v ktorej sa spomína stredoveký

hrad s priļahlou osadou. Mesto bolo v celej svojej minulosti dôleţitým strediskom obchodu

a administratívnym centrom regiónu.

Pričlenenie obcí k mestu

Súčasťou mesta Hlohovec sú dnes aj časti Šulekovo a Svätý Peter, v minulosti samostatné obce.

Obec Šulekovo, do roku 1948 známa pod menom Bereksek, patrí k sídlam, ktorých historické

korene siahajú veļmi hlboko. Jej existencia je prvýkrát písomne doloţená v listine z roku 1211.

Šulekovo bolo v roku 1980 pripojené k Hlohovcu. Bývalá obec Peter sa v archívnych záznamoch

prvýkrát objavuje v r. 1369 ako VILLA SANCTI PETRI. Z roku 1400 je názov ZANTHPETERFALWA.

Názov Swaty Peter je z roku 1773, kedy tu bolo 17 poddanských a 12 ţeliarskych domácností.

V roku 1828 mala uţ obec 65 domov so 457 obyvateļmi. V roku 1948 bola obec premenovaná na

Svätý Peter pri Váhu a v roku 1953 sa pripojila k mestu Hlohovec.

Urbanistickou a krajinnou dominantou je kaštieľ s areálom

Najvýznamnejšou a dominantnou stavebno-historickou pamiatkou mesta je kaštieļ, pôvodne

stredoveký hrad, ktorého miestne vţitý názov je zámok. V areáli zámku sa nachádza i budova

unikátneho empírového divadla z r. 1802, altán a pôvodné hospodárske stavby. Vzácny historický

objekt divadla vyniká predovšetkým empírovou interiérovou i exteriérovou výzdobou. Je to

najstaršia zachovaná budova divadla na Slovensku. Najhodnotnejším a najnavštevovanejším

kultivovaným prírodným celkom mesta je zámocký park. Svahovitá časť parku stúpajúca smerom k

zámku je dotvorená reprezentatívnymi francúzskymi terasami. Súčasťou prírodne - krajinárskej

časti parku s výsadbami drevín a lúčnymi partermi je jazierko s vodným kanálom. Ojedinelou, v

rámci celoslovenského a stredoeurópskeho regiónu, je tzv. "platanová lúka" so skupinou

mohutných platanov pochádzajúcich z doby zaloţenia parku pôvodnými majiteļmi panstva,

Erdődyovcami, odhadovaný vek niektorých najstarších jedincov je viac ako 200 rokov. Park je v

súčasnosti centrom aktívneho oddychu obyvateļov mesta.

Chránené územia

O bohatosti prírodného prostredia blízkeho okolia Hlohovca svedčí sieť vyhlásených chránených

území a na ochranu navrhovaných území. Patria sem Sedliská - Poniklecová lúčka /Soroš/,

chránené nálezisko, ktoré sa nachádza pri štátnej ceste do Topoļčian. V okrese Hlohovec sa

nachádzajú aj dva chránené areály – Malé Váţky a Dedova jama, v ktorých platí 4. stupeň ochrany

prírody.

11

Hlohovec – mesto priemyslu

Mesto sa začalo v minulosti hospodársky vzmáhať po vybudovaní ţelezničnej trate Leopoldov –

Nitra v roku 1898. V roku 1909 spustila prevádzku hlohovská dieselová elektráreň, ktorá bola

najväčšou súkromnou dieselovou elektrárňou na území Uhorska. V období po druhej svetovej vojne

vznikali na území mesta známe priemyselné podniky – Slovakofarma, Drôtovňa, Kozmetika, Mier,

Odeva, Pivovar, vinárske závody, tehelňa a ďalšie. V roku 1964 bol cez Váh vybudovaný cestný

most. V 60-tych rokoch 20. storočia získalo mesto neoficiálny titul Hlohovec – mesto ruţí.

Významnou mierou sa na rozvoji mesta podieļal šport, ktorého tradície sú späté najmä s hádzanou

a futbalom.

12

HLOHOVEC – CENTRUM REGIÓNU

Pozícia mesta v európskom priestore

Z hļadiska rozvojových pólov moţno hodnotiť polohu

mesta Hlohovec pomerne priaznivo. Nachádza sa

cca 70 km od hlavného mesta SR Bratislavy, 140

km od významného európskeho mesta Viedeň. Aj

keď ide o pomerne veļké vzdialenosti (z hļadiska

teórií urbanistickej ekonomiky sa za dochádzkovú

povaţuje vzdialenosť do 50 km), veļmi priaznivo tu

pôsobí najmä kvalitné diaļničné a ţelezničné

prepojenie na hlavné mesto, takţe časová

dostupnosť do Bratislavy predstavuje menej ako 1

hodinu.

Z dôvodov uvedených vyššie, moţno mesto

Hlohovec začleniť ako jedno z hraničných miest tzv.

Stredoeurópskeho regiónu. Ide o hospodársky

priestor s počtom obyvateļov 4,5 mil., s hlavnými

pólmi rozvoja Bratislava, Viedeň a Brno.

(Zdroj: Europa Region Mitte – Ein Transnationales

Netzwerk; Ein Gemeinsames Projekt der

IV-Landesgruppen Wien, Niederösterreich und

Burgenland)

Hlohovec je povaţovaný za súčasť metropolitného regiónu Bratislavy, ktorý je

previazaný s metropolitným regiónom Viedeň

13

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

okres kraj SR

0-199 200-499 500 - 999 1000-1999 2000-4999 20-49999

Pozícia mesta v sídelnom systéme Slovenska

Mesto Hlohovec patrí do Trnavského vyššieho územného celku. Celková výmera katastrálneho

územia je 6 418,7312 ha, z toho kataster samotného Hlohovca má rozlohu 4 722,933 ha a kataster

miestnej časti Šulekovo 1 695,7982 ha. V rámci Koncepcie územného rozvoja Slovenska (KURS

2001, v znení 2011) leţí Hlohovec v bratislavsko – trnavskom ťaţisku osídlenia, ktoré je súčasťou

najvýznamnejšej aglomerácie európskeho významu. Mesto Hlohovec bolo zaradené v rámci

sídelného systému ako centrum tretej skupiny, pričom spolu s Leopoldovom tvorí pridruţené

centrum ťaţiska osídlenia I. skupiny – Trnavy. Mesto leţí na povaţskej rozvojovej osi Bratislava –

Trnava – Piešťany – Trenčín – Ţilina.

Mesto je centrom funkčného mestského regiónu

Mesto Hlohovec plní z hļadiska územnosprávneho usporiadania Slovenska funkciu okresného

mesta. Z hļadiska vymedzenia funkčných mestských regiónov (Bezák 1990) je mesto jeho

centrom. Funkčný mestský región /okres tvorí 24 obcí, s celkovým počtom 45 762 obyvateļov (ŠÚ

SR 2011), resp. 44 245 (REGOP). V centre funkčného mestského regiónu ţije takmer 50 %

obyvateļov regiónu.

Sídelná štruktúra v okrese

Veļkostná
kategória

Obce počet %
podiel

Počet
obyv.

 %
podiel

do 199 Tekolďany 1 4,2 145 0,32

200 – 499 D. Otrokovce, Merašice, Ratkovce, Tepličky 4 16,7 1 408 3,08

500 – 999 D. Trhovište, D. Zelenice, H. Otrokovce,

H. Trhovište, H. Zelenice, Jalšové,
Koplotovce, Pastuchov, Sasinkovo, Siladice,

Ţlkovce

11 45,8 7 762 16,96

1000 – 1999 Bojničky, Červeník, Kļačany, Trakovice 4 16,7 5 470 11,95

2000 – 2999 Dvorníky, Madunice 2 8,2 4 256 9,30

4000 – 4999 Leopoldov 1 4,2 4 151 9,07

20000 – 49999 Hlohovec 1 4,2 22 570 49,32

Celkom 24 100,0 45 762 100,0

14

mapa chudoby (0-najbohatší; 100-najchudobnejší)

0 - 10
11 - 19

20 - 31
32 - 48
49 - 100

údaje nie sú k dispozícii; vojenské obvody

hranice okresov

hranice krajov

hranice SR

región Piešťany

Mesto a región patria medzi tie bohatšie na Slovensku

Prostredníctvom údajov z Mikrocenza, ktorý mapuje sociálnu situáciu 20 000 domácností

v mestách a obciach SR, výsledkov zo sčítania ļudu a matematicko-štatistických metód, pre

potreby Svetovej banky M.E.S.A.10 vyvinula regionálny model chudoby na úrovni obcí. Ide

o model, hodnotiaci mestá a obce SR podļa miery pravdepodobnosti, pri ktorej chudoba ich

obyvateļov je spôsobená prevaţne skutočnosťou, ţe ţijú v zaostalom meste alebo obci. Výsledky

uvádzame v mape a hovoria o tom ţe hlohovecký región spolu s okolím patrí medzi bohatšie

regióny v SR v tom zmysle, ţe ak aj v meste existujú chudobné domácnosti, ich chudoba nie je

spôsobená miestom ich bývania.

Región Hlohovec patrí k najľudnatejším na Slovensku (obyv./km2)

15

#

#

#

#
#

##

#
#

#

#

#

#
#

##

#
#

#

#
##

#

#
##

#
##

#
#

#

#
##

##
##

#
#

#
#

#

#

#
#

#

#

#
#

#

#
##

#
#

#

##

#

#

#

##

Ń

Hodnotenie 2000

R1- Vyspelé regińy

R2- Regióny s potenciálom stať sa vyspelými

R3- Menej vyspelé regióny s určitými problémami rozvoja

R4- Zaostalé regióny

Cesty prvej triedy

Velké obce
10249 - 24125

24126 - 44705

44706 - 93790

93791 - 241941

241942 - 449547

Kraje
Ń mesto Piešťany

okres Piešťany

Vysoký podiel mestského obyvateľstva v regióne

V prípade regiónu Hlohovec (okres) je to cca 50 %.

Hlohovec má potenciál stať sa vyspelým regiónom
Zdroj: RegionView 1.0 SimTool (M.E.S.A.10, PerformanceConsultants)

Pre posúdenie pozície regiónu

Hlohovec sme pouţili aj výsledky

metodiky simulačného systému

RegionView, ktorý vyvinula spoločnosť

M.E.S.A.10. Kvalitatívna časť analýzy

spočívala vo vyhodnotení série 22

ukazovateļov rozdelených do piatich

základných skupín: ekonomika, ļudské

zdroje, demografia, sociálna sféra

a technológia. Kaţdému ukazovateļu

bola priradená špecifická váha, tak

aby výsledok mal čo najväčšiu

vypovedaciu schopnosť z hļadiska

celkovej výkonnosti a rozvojového

potenciálu daného regiónu. Analýza bola uskutočnená zvlášť pre rok 1999 a pre rok 2000 a aj

napriek časovému odstupu je vyuţiteļná pre získanie pohļadu na konkurencieschopnosť regiónu

a tým aj mesta. Výsledky analýzy boli rozdelené do štyroch častí:

R1 – vyspelé regióny

R2 – regióny s potenciálom stať sa vyspelými

R3 – menej vyspelé regióny s určitými problémami rozvoja

R4 – zaostalé regióny

Ako ukazuje mapa, región Hlohovec od roku 2000 patrí medzi regióny s potenciálom stať sa

vyspelými (R2). Jeho výhodné postavenie, okrem faktorov spomínaných vyššie (cestná

a ţelezničná infraštruktúra, vplyv Stredoeurópskeho regiónu), vyplýva z lokalizácie na tzv.

povaţskej rozvojovej osi, ktorá predstavuje najvyššiu koncentráciu ekonomických aktivít SR a tým

aj rozvojový pól. Vstup Slovenska do Európskej únie, prílev zahraničných investícií a ďalšia

16

intenzifikácia globálnych tokov spôsobuje tendencie k ďalšiemu upevňovaniu pozície povaţskej

rozvojovej osi.

Z hļadiska kompozície jednotlivých sektorov najpriaznivejšia situácia sa nachádza v oblasti

ļudských zdrojov a technológie, naopak, veļmi nepriaznivá situácia tu existuje pri demografickom

vývoji obyvateļstva, ako aj v sociálnej sfére.

Mesto Hlohovec spolupracuje s inými mestami/obcami na Slovensku aj

v zahraničí

Mesto Hlohovec je členom Zdruţenia miest a obcí Slovenska, Únie miest Slovenska, Regionálneho

zdruţenia miest a obcí Jaslovské Bohunice. Mesto Hlohovec udrţiava druţobné kontakty s mestami

De Panne – Belgicko (od roku 1981), Slovenske Konjice – Slovinsko (od roku 1994) a Hranice –

Česká republika (od roku 2002).

17

-300

-200

-100

0

100

200

300

400

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

prirodz. migrácia

DEMOGRAFIA

Vývoj počtu obyvateľov

Počet obyvateļov mesta v rokoch 1900 –

2001 rástol, prakticky sa zdvojnásobil.

K jeho rastu prispelo aj pričlenenie

pôvodných obcí Sv. Peter a Šulekovo

k Hlohovcu. Po roku 2002 nastáva postupný

pokles počtu obyvateļov. Medziročný pokles

od roku 2006 predstavuje 0,23 – 1,05 %

ročne. V rámci mesta je úbytok

v jednotlivých mestských zónach

diferencovaný. V rokoch 1991 – 2011

najväčší úbytok zaznamenali urbanistické

obvody Nová Štvrť a Nábreţie II, najväčší prírastok Dolná Sihoť. Rovnako vzrástol počet

obyvateļov mestskej časti Šulekovo.

Z Hlohovca viac obyvateľov odchádza ako do Hlohovca prichádza

V rokoch 1991 – 2014 sa z mesta odsťahovalo viac obyvateļov ako prisťahovalo. Prirodzený

prírastok tento rozdiel pokrýva cca 6 – 18 %. Prirodzený prírastok nepokrýva migračné saldo.

Priemerná hustota osídlenia katastra mesta

Hustota obyvateļov v meste Hlohovec dosiahla v roku 2014 340 obyv./km2. Mesto nepatrí k tým

najhustejšie osídleným mestám Slovenska, napr. Trnava 924 obyv./km2, Piešťany 635 obyv/km2,

Senica 404 obyv./ km2, Leopoldov 731 obyv./km2 katastrálneho územia.

0

5000

10000

15000

20000

25000

1
9

0
0

1
9

6
1

1
9

7
0

1
9

8
0

1
9

9
1

2
0

0
1

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

18

0

20

40

60

80

100

120

1980 1991 2001 2011 2012 2013

0-14 15-59 60+

Mesto starne

Od roku 1991 sa výrazne zníţil počet

obyvateļov v predproduktívnom veku, čo sa

prejavuje starnutím obyvateļstva,

zvyšovaním priemerného veku. Existujú

výrazné rozdiely v údajoch ŠÚ SR a

Mestského úradu. Vychádzame z údajov

MsÚ Hlohovec. Podiel neproduktívnej zloţky

obyvateļstva mesta sa z 42,5 % v roku

1991 zvýšil na 47 % celkového počtu

obyvateļov v roku 2013. V roku 2014 ţilo

v Hlohovci 3 450 obyvateļov vekovej

kategórie 0-18 rokov, 13 825 obyvateļov

18-62 rokov a 4496 obyvateļov 62+.

V meste ţije 25,5 % obyvateľov bez vzdelania a so základným vzdelaním

V porovnaní s mestom Trnava je to mierne

viac (24,7 %), v porovnaní so slovenským

priemerom (30,7 %) je to menej. Cca 40 %

obyvateļov má ukončené stredné

všeobecné a odborné vzdelanie. Podiel

vyššie a vysokoškolsky vzdelaného

obyvateļstva (13,8 %) je mierne nad

priemerom SR, ale o takmer 5 % pod

podielom vysokoškolsky vzdelaných

v meste Trnava.

Prognóza uvaţuje s poklesom počtu obyvateľov vo funkčnom mestskom regióne

Prognóza SAV z roku 2013 uvaţuje

s poklesom počtu obyvateļov v okrese

/FMR o – 2 283 , t.j. o 4,5 % do roku

2035. Zároveň sa má v tomto období

zvýšiť priemerný vek obyvateļstva zo

41,05 roka na 47,35.

0%

20%

40%

60%

80%

100%

HL TT SR

bez vzdelania Základné učňovské

stredné vysokoškolské

45 581
45251

44831

44233

43479

42 000

42 500

43 000

43 500

44 000

44 500

45 000

45 500

46 000

2015 2020 20125 2030 2035

19

DOMOVÝ A BYTOVÝ FOND

Tempo rast počtu domov a bytov sa spomalili

Tempo výstavby nových bytov bolo

v rokoch 1991 – 2011 cca 27 bytov/rok.

V rokoch 1980 – 1991 bolo tempo rastu

bytov cca 88 / rok. Byty sa stavali najmä

v bytových domoch. Počet rodinných

domov v rovnakom období stagnoval.

Uvedený trend poukazuje na starší bytový

fond. V rokoch 2009 – 2013 pribudlo 165

bytov (najviac bolo dokončených v roku

2011 – 71). Tempo výstavby bytov je

výrazne niţšie (s výnimkou roku 2011)

ako priemer v SR. Priemer v SR však ťahá

najmä výstavba bytov v Bratislave.

V Hlohovci prevaţuje starší bytový fond, 600 bytov neobývaných

Najväčší objem bytov bol v Hlohovci

postavený v rokoch 1960 -1980 67,3 %

bytov postavených po roku 1945. Po

roku 1990 bolo postavených necelých 10

% bytov. Z údajov Štatistického úradu

SR vyplýva ţe takmer 8 % bytov (cca

600) je neobývaných.

Ubytovňa na Mierovej ulici – časovaná bomba

Najmä z hļadiska hygieny, epidémie a kriminality je ubytovňa problémom mesta. Menším, ale

predsa len problémom je tieţ chátrajúca ubytovňa na ul. Fr. Lipku, ktoré je dlhodobo nevyuţitá.

Rast podielu bytov na 1000 obyvateľov, pokles počtu obyvateľov na byt

Zatiaļ čo v roku 1980 bolo v Hlohovci 292 bytov/1000 obyvateļov, v roku 2011 dosiahol tento

podiel hodnotu 335 bytov/1000 obyvateļov. Je to dané jednak postupným prírastkom počtu bytov,

ale aj poklesom celkového počtu obyvateļov, čo sa prejavuje aj v zníţenej obloţnosti obyvateļov na

byt. V roku 1991 pripadlo na jeden byt 3,32 obyvateļa, v roku 2011 obloţnosť klesla na 3,24

obyvateļa.

1,4
1

3,1

0,9 0,8

3,6

2,9

2,5 2,6

2,2

0

0,5

1

1,5
2

2,5

3

3,5

4

2009 2010 2011 2012 2013

HL SR

256

1931

417
265

0

500

1000

1500

2000

2500

1945-1959 1960-1980 1981-1990 po 1990

byty

20

Najviac bytov je trojizbových

Najväčší podiel bytov tvoria 3 izbové byty (48 %), nasledujú 2 a 4 izbové (po cca 16 %).

Najmenej, 6,2 % je bytov jednoizbových. Za zmienku stojí aj cca 600 neobývaných bytov

v meste. Najväčšie zastúpenie majú byty o rozlohe 81- 120 m2 v rodinných domoch. V bytových

domoch sú to byty o rozlohe 40-80 m2.

Správu 36 % bytov zabezpečuje mestská s.r.o.

Bytové hospodárstvo Hlohovec, s.r.o. (vlastník mesto), spravovalo v roku 2012 2 722 bytov a 66

nebytových priestorov. Zároveň zabezpečuje správu iných mestských objektov: Slobodáreň, Dom

sluţieb, prevádzku umelej ļadovej plochy, Dom smútku a objekt futbalového klubu Šulekovo.

Mesto vlastní 1,2 % bytov

Nájomné byty sa prideļujú na základe poradovníkov schvaļovaných komisiami pri MsZ. Z celkového

počtu 92 bytov (2014) bolo prenajatých 78, z toho 48 v bytových domoch a 32 sú byty v rodinných

domoch niţšej kategórie.

Územný plán vytváral podmienky pre výstavbu cca 1 600 bytov do roku 2025

Schválený územný plán mesta navrhoval v rokoch 2015 - 2025 výstavbu 1122 bytov v hromadnej

bytovej výstavbe a 478 bytov v rodinných domoch. Bol dimenzovaný na 25 000 obyvateļov mesta.

Viaceré vyčlenené plochy pre bývanie neboli a nie sú pripravené na vyuţitie, neboli majetkovo

vysporiadané a nemajú vybudovanú infraštruktúru. V súčasnosti mesto zabezpečilo spracovanie

nového územného plánu.

Počet ţiadostí o pridelenie nájomného bytu mierne stúpa

Rok garsónka 1-izbový byt 2 – izbový byt Spolu

2011 7 36 11 54

2012 5 39 12 56

2013 10 41 11 62

2014 10 39 11 60

2015 11 41 12 64

Občanom sa v Hlohovci býva dobre

Takmer 78 % obyvateļov mesta (prieskum 2015, na vzorke 104 obyvateļov) vyjadrilo spokojnosť

s bývaním v meste. Veļmi nespokojné je 1 % obyvateļov.

21

ŠKOLSTVO A VZDELÁVANIE

Obsadenosť materských škôl rastie

V meste existuje 6 materských škôlok v zriaďovateļskej pôsobnosti mesta, v ktorých za posledné 4

roky vzrástla obsadenosť o14 %, pri nezmenenom počte tried (32). Na jednu triedu pripadá cca

19,2 ţiaka. V meste funguje aj 1 cirkevná materská škola s 3 triedami a 62 ţiakmi (2014/2015).

Počet ţiakov v materských školách (mimo špeciálnej) dosahuje hodnotu 30 detí /1000 obyvateļov.

V Hlohovci bolo v MŠ na začiatku školského roku 2014/2015 600 detí vo veku 3-5 rokov.

Objekty materských škôlok sú v zlom stavebnotechnickom stave

Školský úrad v súčasnosti nie je funkčný

Školský úrad nefunguje ako metodický bod, pedagógovia pociťujú ako problém zánik spoločných

stretnutí pedagógov rovnakej špecializácie, organizovaných práve školským úradom.

Kapacita základných škôl postačuje

V školskom roku 2014/2015 navštevuje 5 verejných základných škôl 1627 ţiakov a 1 cirkevnú

základnú školu 198 ţiakov. Počet ţiakov na 1000 obyvateļov bol 78. V rámci reorganizácie siete

škôl je potrebné zachovať (vyuţiť ju pre viacero funkcií) základnú školu v Šulekove.

V meste pôsobí základná umelecká škola

V Hlohovci pôsobí aj Základná umelecká škola so 625 ţiakmi, z toho 325 ţiakov navštevuje

individuálnu a 290 skupinovú výuku. ZUŠ pracuje aj v rámci 4 alokovaných pracovísk.

Centrum voľného času je potrebné premiestniť

Súčasnú lokalizáciu centra voļného času na kraji mesta, na kopci, ťaţko dostupnom, je potrebné

premiestniť do vhodných priestorov v lepšej dostupnosti pre deti a rodičov.

Stredné školy kopírujú štruktúru zamestnávateľov

Na území mesta Hlohovec sa nachádzajú 4 stredné školy v zriaďovateļskej pôsobnosti TTSK.

Gymnázium I. Kupca navštevuje 336 študentov, Strednú odbornú školu technickú 175 ţiakov

denne + 45 externe (zameranie: mechanik, autodoprava, elektro, manaţment,...), Strednú

odbornú školu /zameranie biotechnológie, farmakológia, chémia,..) 243 denných + 6 externých

študentov a Obchodnú akadémiu 177 študentov.

V meste je zastúpené špeciálne školstvo

V školskom roku 2014/2015 pôsobí v meste špeciálna materská škola pri špeciálnej základnej škole

(1 trieda, 10 detí, 2 učitelia, 1 asistent) a špeciálna základná škola s 1 triedou pre autistov (5

ţiakov, 1 učiteļ, 1 asistent) a 12 triedami pre ţiakov s mentálnym postihnutím (95 ţiakov, 20

učiteļov, 4 asistenti).

Je potrebné zvýšiť spoluprácu v školstve

Spoluprácu základných a stredných škôl, ako aj spoluprácu medzi školami a zamestnávateļmi,

prípadne rodičmi je potrebné zlepšiť. Rovnako je potrebné zlepšiť koordináciu v rámci

voļnočasových aktivít (školy, centrum voļného času,....).

22

Zvýšenie informovanosti o miestnych stredných školách

Z dôvodu lepšej orientácie o pracovnom uplatnení ţiakov stredných škôl je potrebné zvýšiť mieru

informovania ţiakov a rodičov o podmienkach na školách a o moţnostiach uplatnenia absolventov.

Vyuţívanie školských športových zariadení nie je dostatočné

V rámci projektu „Otvorená škola“ je potrebné vytvoriť podmienky pre vyuţívanie školských

športových zariadení aj obyvateļmi mesta, aj počas školských prázdnin.

Vysoké školy sú v dostatočnej dostupnosti

Vzhļadom na dobrú geografickú polohu mesta je dostupnosť študentov do vysokých škôl

v Bratislave, Nitre a Trnave veļmi dobrá.

Z Hlohovca odchádzalo v roku 2011 takmer 900 ţiakov a študentov do škôl

mimo mesta, z toho cca 600 na vysokú školu

Z celkového počtu 893 ţiakov a študentov odchádzalo na vysokú školu cca 66 % (589), 6 % na

základnú školu mimo mesta (53) a 28 % (251) na stredné školy mimo mesta.

Do Hlohovca dochádza do školy 523 ţiakov a študentov z obcí v okrese

Z celkového počtu 523 dochádzajúcich za školou do mesta Hlohovec (2011) bolo 223 ţiakov

základných škôl a 272 študentov stredných škôl. Najviac dochádzajúcich (71) je z Leopoldova,

nasledujú Bojničky (49) Dvorníky (43), Koplotovce (38) a Pastuchov (33). Do základných škôl

dochádza najviac ţiakov z obcí: Koplotovce, Leopoldov, Bojničky, Jalšové, D. Trhovište. Do

stredných škôl najviac študentov z: Leopoldov, Bojničky, Dvorníky, Pastuchov,...

Kvalita škôl nedosahuje priemer Slovenska

Na základe metodiky Ineko je hodnotená kvalita jednotlivých škôl. Z celkového hodnotenia úrovne

kvality školstva v okrese Hlohovec vyplynulo, ţe v hodnotení základných škôl sa umiestnil okres

Hlohovec na 55. mieste zo 79. okresov s hodnotou, ktorá je 0,27 bodu pod priemerom Slovenska.

V hodnotení stredných odborných škôl sa okres umiestnil na 57. mieste (-0,28 bodu od priemeru)

a v hodnotení gymnázií na 39.mieste (- 0,17 od priemeru).

Z viacročného hodnotenia základných škôl (Test 9 v slovenskom jazyku a v matematike) vyplynulo,

ţe najlepšie výsledky v rámci hlohoveckých škôl dosahujú ZŠ A. Felcána, ZŠ Podzámska a cirkevná

Základná škola sv. Jozefa. V rokoch 2012 - 2015 dosiahli základné školy nasledovné priemerné

známky:

 Slovenský jazyk Matematika

I.ZŠ II.ZŠ III.ZŠ VI.ZŚ ZŠŠ CZŠ I.ZŠ II.ZŠ III.ZŠ VI.ZŠ ZŠS CZŠ

2012 2,9 2,7 2,6 1,8 3,1 2,8 3,1 2,9 2,8 2,6 2,9 3,1

2013 3,0 2,5 2,5 2,4 2,4 2,5 3,2 2,7 2,9 2,7 2,9 2,8

2014 3,1 2,4 2,4 2,5 2,9 2,5 2,4 2,5 2,7 2,6 3,6 2,5

2015 2,1 2,5 2,6 2,5 3,4 2,4 2,1 2,5 2,6 2,7 4,3 2,6

Rozdiel úspešnosti školy oproti priemeru Slovenska dosiahol v roku 2015 hodnotu

 I.ZŠ II.ZŠ III.ZŠ VI.ZŠ ZŠŠ CZŠ

SJ + 3,4 - 0,7 - 2,6 + 2,5 - + 7,7

matematika - 1,8 + 7,6 + 0,2 + 10,1 - + 7,3

23

Priemerná úspešnosť škôl pri posudzovaní maturitných výsledkov slovenského jazyka je na

stredných školách v Hlohovci rozdielna a pohybuje sa od 69,2 % (priemer za roky 2010-2015) na

Gymnáziu I. Kupca, po 44,2 % na SOŠ technická. Gymnázium I. Kupca dosahovalo v matematike

v rokoch 2010 – 2015 % úspešnosti 54 - 70,6 %. V anglickom jazyku dosahuje najvyššie

percento úspešnosti Gymnázium I. Kupca priemer za roky 2010 – 2015 62,3 % (49,9 – 77,5 %),

najniţšiu mieru úspešnosti v anglickom jazyku dosahuje SOŠ technická priemer 35,3 % (27,7 –

48,3 %). Pri porovnaní s celoslovenským priemerom sa vo výsledkoch v slovenskom jazyku

umiestňuje Gymnázium I. Kupca a Obchodná akadémia nad priemerom, zatiaļ čo stredné odborné

učilištia pod priemerom výsledkov stredných škôl na Slovensku.

Občania mesta sú so školstvom viac spokojní

Z prieskumu verejnej mienky (2015, 104 respondentov) vyplynulo, ţe väčšina obyvateļov mesta je

s materskými školami veļmi a skôr spokojných (75 %). V prípade základných škôl je spokojnosť

ešte vyššia (cca 80 %).

24

ZDRAVOTNÍCTVO

Zariadenia zdravotníckej starostlivosti pokrývajú potreby obyvateľov mesta

Na území mesta sa nachádza Nemocnica s poliklinikou, zabezpečujúca primárnu zdravotnú

starostlivosť. V jej objektoch sa nachádza aj Liečebňa pre dlhodobo chorých (počet lôţok: cca 35).

Na území mesta je 11 lekární a výdajní liekov a jedna výdajňa zdravotníckych pomôcok. Ďalšie

zariadenia: ambulancie praktického lekára pre dospelých (15), ambulancie praktického lekára pre

deti (7), ambulancie stomatológie (12), ambulancie gynekológie (3), ambulancie lekárov

špecialistov (27), rýchla zdravotnícka pomoc a pohotovostná sluţba pre dospelých.

V meste pôsobí agentúra domácej ošetrovateļskej sluţby (ADS), reumaticko – rehabilitačné

centrum pre liečenie ochorení pohybového aparátu (osteologické zameranie s celoslovenskou

pôsobnosťou), zdravotné stredisko. Ďalší rozvoj poskytovaných sluţieb je priamo spätý s rozvojom

mesta Hlohovec, s jeho zmenou vekovej štruktúry.

Od 09/2014 funguje v Hlohovci modernizované dentálne centrum „Andel elite dental center“.

V meste chýba lekárska sluţba prvej pomoci pre deti a dorast a zubná pohotovosť.

Významným problémom v meste je roztrieštená lokalizácia zdravotníckych zariadení spôsobujúca

dopravné a s tým súvisiace parkovacie problémy.

25

SOCIÁLNE VECI

Počet sociálnych zariadení na 1000 obyvateľov je niţší ako priemer Slovenska

Napriek rýchlejšiemu rastu počtu zariadení

v okrese nedosahuje priemer Slovenska

Obyvatelia mesta pociťujú nedostatok zariadení sociálnych sluţieb

V meste pôsobí 5 denných centier (kluby dôchodcov), 1 zariadenie pre seniorov v zriaďovateļskej

pôsobnosti mesta (Harmonia - zariadenie pre seniorov, 70 miest) a 1 neverejné zariadenie pre

seniorov a domov sociálnych sluţieb (Humanus, 16 miest). Poskytuje celoročné pobytové sociálne

sluţby podļa zákona 447/2008 o sociálnych sluţbách pre 119 klientov. Opatrovateļskú sluţbu

zabezpečuje mesto 34 opatrovateļmi, terénne zdravotné a sociálne sluţby aj dve súkromné ADOS:

Vlados s.r.o. a Ados Humanus n.o. Okrem toho v meste pôsobí občianske zdruţenie Pokoj a dobro,

cirkevné inštitúcie. Na území mesta pracuje súkromný detský domov Compass. Vzhļadom na

súčasný stav, predpoklad dosahovania vyššieho veku obyvateļov, trendy správania sa ļudí

(individualizmus) a trend zniţovania počtu a kapacít pobytových zariadení, nebude súčasná

kapacita postačovať. Z prieskumu verejnej mienky (2015, 104 respondentov) vyjadrilo spokojnosť

so sociálnymi sluţbami 48 %, nespokojnosť 52 %. Mesto Hlohovec nemá zariadenie

podporovaného bývania, podļa zákona č. 448/2008 Z. z. o sociálnych sluţbách, kde v zariadení

podporovaného bývania sa poskytuje sociálna sluţba fyzickej osobe, ktorá je odkázaná na pomoc

inej fyzickej osoby podļa prílohy č. 3, ak je odkázaná na dohļad, pod ktorým je schopná viesť

samostatný ţivot (bývalá forma domova dôchodcov - penziónu).

11 zriaďovateľov chránenej dielne, chráneného pracoviska

Na území mesta funguje 11 zriaďovateļov CHD/CHP (napr. v oblasti reklama, monitoring,

administratíva, účtovníctvo, obchod, keramika,) s celkovým počtom 28 zamestnancov, z čoho

je 21 z nich zdravotne postihnutých.

Je potrebné posilniť terénnu sociálnu sluţbu

Terénna sluţba v meste, ale aj v regióne, je slabo zastúpená (viď text vyššie), existuje málo

informácií pre obyvateļov o jej moţnostiach, rozsahu sluţieb. Na úrovni mesta neexistuje stratégia

terénnej opatrovateļskej sluţby, ktorú je potrebné zostaviť a zabezpečiť koordináciu.

Obyvatelia pociťujú problém s tulákmi a bezdomovcami

Chýbajú vstupné informácie o ich počte. Zhromaţďujú sa najmä v centre mesta a pri vstupe do

mesta. Mesto nemá k dispozícii špecifické zariadenie a nie je zabezpečená ani street work práca

s nimi.

0

2

4

6

8

10

1996 2001 2006 2011 2012

okres SR

26

V Hlohovci poberalo k 31.7.2015 dôchodok 6049 obyvateľov

Z celkového počtu poberalo starobný dôchodok 76,7 % dôchodcov, 117 obyvateļov poberalo

predčasný dôchodok. Aţ 1010 obyvateļov (16,7 %) poberalo invalidný dôchodok.

Najväčší podiel dôchodcov poberalo dôchodok vo výške 305 - 415 € (34,77 % dôchodcov).

Interval v € počet podiel

do 110 52 0,86

110 - 200 405 6,70

200 - 305 964 15,94

305 - 415 2 073 34,27

415 - 515 1 681 27,79

515 - 605 572 9,46

605 - 705 204 3,37

nad 705 98 1,61

Od júla 2015 bol v SR zavedený minimálny dôchodok vo výške 136 % ţivotného minima čo pre rok

2015 predstavoval 269,5 €. V Hlohovci sa táto zmena dotkne cca 20 % dôchodcov.

27

CIRKEV

Cirkev výrazne prispieva ku kvalite ţivota v Hlohovci

Cirkev Inštitúcia/spoločenstvo Sluţby Akcie/podujatia

R
ím

s
k
o
-k

a
to

lí
c
k
a
 c

ir
k
e
v

Františkánsky kláštor

Pastoračné centrum krTko
(pravidelné krúţky

a stretnutia detí
a mladých)

piknik pre rodiny
letný pobytový tábor
Kráļovský ples

Deň rodiny
Martinské svetlo
karneval

Farnosť Hlohovec 2 kostoly - bohosluţby

Základná škola sv. Jozefa
formovanie ţiakov v duchu
kresťanských zásad v
zhode s rozvojom intelektu

Deň matiek, otcov;
Vianočný turnaj;
Prvácka pasovačka

Cirkevná materská škola
Panny Márie pomocnice

predškolské zariadenie

Vianočné trhy;

Dopraváčik;
Vitaj jeseň

Bétel – spoločenstvo katol.
cirkvi v Hlohovci

formácia birmovancov

HC.Chvály
(evanjelizačné
koncerty kaţdý
mesiac)

Bétel academy
(otvorené stretnutia
mladých ļudí)
Oáza nového ţivota
(letný tábor)

Evanjelická
cirkev

Evanjelický kostol 1 kostol - bohosluţby

Apoštolská

cirkev

Apoštolská cirkev na

Slovensku, zbor Hlohovec

Kresťanské komunitné
centrum – bohosluţby,
modlitebné skupinky

METRO klub - voļnočasový
klub pre deti

Karneval, športový

deň...

28

KULTÚRA, REKREÁCIA A ŠPORT

Mesto disponuje viacerými prírodnými a historicky pozoruhodnými lokalitami

Osídlenie územia, kde sa nachádza mesto sa datuje do roku 800. História zanechala v území

viacero pozoruhodností (podrobný zoznam v prílohe):

- Hlohovský zámok, pôvodne stredoveký hrad je zapojený do iniciatívy Castle Route

- Námestie sv. Michala, ktoré vzniklo v 14. – 15. storočí s objektmi

- Vlastivedné múzeum s vedeckou kniţnicou, archívom a študovňou

- Hvezdáreň a planetárium M.R. Štefánika (ročne 25 tisíc návštevníkov)

- pamiatky na hlohovskom cintoríne (kaplnka, kalvária,..)

- pamiatky ţidovskej kultúry (stará a nová synagóga, ţidovská škola, rituálny kúpeļ, cintorín)

- viaceré objekty (zemianska kúria, sokolovňa, pamätník Holubyho,..)

- technické pamiatky (mlyn, elektráreň, cestný most, zvyšky dreveného mosta, pivovar, tehelňa,

ţelezničný most,...)

Stav a záchrana kultúrnych pamiatok je povaţovaná za jednu z najproblematickejších oblastí mesta

(PHSR 2013).

Kultúrne zariadenia a inštitúcie v meste

Na území mesta pôsobí viacero zariadení a inštitúcií v zriaďovateļskej pôsobnosti mesta, vyššieho

územného celku alebo súkromných. Mestské kultúrne centrum je mestská príspevková organizácia,

ktorej súčasťou je mestská kniţnica, klub AXA, kino Úsmev a mestský rozhlas. Má v správe Dom

kultúry, Empírové divadlo a budovu bývalej školy v m. č. Šulekovo. Hlohovská televízia, s.r.o. je

v 100 % vlastníctve mesta Hlohovec. V meste pôsobí Základná umelecká škola (viď. školstvo)

a Centrum voļného času.

Vlastivedné múzeum je v zriaďovateļskej pôsobnosti TTSK, bolo zriadené v roku 1959

a sprístupňuje viaceré expozície. Zaoberá sa o. i. históriou zámku, objektov, parku, dejinami

Hlohovca a okolitého regiónu. Hvezdáreň a planetárium M.R. Štefánika patria k špecifikám

Hlohovca.

V meste pôsobí viacero klubov, skupín (viď príloha).

Z auditu vyplýva slabší manaţment kultúry a zlý stav objektov

Na základe analýzy súčasného stavu mestom Hlohovec sa ukazuje ako problém nedostatok

kvalitných zamestnancov v kultúre nakoļko po odchode do dôchodku starších zamestnancov nie je

kvôli mzdovému ohodnoteniu moţné získať na existujúce pozície nových. Za váţny problém je

potrebné povaţovať stav objektov, ktorú sú v havarijnom stave.

Podriadenie mestskej kniţnice MsKC nie je vhodné

V rámci reorganizácie mestských inštitúcií je vhodné vytvoriť samostatnú mestskú rozpočtovú

organizáciu Mestská kniţnica.

Spolupráca v oblasti kultúry je nedostatočná

V meste Hlohovec sa uskutočňuje dostatok miestnych, ale aj regionálnych podujatí. Je potrebné na

nich postaviť budúcu stratégiu kultúry v meste. Chýba však intenzívnejšia spolupráca a koordinácia

kultúrnych aktivít v meste, v iných mestách sú občania lepšie informovaní, rovnako absentuje

efektívna komunikácia s obyvateļmi okolitých obcí a miest v regióne. Absentuje poradenstvo kde

a ako sa uchádzať o granty pre kultúru.

29

V katastri mesta sú viaceré oddychové a rekreačné zóny

Osobitný význam má zámok a zámocký park, ako centrum oddychu a podujatí, ktorý je doplnený

ďalšími zónami: rieka Váh (rybolov, kúpanie, vodné športy), Svätopeterské jazerá (kúpanie, vodné

športy, rybolov), športovo – rekreačná zóna Zábranie, Dolná Sihoť (kúpanie), turistické oblasti

(Vyhliadka sv. Urbánka a Šianec, prírodná rezervácia Sedliská, hvezdáreň, Veļká Hora – Fáneš). Pri

plánovaní aktivít a vyuţívaní zámku a zámockého areálu je potrebné prihliadať k ochrane jeho

pamiatkových hodnôt a vhodnej prezentácii.

Široké spektrum športových zariadení a veľký počet športových klubov

a organizácií klubov

Mesto disponuje športovou halou, futbalovým štadiónom, umelou ļadovou plochou, kúpaliskom

s dvomi otvorenými bazénmi, fitnes centrom, minigolfom, skateparkom, športovou strelnicou, 2

ihriskami pre futbal, 11 školskými ihriskami, 13 ostatnými ihriskami, 13 školskými telocvičňami.

V meste pôsobí 34 športových klubov a organizácií, v ktorých sa angaţuje takmer 4 000 členov.

Zvýšenie objemu finančných prostriedkov na šport

Mesto kaţdoročne podporuje športové kluby a inštitúcie. V rokoch 2013/2014 sa v rámci

grantového systému rozdelilo 76 669€ pre 27 klubov/63 243€ pre 30 klubov. Na základe posúdenia

významu, opodstatnenosti, počtu zariadení a efektivity je potrebné vyčleniť viac finančných zdrojov

do športu.

Výnos z dane ubytovania nehrá v ekonomike mesta a okresu významnú úlohu

Pre rok 2015 sa uvaţuje s výnosom dane z ubytovania vo výške 11 500€ (0,09 % príjmov beţného

rozpočtu a menej ako výnos dane za psa). V roku 2013 ŠÚ SR bolo vykázaných v okrese Hlohovec

6 ubytovacích zariadení s kapacitou 123 lôţok, v ktorých prenocovalo 3 172 hostí (2406 domácich).

Počet prenocovaní bol 5 299/rok (domáci 3 857), vykázané trţby predstavovali 123 tis. €,

priemerná cena za ubytovanie 23,18 €/ noc a priemerný počet prenocovaní na návštevníka bol 1,7

noci. Pri porovnaní s kapacitami, trţbami sa okres Hlohovec podieļa na údajoch za kraj hodnotou

okolo 1,0 %.

Nerealizované zámery mesta z minulých období

Vybudovanie krytej plavárne, nových športovísk, rekonštrukcia umelej ļadovej plochy, previazanie

mesta s areálom termálneho kúpaliska v Koplotovciach popri Váhu, vybudovanie rekreačnej zóny

Svätopeterské jazerá, športovo – rekreačnej zóny Zábranie vrátane letného kúpaliska, rekreačného

areálu a športového prístavu Šulekovo, rekreačnej zóny Dolná Sihoť.

Spokojnosť s kultúrnymi a športovými akciami v meste je cca 50 %

Z prieskumu verejnej mienky (2015, 104 respondentov) vyplynulo, ţe viac ako 47 % obyvateļov
mesta je s kultúrnymi akciami spokojná, 53 % skôr nespokojných (38,5 %) a veļmi nespokojných
(14,4 %). So športovými akciami je spokojných 50 % obyvateļov, veļmi nespokojných necelých 10
%. Z vyjadrení občanov vyplýva, ţe by privítali viac kultúrnych, športových a voļnočasových
aktivít.

Občanom chýbajú detské ihriská

So stavom detských ihrísk v prieskume obyvateļov vyjadrilo nespokojnosť viac ako 68 %.

30

ŢIVOTNÉ PROSTREDIE

Adaptácia na zmenu klímy

V rôznych regiónoch majú dôsledky zmeny klímy rôznu frekvenciu a intenzitu prejavu. Riešením,

ktoré by malo v konečnom výsledku zabrániť alebo aspoň minimalizovať riziká a negatívne

dôsledky zmien klímy, je vhodná kombinácia opatrení zameraných na zniţovanie emisií

skleníkových plynov (mitigácia) s adaptačnými opatreniami. Adaptačné opatrenia predstavujú

súbor moţností prírodných a sociálno-ekonomických systémov prispôsobiť sa prebiehajúcim alebo

očakávaným zmenám klímy, s cieļom zniţovať moţné negatívne dôsledky a vyuţívať pozitívne

účinky zmeny klímy.

Stratégia EÚ pre adaptáciu na zmenu klímy

Európska komisia zverejnila dňa 16. apríla 2013 „Stratégiu EÚ pre adaptáciu na zmenu klímy“

spolu s niekoļkými sprievodnými dokumentmi. Dokument schválila Rada EÚ pre ţivotné prostredie

dňa 18. júna 2013. Základom pre jeho prípravu bola tzv. Biela kniha s názvom „Adaptácia na

zmenu klímy: Európsky rámec opatrení“ z apríla 2009.

Adaptácia na národnej úrovni

Analýzou a hodnotením moţných dôsledkov zmeny klímy na jednotlivé sektory na Slovensku sa

zaoberal projekt SHMÚ „Dôsledky klimatickej zmeny a možné adaptačné opatrenia v jednotlivých

sektoroch“, ktorý bol realizovaný v rokoch 2009 – 2011. Súčasťou dokumentu je aj návrh

vhodných adaptačných opatrení vrátane ekonomických analýz moţných dopadov na tvorbu HDP a

zamestnanosť.

Prvým komplexnejším dokumentom v tejto oblasti, ktorý sa snaţí v čo najširšom rozsahu oblastí a

sektorov prepojiť scenáre a moţné dôsledky zmeny klímy s návrhmi vhodných proaktívnych

adaptačných opatrení je „Stratégia adaptácie SR na nepriaznivé dôsledky zmeny klímy“, ktorá bola

schválená uznesením vlády SR č. 148/2014. Stratégia povaţuje za prioritné: šírenie informácií

a vedomostí o problematike adaptácie na všetkých stupňoch riadenia, ako aj pre širokú verejnosť;

posilnenie inštitucionálneho rámca pre adaptačné procesy v SR; vypracovanie a rozvoj metodík

komplexného hodnotenia rizík v súvislosti so zmenou klímy od národnej aţ po lokálnu úroveň;

rozvoj a aplikáciu metodík pre ekonomické hodnotenie adaptačných opatrení (makroekonomických

dopadov) a vypracovanie a zavedenie nástroja na výber investičných priorít na základe posúdenia

medzisektorálnych aspektov adaptačných opatrení.

Problematikou zmeny klímy, zniţovania emisií CO2, podporou vyuţívania obnoviteļných zdrojov

energie a následne aj adaptáciou na zmenu klímy sa zaoberá aj tzv. Dohovor primátorov

a starostov a projekt NET-CoM, ktorý predstavuje sieťovú spoluprácu zameranú na podporu

implementácie Dohovoru.

Obmedzené vyuţívanie miestnych podzemných vôd

Z hļadiska povrchových a podzemných vôd, územie nespadá do ţiadnej významnej alebo chránenej

vodohospodárskej oblasti. Obývaná časť mesta je zásobovaná pitnou vodou z verejného vodovodu.

Studne sa neprevádzkujú na účely dodávky pitnej vody, pouţívajú sa iba na zavlaţovanie.

Podzemné vody nachádzajúce sa v tomto kolektore majú voļnú hladinu, sú výrazne Ca – Mg –

HCO3 typu, stredne mineralizované, tvrdé s mierne alkalickou reakciou. Ich kvalita vyhovuje

poţiadavkám STN 75 7111 pre pitné vody. Mesto sa nachádza v ochrannom pásme jadrového

zariadenia, z toho dôvodu je vyuţívanie miestnych podzemných vôd obmedzené.

Mesto Hlohovec nepatrí medzi územia mimoriadne zaťaţené znečistením

ovzdušia

Na znečistenie ovzdušia v meste Hlohovec má vplyv najmä farmaceutický, kovospracujúci a

drevársky priemysel s emisiami prašnosti, ale aj veļký počet lokálnych tepelných zdrojov. V centre

http://eur-lex.europa.eu/legal-content/SK/TXT/PDF/?uri=CELEX:52013DC0216&from=EN
http://www.europarl.europa.eu/meetdocs/2009_2014/documents/com/com_com%282009%290147_/com_com%282009%290147_sk.pdf
http://www.europarl.europa.eu/meetdocs/2009_2014/documents/com/com_com%282009%290147_/com_com%282009%290147_sk.pdf
http://www.shmu.sk/sk/?page=1817
http://www.shmu.sk/sk/?page=1817
http://www.minzp.sk/files/oblasti/politika-zmeny-klimy/nas-sr-2014.pdf
http://www.rokovania.sk/File.aspx/ViewDocumentHtml/Uznesenie-14024?prefixFile=u_

31

341
405

466 472 489
533

583 594 581 586

0

100

200

300

400

500

600

700

200
5

200
6

200
7

200
8

200
9

201
0

201
1

201
2

201
3

201
4

mesta má na znečistení ovzdušia podiel aj intenzita dopravy. Územie mesta je environmentálnou

regionalizáciou SR z roku 2005 zaradené do Dolnopovaţskej zaťaţenej oblasti.

Nepriaznivý vývoj mnoţstva znečisťujúcich v ovzduší okresu Hlohovec

V rokoch 2002 – 2012 mierne rastú objemy NO2 a CO. Na území mesta je evidovaných

51 stredných a 6 veļkých zdrojov znečistenia ovzdušia.

Doprava najväčší zdroj znečistenia ovzdušia

Na území mesta sa nachádzalo 51 stredných a 6 veļkých zdrojov znečistenia ovzdušia. Jedným

z najväčších zdrojov znečistenia ovzdušia v meste je doprava. V tomto prípade riešenie zaťaţenia

mesta tranzitnou dopravou vybudovaním severného obchvatu mesta zníţi aj celkové emisie

a prašnosť z dopravy.

57 % obyvateľov mesta je spokojnýchs kvalitou ovzdušia a mierou hlučnosti

Z prieskumu verejnej mienky (2015, 104 respondentov) vyplynulo, ţe cca 57 % obyvateļov mesta

je spokojná s čistotou ovzdušia, cca 8 % je veļmi nespokojná. S mierou hlučnosti je spokojných cca

58 % obyvateļov, veļmi nespokojných je 8,7 % obyvateļov.

Mnoţstvo tuhého komunálneho odpadu rastie

 Za obdobie rokov 2005 – 2014 vzrástol

objem tuhého komunálneho odpadu o 72 %.

Mnoţstvo odpadu sa zvýšilo z 341 na 586

kg/obyv. Zatiaļ čo v roku 2006 bolo mnoţstvo

vyprodukovaného odpadu vyššie oproti

priemeru SR o 42 %, v roku 2011 to bolo uţ

takmer o 80 %.

Miera vyseparovaného odpadu je vyššia ako v Trnave, niţšia ako priemer SR

Podļa objemu vyseparovaného odpadu

(MsÚ, 2014) sa separuje 7 komodít, pričom

mnoţstvo vyseparovaného odpadu sa

pohybuje v rokoch 2005 – 2014 vo výške

11,32 – 18,88 %.V roku 2006 bola miera

separácie výrazne vyššia ako v SR (5,4 %)

a Trnave (2,7 %). V roku 2011 sa uţ miera

separácie odpadu v Hlohovci dostala pod

priemer SR (24,0 %) a Trnava sa

v separácii mestu Hlohovec výrazne

priblíţila (12,5 %). Mesto má veļmi zle

vyriešenú problematiku separovania

odpadu, zberné dvory nie sú dostatočne funkčné

Objem biologicky rozloţiteľného odpadu rastie, mesto bez kompostárne

V rokoch 2008 – 2013 vzrástol objem biologického odpadu zo 776 ton na 1 300 ton, t.j. o 68 %.

Mesto má vypracovaný investičný zámer pre výstavbu kompostárne. Podļa Programu odpadového

15,43

18,88

12,85
11,32 11,39

16,85

13,84
15,07 15,22

13,73

0

5

10

15

20

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

32

hospodárstva na roky 2011-2015 je zabezpečované kompostovanie v areály Vlčie Hory

a spoločnosťou TKO EKOPRES.

87 % odpadu sa skládkuje v troch lokalitách

Z vyprodukovaného odpadu je 95 % mnoţstva skládkovaných na dvoch skládkach: Areál

odpadového hospodárstva Vlčie hory (inertný, biologický, nebezpečný, nie nebezpečný a iné druhy

odpadu) a skládka ţelezitých kalov Šulekovo (nie na nebezpečný odpad), skládka priemyselných

odpadov a skládka na inertný odpad. Recykláciu a triedenie zabezpečujú na území mesta Hlohovec:

TKO EKOPRES, Marius Pedersen, A.S.A. Hlohovec. Prevádzkovanie jedinej moţnosti likvidácie

odpadu na skládke na Vlčích horách je problémové.

Kvalita zberných dvorov je nedostatočná

Okrem nízkej kvality zberných dvorov je problémom aj nedostatočná informovanosť obyvateļov

o nich o moţnostiach ich vyuţívania.

4 z evidovaných skládok sú environmentálnymi záťaţami

MŢP SR eviduje na území mesta 14 skládok, z toho 2 prevádzkované, 2 uzatvorené

a rekultivované, 1 odvezená /upravená, 7 s vykonanými terénnymi úpravami a 2 opustené bez

prekrytia. Z nich 4 sú evidované ako environmentálne záťaţe: skládka priemyselného odpadu

Pastuchov- neaktívne kaly (SK/EZ/HC/240), skládka priemyselného odpadu Šulekovo – fe kaly

(SK/EZ/HC/242), skládka komunálneho odpadu Šulekovo (SK/EZ/HC/243) a skládka

priemyselného odpadu – Soroš (SK/EZ/HC/1232).

Verejné priestranstvá si vyţadujú viac starostlivosti

Ako vyplynulo z ankety medzi obyvateļmi v rokoch 2015 väčšina obyvateļov je spokojných

s rozsahom verejných plôch a parkov (cca 68 %), takmer 60 % je spokojných aj s úrovňou

starostlivosti o verejné plochy a cca 64 % bolo spokojných s úrovňou starostlivosti o zeleň (pri

inom prieskume v roku 2013 vyjadrilo so starostlivosťou nespokojnosť 60 %). V roku 2015

vyjadrilo 60 % obyvateļov nespokojnosť s čistotou a vzhļadom bydliska1.

1 Prieskumov v roku 2013 sa zúčastnili najmä občania vo veku 40 – 49 rokov, prieskumu v roku 2015 občania

vo veku 19-35 rokov (61%) a občania vo veku 36-50 rokov (24%).

33

DOPRAVA

Mestom prechádzajú nadradené dopravné a infraštruktúrne systémy

Cez mesto Hlohovec alebo v jeho blízkosti prechádzajú dopravné koridory medzinárodného a

regionálneho a významu: diaļnica D1, cesta I/61, ţelezničná trať (stanica Leopoldov) č.120,

ţelezničná trať č.141 (Leopoldov – Nitra), cesty II. triedy, vodná cesta. Z hļadiska technickej

infraštruktúry územím prechádzajú tranzitné plynovody – RFR – Západná Európa, medzištátny

plynovod RFR – SR, plynovod Bratislava – Trnava- Ţilina, horúcovod z AE Jaslovské Bohunice,

dvojitá linka 110 kV, 22kV linky.

Hustota cestnej siete v okrese je vyššia ako priemer SR, ale v niektorých

častiach mesta nepostačuje

Územím funkčného mestského regiónu prechádza 14,729 km diaļnic, 11,371 km ciest I. triedy.

57,197 km ciest II. triedy a 59,419 km ciest III. triedy. Hustota cestnej siete v prepočte na km2

územia je nad priemerom SR aj TTSK.

 Okres Hlohovec TTSK SR

km/km2 0,534 0,471 0,368

km/obyvateļa 3,157 3,467 3,320

Nosným problémom mesta je absencia obchvatu mesta a zaťaţenie centra

mesta

Mesto Hlohovec je naviazané na nadradený cestný dopravný systém, ktorým je pripojenie na

diaļnicu D1, cestu I/61 ktoré prezentujú hlavné dopravné toky jedinou komunikáciou, ktorou je

cesta II/513. Táto komunikácia pretína prirodzenú dopravnú bariéru – rieku Váh v jedinom mieste,

v tesnej blízkosti námestia, ktoré pretína a pokračuje ďalej východným smerom na Nitru. Táto

komunikácia zabezpečuje ďalej distribúciu na ďalšie smery na regionálnej úrovni (II/514 - smer

Horná Nitra, II/507 smer Piešťany, okr. Galanta) ako aj distribúciu v rámci mesta. Na úrovni UPN

TTSK je schválené riešenie novej cesty I. tr. ktorá zabezpečí odvedenie tranzitnej dopravy po

obvode mesta. Riešenie je na úrovni spracovaného zámeru pre posudzovanie vplyvu stavby na ŢP.

Úlohou mesta je ale zabezpečiť ďalšie koridory (miestne komunikácie), ktoré v priestore mesta

dokáţu previesť dopravné toky tak, aby nebolo potrebné zaťaţiť dnešnú trasu II/513.

Nevyuţité moţnosti integrovanej dopravy

Súčasná infraštruktúra v rámci priestoru Hlohovec – Leopoldov umoţňuje realizáciu integrovaného

dopravného systému, ktorý by mohol pomôcť regulácii neţiaducej automobilovej dopravy a zníţiť

jej negatívne účinky v meste (ţivotné prostredie). V rámci zámeru elektrifikácie trate 141 sa má

realizovať aj prestavba ţelezničnej stanice Hlohovec.

Dlhodobo nerealizovaný zámer splavnenia rieky Váh

Úsek Váţskej vodnej cesty Trenčín – Sereď (Vodná cesta Váh E 81 má byť pripojená na

magistrátnu vodnú cestu Dunaj E 80) nie je v súčasnosti splavný. Jedným z predpokladov je

vybudovanie derivačného kanálu Vodného diela Sereď – Hlohovec. Súčasťou investície mal byť aj

Prístav Hlohovec.

Potreba rozšírenia cyklistických trás

Cyklistická infraštruktúra je vybudovaná na hrádzi Váhu, väzba na výhļadovú Povaţskú

cykloturistickú trasu. Vnútromestské cyklistické cesty nie sú zriadené. Samostatné cyklistické

34

pruhy, cyklistické pásy, ani viacúčelové pásy nie sú riešené na ţiadnej miestnej komunikácii alebo

trase.

Mesto zaťaţuje kamiónová doprava

Vyuţívanie mosta cieļovou kamiónovou dopravou (Saneca denne cca 10 kamiónov, Bekaert cca

100) spôsobuje výrazné zaťaţenie cestnej infraštruktúry a mesta.

Nedostatok parkovísk, nevhodnosť parkovania vo vnútroblokových priestoroch

Pre súčasný stupeň automobilizácie, deļbu dopravnej práce a počty jázd za deň je súčasná kapacita

parkovacích plôch nevyhovujúca. Potrebné je preriešiť existenciu reálnych parkovacích miest, ich

umiestnenie aj počet. Počet odstavných parkovacích miest v bytovej zástavbe je nedostatočný.

Podobne ako pri parkovacích, aj pri odstavných miestach je potrebné preveriť reálnosť a počet

existujúcich parkovacích miest a prijať opatrenia na zabezpečenie dostatočného počtu a kvality.

Problém statickej dopravy, stavu komunikácií a chodníkov vníma, podļa prieskumu verejnej

mienky, negatívne takmer 80 % obyvateļov.

Prepojenie dochádzky do škôl a MHD

V rámci prehodnotenia fungovania MHD je potrebné prepojenie zastávok MHD a dochádzku ţiakov

do škôl, najmä vo väzbe na zmenu v sieti základných škôl.

50 % obyvateľov nevyuţíva verejnú dopravu, z tých čo ju vyuţívajú je viac ako

60 % spokojných

V Hlohovci sú prevádzkované 3 linky MHD, v období 10/202 – 01/2014 MHD zabezpečovali 4 linky.

Vývoj ukazovateļov:

2010 2011 2012 2013 2014

Celkové náklady (€) 100 092,46 120 620,57 123 523,75 143 505,63 125 481,55

Trţby (€) 28 925,53 32 129,19 33 438,67 35 686,46 32 431,43

Náhrada straty (€) 70 580,54 86 352,72 88 581,42 105 853,56 91 658,24

Km 79 702 76 353 77 025 91 240 78 401

Počet cestujúcich 199 057 171 015 162 855 174 509 164 321

S fungovaním hromadnej autobusovej dopravy je nespokojných cca 38 % obyvateļov (málo spojov,

problém prepravy cez most, víkendová preprava), s fungovaním ţelezničnej dopravy je

nespokojných cca 28 % (kvalita súprav, zlé parkovanie v Leopoldove, neexistujúci prípoj v noci,

málo spojov ku konečnému cieļu).

35

EKONOMIKA A VEREJNÉ FINANCIE

Rast počtu právnických osôb, pokles počtu fyzických osôb

V rokoch 2007 – 2011 rástol, napriek kríze,

počet právnických osôb (podniky aj neziskové

organizácie). Naopak po roku 2008 prišlo

v okrese Hlohovec k poklesu počtu

podnikajúcich fyzických osôb. V prepočte na

100 obyvateļov klesol počet podnikajúcich

fyzických osôb z 8,41/100 na 7,25/100, zatiaļ

čo počet právnických vzrástol z 2,2 /100 na

3,07/100. Pri porovnaní s okresmi (Trnava,

Piešťany) je počet PO a FO niţší.

V meste dominujú malé podniky

96 % podnikov v meste tvoria podniky s 0-9 zamestnancami. Štruktúra firiem / všetkých

subjektov

Počet zamestnancov 0 – 4 5-9 10-49 50-99 100-249 250-499 500-1999 Spolu

Počet firiem 2 263 80 88 4 8 0 2 2 445

Zamestnávatelia v meste

Najväčší zamestnávatelia v meste sú: Bekaert a.s.- bývalá Drôtovňa (počet zamestnancov: cca

1500), ktorá je súčasťou nadnárodnej spoločnosti, Saneca Pharmaceuticals - bývalá Zentiva (677)

Mesto Hlohovec (cca 600) a ozbrojené sily (počet vojakov spolu 490, v tom VÚ 1471 245 a VÚ

4444 245). Okrem uvedených vytvárajú pracovné miesta najmä: Faurecia Slovakia, s.r.o. (výroba

súčiastok a príslušenstva motorových vozidiel a ich motorov), Vetter Slovakia s.r.o., (spracovanie

ovocia, zeleniny a zemiakov, baliace činnosti), AKAtech Immobilien s.r.o.,(výroba káblových

zväzkov),AKAtech Kabelkonfektionierung GmbH, Hlohovec (výroba elektromechanických, meracích,

kontrolných, testovacích, navigačných, optických a fotografických prístrojov a zariadení, výroba

medicínskej techniky), A.S.A. Hlohovec, s.r.o., (Zberný dvor, podnikanie v oblasti nakladania s

iným ako nebezpečným odpadom) , FOOD FARM, s. r. o., Poļnohospodárske druţstvo Hlohovec,

ktoré hospodári aj v okolitých obciach, BP Agro-Centrum, spol .r.o., Agrovia, a.s.

Pohyb obyvateľov za prácou a školou

Z okresu denne odchádza 9427 ekonomicky aktívnych osôb za prácou. Do obcí v hraniciach okresu je

to 37 %, mimo hraníc okresu 63 % z toho 5,5 % do zahraničia. Do škôl odchádza denne 2 795

ţiakov a študentov, z toho do obcí v hraniciach okresu 26,3 %, mimo hraníc okresu 73,7 %.

Väčšina odchádzajúcich ekonomicky aktívnych obyvateľov Hlohovca odchádza

mimo okres

Z Hlohovca odchádzalo v roku 2011 3101 ekonomicky aktívnych obyvateļov za prácou (cca 27 %

ekonomicky aktívnych obyvateļov), z toho do iných obcí okresu 22,4 % (696), 68,7 % mimo okres

a zvyšok do zahraničia (8,9 %). Mimo okres najviac ekonomicky aktívnych odchádzalo do Trnavy

(610, 19,7 %)), Bratislavy (580, 18,7 %), Piešťan (167, 5,4 %).

0
500

1000
1500
2000
2500
3000
3500

2007 2008 2009 2010 2011

PO FO

36

Do Hlohovca dochádza 33,8 % ekonomicky aktívnych odchádzajúcich

obyvateľov z obcí okresu

Celkovo dochádzala v roku 2011 do Hlohovca 2141 ekonomicky aktívnych obyvateļov z obcí

okresu. Veļmi intenzívne vzťahy merané dochádzkou do práce z obcí do Hlohovca (nad 45 %

odchádzajúcich z obce) majú s Hlohovcom obce: Bojničky (52,8 %), Dolné Otrokovce (47,5 %),

Dolné Trhovište (51,2 %), Horné Trhovište (57,1 %), Kļačany (49,3 %), Koplotovce (55,7 %),

Pastuchov (60,6 %), Sasinkovo (50,2 %), Tepličky (58 %).

V Hlohovci je problém nájsť kvalifikovaných ľudí v určitých odvetviach

Príkladom je najväčší zamestnávateļ v meste fa Bekaert (bývalá Drôtovňa), ktorý predpokladá

nárast počtu pracovníkov počas najbliţších 5 rokov. Problémom je nedostatok pracovníkov

s vyštudovaným odborom hutníctvo. Postupne sa zlepšuje ich spolupráca s miestnou Strednou

odbornou školou.

Poľnohospodárske druţstvo Hlohovec pociťuje nedostatok sezónnych

zamestnancov z regiónu

PD Hlohovec zamestnáva viac ako 220 stálych zamestnancov. Svoju produkciu z časti finalizuje

a dodáva na trh v regióne. Pre sezónne práce získavajú ļudí (cca 60) z iných regiónov Slovenska

(Kysuce).

Cestovný ruch v meste nehrá významnú úlohu v ekonomike mesta

Napriek historickému a prírodnému potenciálu nie je cestovný ruch významnou súčasťou

ekonomiky mesta. V rokoch 2005 – 2012 klesol , podļa ŠÚ SR, počet návštevníkov v okrese o 23

% (v roku 2012 to bolo 1999 návštevníkov), pri pribliţne rovnakom počte prenocovaní. Domáci

návštevníci tvoria cca 64 %. V regióne Hlohovec je iba 0,9 % lôţok kraja a na území okresu býva

ubytovaných cca 0,49 % ubytovaných na území kraja. Trţby v roku 2013 v okrese dosiahli podiel

0,48 % na trţbách kraja, pričom priemerná cena za ubytovanie je na úrovni priemeru kraja (23,18

€/noc). Priemerný počet prenocovaní 1,7 je výrazne niţší ako priemer za kraj (4,1). Mesto a ani

región nie sú súčasťou ţiadnej destinácie. V meste a okolí nie je dostatočná infraštruktúra

cestovného ruchu, chýba informovanosť o potenciáli územia, problém je aj dopravné napojenie na

iné centrá. Mesto, okres, má vypracovanú stratégiu rozvoja cestovného ruchu do roku 2018

postavenú na troch ťaţiskových pilieroch: letná turistika a pobyt pri vode, mestský a kultúrno –

poznávací turizmus, vidiecky cestovný ruch agroturistika.

Najviac ekonomicky aktívnych dochádza do Hlohovca do priemyselných

podnikov

105

1575

155 144

459

936

504

0

200

400

600

800

1000

1200

1400

1600

1800

poľnohosp.

priemysel

stavbeníctvo

doprava a spoje

obchod, služby

verejná správa

ostatné

37

Z Hlohovca odchádzajú za prácou v odvetviach priemyslu, verejnej správy

60

775

129

292
387

740 718

0
100
200
300
400
500
600
700
800
900

p
o

ľn
o

h
o

sp
o

.

p
ri

em
ys

el

st
av

eb
n

íc
tv

o

d
o

p
ra

va
 a

sp
o

je

o
b

ch
o

d
,

sl
u

žb
y

ve
re

jn
á

sp
rá

va

o
st

at
n

é

Rastie index ekonomickej záťaţe

Podiel neproduktívnej zloţky

obyvateļstva (predproduktívna

a produktívny vek) v rokoch 2008 –

2014 vzrástol, z 51 na 59 %.

Od roku 2009 rast evidenčného počtu zamestnancov v okrese

100
90

78 82,3
90,9 88,5 88,4 92,2

127,5
139,4

155,2159

0
20
40
60
80

100
120
140
160
180

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Priemerná mesačná mzda okresu je druhá najvyššia v kraji a rastie (€)

Priemerná mzda je druhá najvyššia

v kraji, hneď po okrese Trnava, čo je

dané štruktúrou ekonomiky okresu

1125

767
841

1044
915

770

983 953

0

200

400

600

800

1000

1200

Tr
n

av
a

D
.S

tr
e

d
a

G
al

an
ta

H
lo

h
o

ve
c

P
ie

šť
an

y

Se
n

ic
a

Sk
al

ic
a

TT
SK

0,51
0,52

0,54
0,55

0,57

0,59

0,46

0,48

0,5

0,52

0,54

0,56

0,58

0,6

2008 2009 2010 2011 2012 2013

38

Vývoj nezamestnanosti v okrese kopíruje priebeh v TTSK a SR (%)

0

5

10

15

20
2

0
0

1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

okres TSK SR

Miera nezamestnanosti v okrese niţšia ako priemer v TTSK (2013) a v SR (%)

0

5

10

15

20

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

okres SR

Okres Hlohovec má v porovnaní

s inými okresmi Slovenska nízku mieru

nezamestnanosti. Zo 79 okresov je na

66. mieste. Aj v rámci TTSK patrí

k okresom s niţšou mierou

nezamestnanosti.

Za obdobie od roku 2014 klesol počet

nezamestnaných o 21 %, vrátane

počtu dlhodobo nezamestnaných (nad

12 mesiacov) o 11,5 %.

10,41

5,9

7,78 7,77

11,52

8,68

6,93
8,32

0

2

4

6

8

10

12

14

D
S

G
al

an
ta

H
lo

h
o

ve
c

P
ie

šť
an

y

Se
n

ic
a

Sk
al

ic
a

Tr
n

av
a

TT
SK

863 824 644

451 426 420
384

989 876 842
788

765

0

500

1000

1500

2000

2500

12014 52014 122014 52015

menej ako 7 mes. 7-12 mes. nad 12.mes

39

Zahraničné investície do roku 2011 rástli (€/obyv.)

V rokoch 2005 – 2011 rástol objem

priamych zahraničných investícií do

okresu. Rast bol výrazne dynamickejší

ako priemer Slovenska.

Absentujú voľné plochy pre výrobu

Mesto nemá v súčasnosti disponibilné plochy pre výrobu. Voļné plochy v priemyselnom parku Za

Váhom sú vo vlastníctve fy Raben Logistics Slovakia, ktorá nerealizuje zamýšļané investície, a vo

vlastníctve Slovenského pozemkového fondu. Ostatné plochy sú v UPN riešené len ako výhļadové

(napr. medzi areálom Bekaert a kanálom pre zachytenie zráţkových prívalových vôd, medzi

areálom Saneca Pharmaceutical a budúcou komunikáciou k Bekaertu, vo väzbe na cestu II/513 -

východne od mesta a medzi Šulekovom a ţelezničnou traťou, ako aj ďalšie), kde je potrebné

doriešiť aj vlastníctvo pozemkov. Pre rozvoj v tejto oblasti musí mesto zabezpečiť súhlas s vyňatím

z PPF a ich riešenie v návrhovom období ÚPN.

Cena vodného a stočného je nízka, nie všetci obyvatelia sú napojení na verejnú

kanalizáciu

Napriek 18 % rastu vodného v rokoch 2011 (0,8408 €/m3)– 2015 (0,9938) je cena vody oproti

iným regiónom kraja, ale aj Slovenska, nízka. To isté platí aj pre stočné, ktoré v rokoch 2001 –

2015 kleslo o 20 % (v roku 2015 je 0,5544 €/m3). Táto výhoda platí nielen pre podnikateļské

subjekty, ale aj pre domácnosti. Problémom nízkej ceny vody sú obmedzené zdroje na

rekonštrukciu staršej vodovodnej siete, ktorá je v Hlohovci na hranici ţivotnosti. Straty vo

vodovodnej sieti činili v roku 2012 34,64 % a technický stav spôsobuje nielen finančné straty, ale

aj niţšiu kvalitu zásobovania vodou. Dĺţka nevyhovujúcich potrubí bola v roku 2012 cca 9 tisíc

metrov. Veļký počet obyvateļov nie je pripojených na verejnú kanalizáciu, resp. je pripojených

načierno. Za účelom odstránenia tejto skutočnosti je potrebný kompletný monitoring kanalizácie

najmä v MČ Šulekovo, kde bolo v roku 2012 831 vodovodných prípojok, ale iba 421 kanalizačných

prípojok.

Cena tepla je konkurenčnou výhodou Hlohovca (€/MWh))

Z porovnania s inými mestami v kraji, ale aj

Slovenska je zrejmé, ţe cena dodávaného

tepla (para z AE JB v €/MWh) je, obdobne ako

v meste Trnava, jednou z významných

konkurenčných výhod mesta Hlohovec.

Porovnávame ceny v mestských teplárenských

podnikoch.

67

52

105 102

0

20

40

60

80

100

120

Hlohovec Trnava Piešťany Trenčín

6364
8215

11561
12942

15282

5380
6693 6722 6929 7335

0

5000

10000

15000

20000

2007 2008 2009 2010 2011

HC SR

40

 Ceny nehnuteľností 2015 (€/m2) (www.x-reality.sk)

okres TT HL PY TN LC GE TuT

Novostavby 1 076 904 1 230 1 085 703 576 965

Byty 1 100 929 1 188 935 423 394 591

Domy 797 599 797 747 378 357 420

pozemky 75 47 57 74 28 15

Daňové zaťaţenie – daň z nehnuteľností (€/ m2) je niţšie ako priemer

Slovenska (výnimkou sú stavby určené na poļnohospodársku produkciu a nebytové priestory na

podnikanie)

 Hlohovec Priemer SR

Orná pôda 0,0018 0,0018

Zastavaná plocha a nádvoria 0.0186 0,0375

Stavebné pozemky 0,2257 0,3394

Stavby na bývanie 0,2300 0,2454

Stavby na poľnohospodársku produkciu 0,3000 0,2699

Rekreačné stavby 0,6000 0,7358

Priemyselné stavby 2,3000 2,4235

Ostatné stavby na podnikanie 2,587 3,2259

Daň z bytov 0,2300 0,2415

Nebytové priestory na podnikanie 2,000 1,7473

Pozemok 1500m2, hala 1000m2 2 327,84 2 479,73

Daňová sila mesta Hlohovec je nad priemerom Slovenska, viac ako 60 % daní

tvorí daň z príjmu fyzických osôb (€)

V roku 2012 bola priemerná daňová sila

(miestne dane + podielové dane/ obyvateļ)

obcí na Slovensku cca 310 €/obyvateļ.

V Hlohovci to bolo 317 €/obyvateļ. V rokoch

2008 – 2013 vzrástla daňová sila Hlohovca o 6

%. Podiel Hlohovca na dani z príjmu fyzických

osôb tvoril v roku 2014 65,8 % daňových

príjmov, 21 % výnos dane z nehnuteļnosti,

11,5 % výnos z poplatku za komunálny odpad

a zvyšok ostatné miestne dane.

Daňová sila okresu na úrovni priemeru SR, výnos z miestnych daní nad

priemerom Slovenska (€)

Kraj Okres DS

€/obyv

FS

€/obyv

DS/FS

 %

MD

€/obyv

MD/DS

 %

MSE MSA

Číslo Názov

TT 201 Dun.Streda 288 498 57,8 57,0 16,0 0,77 0,57

202 Galanta 274 520 52,7 55,5 20,2 0,82 0,56

203 Hlohovec 306 502 61,0 77,4 24,2 0,85 0,65

204 Piešťany 341 561 60,8 85,3 25,0 0,83 0,64

205 Senica 297 609 48,8 65,1 21,8 0,83 0,60

206 Skalica 333 530 62,8 67,1 20,0 0,77 0,60

207 Trnava 365 645 56,6 117,2 32,1 0,82 0,66

307 295
265

307 317 326

0

50

100

150

200

250

300

350

2008 2009 2010 2011 2012 2013

http://www.x-reality.sk/

41

Finančná sila mesta Hlohovec je priemerná (€/obyv.)

V roku 2012 sa finančná sila (miestne dane+

podielové dane + dotácie/obyvateļ) obcí

Slovenska pohybovala v intervale 426 – 744

€/obyvateļa, v Hlohovci to bolo

523 €/obyvateļa.

Miera sebestačnosti mesta rástla, miera samofinancovania klesla

V rokoch 2008 – 2014 vzrástla mierne

miera sebestačnosti financovania Hlohovca

o 2,5 %. Tento ukazovateļ (vlastné príjmy /

celkov príjmy) sa v slovenských obciach

v roku 2012 pohyboval v rozpätí 0,75 –

0,89, v Hlohovci 0,85. Miera

samofinancovania (vlastné príjmy / beţné

výdavky) klesla z 0,67 (2008) na 0,6

(2014).

Rast podielu beţných výdavkov obmedzuje investície v meste

V rokoch 2008 – 2014 vzrástol podiel

beţných výdavkov na celkových výdavkoch

o 13 % a v roku 2014 dosiahol hodnotu aţ

96,1 % celkových výdavkov mesta.

441

471
485

525 523

493

380

400

420

440

460

480

500

520

540

2008 2009 2010 2011 2012 2013

0,74
0,79 0,82 0,82 0,87 0,85 0,8 0,81

0,93

0,67
0,61

0,53
0,61 0,61 0,57 0,6

0

0,2

0,4

0,6

0,8

1

2007 2008 2009 2010 2011 2012 2013 2014

MSE MSA

84,9 83,4 87,1
79,6

87
95,4 96,1

0

20

40

60

80

100

120

2008 2009 2010 2011 2012 2013 2014

42

GOVERNANCE

Kvalita podnikateľského prostredia v meste

Národná agentúra pre rozvoj malého a stredného podnikania vypracováva správu o kvalite

prostredia v regiónoch Slovenskej republiky. Jej súčasťou je aj podrobné zhodnotenie

podnikateļského prostredia v mestách Slovenska. Mestu Hlohovec patrí (údaje sú z rokov 2010 –

2012) 110. miesto na Slovensku zo 145 miest a 11. miesto v kraji (zo 16 miest). V rámci

hodnotenia jednotlivých oblastí bolo mesto Hlohovec v TTSK hodnotené najhoršie v oblasti kvalita

samosprávy (12.), potom v oblasti infraštruktúra a kvalita prostredia (11.), podnikateļské

prostredie a pracovný trh (10.).

Silnými stránkami podļa analýzy sú: vybavenosť infraštruktúrou, verejný internet, cena vodného

a stočného, schopnosť splácať záväzky, dostupnosť verejných inštitúcií, zadlţenosť mesta, daň za

psa, daň z pozemkov, daň zo stavieb, priemerná cena stavebných pozemkov, veļkosť súkromného

sektora, telekomunikačné a poštové sluţby.

Slabými stránkami sú: úspešnosť získavania dotácií, miesto prvého kontaktu, sluţby občanom,

investori - zelená lúka, dostupnosť verejných inštitúcií, transparentnosť hospodárenia, zahraničné

bankové sluţby, podpora podnikania, stabilita krajiny, priame zahraničné investície.

Nedostatočne rozvinutá spolupráca verejného a súkromného sektora

Podnikatelia v meste pociťovali doteraz nedostatočnú komunikáciu, spoluprácu s mestom, málo

informácií, absenciu servisu a domnievajú sa, ţe predstavitelia mesta by mali prikročiť k zmene

situácie.

Otvorená samospráva

Podļa hodnotenia Transparency International Slovenska obsadilo mesto Hlohovec v roku 2014

24. miesto (zo 100). Hodnotenie sa zameriava najmä na transparentnosť mesta a dostupnosť

informácií. Oproti rokom 2010 a 2012 je to výrazný posun:

2010 88. miesto

2012 83. miesto

2014 24. miesto

Najmä starší občania pociťujú potrebu vyššej a vhodnejšej miery informovanosti, poukazujú na

nefunkčný mestský rozhas, zle čitateļné a málo obsaţné informačné tabule.

Mesto Hlohovec má výborné finančné zdravie

Podļa hodnotenia hospodárenia miest (INEKO) malo v roku 2013 mesto Hlohovec výborné finančné

zdravie, dosiahlo hodnoty 5,6 (6 = maximum).

V jednotlivých kritériách dosiahlo nasledovné hodnoty :

Základná bilancia (BP + KP-BV-KV/BP + KP) dosiahlo hodnotu 4,6 (priemer za SR 3,0)

Dlhová sluţba (výdavky na splácanie istiny + úroky/BP za predchádzajúci rok)..... 0,4 % (SR 6,5

%)

Celkový dlh (§17 ods.8 583/2004) 1,4 % (priemer SR 25 %)

Záväzky 60 dní po splatnosti 0,0 % (priemer SR 0,7 %)

Okamţitá likvidita (finančné účty / krátkodobé záväzky) 292,3 % (priemer SR 141,7

%).

V rokoch 2008 – 2013 bol rating Hlohovca prevaţne B-

Bonita je vypracovaná web aplikáciou iRating spoločnosti SCB – Slovak Credit Bureau, spol. s.r.o.

a zverejnená s jej zvolením. iRating je postavený na statickom a dynamickom vyhodnocovaní

finančných (20) a nefinančných (7) ukazovateļov a ich komparáciou pomocou kríţovej matice.

Pouţitá matica pridelí obci jeden z ratingových stupňov. Podļa metodiky Slovak Credit Bureau,

43

dosiahlo mesto Hlohovec hodnotu ratingu B-, t.j. stredné riziko vo finančných aj nefinančných

ukazovateļoch.

Podiel mzdových na beţných výdavkoch mesta je tesne pod priemerom SR

35,1
35,7

37,3
36,9

36,3
35,8

37,2

38,03

33

34

35

36

37

38

39

2007 2008 2009 2010 2011 2012 2013

HC SR

Počty poslancov – výdavky na nich

V Hlohovci je zvolených 23 poslancov. Zákon umoţňuje pre mesto veļkosti Hlohovca zvoliť

15 – 25 poslancov. Na jedného poslanca pripadá 947 obyvateļov. V rozpočte na rok 2015 sa

uvaţuje s výdavkami na volených predstaviteļov mesta vo výške 146 031€, v tom výdavky na

odmeny poslancov, členom Mestskej rady a odborných komisií vo výške 28 465€.

Vzhľad, „vizuálny smog“ a čistota v meste

Z prieskumu verejnej mienky (2015, 104 respondentov) vyplynulo, ţe rozsah a starostlivosť

o verejné plochy vníma viac ako 60 % obyvateļov pozitívne, veļmi nespokojných je 5-10 %

obyvateļov. So starostlivosťou o verejnú zeleň je spokojných 65 % obyvateļov. Naopak väčšina

obyvateļov Hlohovca (cca 55 %) nie je spokojná s čistotou a vzhļadom bydliska.

V rámci prieskumov k vypracovaniu PRM zdokumentovalo mesto Hlohovec „vizuálny smog“, t.j.

mieru presýtenia verejných priestorov reklamou. Vzhļadom na charakter mesta povaţujeme

presýtenie za nadmerné a bude potrebné definovať pravidlá vyuţívania plôch zo strany

podnikateļských subjektov, ale aj politických strán vo väzbe na projekty úpravy verejných

priestranstiev a revitalizácie najmä historického jadra mesta.

Bezpečnosť mesta

Zo správ mestskej polície za rok 2014 vyplynulo:

- nárast počtu priestupkov v roku 2014 oproti roku 2013 o 40 %, pričom viac ako 50 % z nich

spáchali ļudia vo veku 25-45 rokov. Najviac priestupkov bolo v oblasti verejného poriadku,

drţaní psa a priestupkov proti majetku

- najviac priestupkov bolo zaznamenaných v obvodoch 1, 2 a 3, spolu viac ako 60 %

- zvýšená pozornosť je venovaná Zámockému parku, centru mesta, pešej zóne, cintorínu

a detskému ihrisku

- pre zlepšenie situácie je potrebné nájsť vhodnejšie priestory pre 19 príslušníkov MsP, 1

administratívnu pracovníčku a 4 zamestnancov v rámci chráneného pracoviska.

Okresné oddelenie Policajného Zboru zaznamenalo v roku 2014 528 trestných činov, čo je mierny

pokles oproti roku 2013, pri objasnenosti 56,6 %. Najviac trestnej činnosti tvorila majetková

a ekonomická kriminalita.

44

2.3 OČAKÁVANÉ TRENDY S DOPADOM NA MESTO HLOHOVEC, STEEP ANALÝZA

Očakávané trendy

Mestá a obce stoja pred významnými zmenami v oblasti hospodárstva a sociálnodemografického

vývoja, ktoré sa by sa mali prejaviť v nevyhnutných zmenách verejných politík na miestnej úrovni.

Hospodárstvo, zamestnanosť

Technologický vývoj a s tým súvisiaca zmena poţiadaviek na pracovné miesta si vyţiada

prispôsobovanie štruktúry pracovných miest. To si vyţiada výrazné zlepšenie systému vzdelávania

(aj celoţivotného), schopnosť poskytovať kvalifikovanú pracovnú silu v čo najširšom rozsahu a tým

zlepšiť svoje postavenie na národnej a medzinárodnej úrovni.

Výzvou pre mnohé mestá a mestské regióny bude prechod od dominantnej priemyselnej produkcie

a produkcie s niţšou pridanou hodnotou, k novým odvetviam. prečo Budú musieť v rámci svojich

kompetencií vytvárať vhodné podnikateļské prostredie, ale aj kvalitné prostredie pre ţivot

obyvateļov a návštevníkov. Bude rásť význam špecifík regiónov.

Vo väzbe na dereguláciu trhov a predpokladaný rast integrácie Európskej únie to znamená pre

budú musieť slovenské mestá a mestské regióny, ţe zvýšiť svoju atraktivitu, najmä pre súkromné

investície a kvalifikovanú pracovnú silu.

Dostatok majetkoprávne vysporiadaných voļných plôch, relatívne nízke ceny pôdy, nehnuteļností,

ale aj atraktivita kultúry a kvality ţivota, prípadne dobrá daňová politika, môţu byť ďalšími

výhodami.

Trh práce bude stále flexibilnejší a segmentovaný. Začnú sa uplatňovať nové formy práce

(napríklad práca z domu) a iné, ako doterajšie modely pracovného času. Zmeny prinesú pre veļkú

časť zamestnancov nové riziká, pretoţe flexibilnosť pracovného trhu znamená tieţ rast niţšej istoty

pracovného miesta, prácu na čiastočný úväzok a na obmedzený, určitý čas.

Porastie sociálna nerovnosť medzi vysokokvalifikovanými pracovnými silami a nízko kvalifikovanými

zamestnancami s nízkymi príjmami a horšími pracovnými podmienkami. Pracovné sily v oblasti

„vedomostnej ekonomiky“ si budú vyţadovať nové sluţby napr. v oblasti voļného času, zábavy,

nakupovania, zdravotníctva, čistenia,...

Pre usídļovanie nových firiem, ale aj zachovanie existujúcich („zabránenie“ ich odsťahovaniu

z mestského regiónu) bude nevyhnutná úzka spolupráca medzi mestom (mestským regiónom),

vysokými školami a podnikateļským sektorom, ako aj väčšie prepojenie vysokých škôl navzájom

a podpora výskumných inštitúcií.

Neadekvátne finančné zdroje pre rozvoj mesta

Súčasný model financovania miest vytvára pre mesto Hlohovec riziká, ktorým vie iba čiastočne

samo čeliť. Rozvoj mesta bude závisieť od samotného hospodárenia mesta, efektivity vyuţívania

disponibilných zdrojov, ekonomicky únosného rozvoja mesta, ale aj od celoštátnej zmeny

financovania miest a obcí, ktoré je priveļmi solidárne a nevhodné pre mestá – centrá osídlenia. Aby

sa úspešný rozvoj mesta prejavil aj v príjmovej stránke mesta je potrebné posilniť vlastné príjmy

miest a obcí (daň z nehnuteļností na trhovom princípe, výnos dane z príjmu fyzických osôb

z podnikania ponechať obciam, mestám), upraviť vzorec prerozdeļovania dane z príjmu fyzických

osôb (väčšia adresnosť, zvýšenie podielu pre centrá regiónov,...), zvýšiť podiel obcí na verejných

financiách adekvátne k rozsahu vykonávaných úloh, najmä poţiadavkám na ich kvalitné

zabezpečenie. Je aj úlohou politikov Hlohovca aby tieto zmeny v prospech mesta presadzovali.

45

Sociálnodemografické výzvy

Trend málodetných rodín, viac bezdetných párov, rast počtu osamelých jedincov, znamená nárast

jedno a dvojčlenných domácností, ale aj budúci problém starostlivosti o nich v penzijnom veku.

Vo väzbe na flexibilnosť na pracovnom trhu vzniknú nové rodinné, vzťahové a obytné formy.

Správanie sa obyvateļov v oblasti bývania, voļného času, konzumu bude stále individuálnejšie.

Región bude v rastúcej konkurencii s inými mestami v permanentnom „súboji“ o mladých

a mobilných obyvateļov. To si vyţiada diverzifikáciu v oblasti bývania a ponuky sociálnej

infraštruktúry. Bude potrebné prijať ďalšie opatrenia, aby prišlo k opätovnému spojeniu práce

s miestom bydliska.

Rast príjmovej polarizácie a skutočnosť, ţe stredná vrstva má nízke príjmy, bude spôsobovať

nárast poţiadaviek na verejný sektor a verejné sluţby, čo zároveň spôsobí, ţe nebude prichádzať

k posilňovaniu individualizmu a k deetatizácii.

Ústup prirodzeného prírastku obyvateļov bude nahrádzaný migračným prírastkom,

prisťahovalectvom na celoštátnej ale aj regionálnej úrovni, najmä v regiónoch s vyššou ţivotnou

úrovňou. Prisťahovaním najmä mladších ročníkov omladne aj spoločnosť ako celok a bude si

vyţadovať na ňu zamerané sluţby.

Demografický vývoj, starnutie populácie, je ekonomickým problémom. Za dekádu sa zvýši

priemerný vek obyvateļov o 2 – 3 roky, pričom však iba 50 % z toho sú zdraví a ostatné doţitie je

spojené s chorobami s dopadom na zdravotníctvo.

Rast obyvateļov vo vekovej kategórii 65+, ktorá tvorí 20-30 % populácie, pričom väčšina

dôchodcov nebude poberať ţiadny, resp. minimálny dôchodok čo spôsobí ďalší rast chudoby.

Zniţovanie spotreby v štáte o 30 – 48 % spôsobené chudobou dôchodcov, aj zmrazovanie miest

spôsobí pokles dôchodkov s dopadom na sluţby, turizmus, kultúru. Bude narastať deficit penzijných

systémov z dôvodu rastu neproduktívnych obyvateļov voči produktívnym, z dôvodu ekonomickej

neistoty bude narastať rozsah úspor. Ak bude klesať spotreba ļudí 65+ týkajúca sa najmä

domáceho, regionálneho, miestneho trhu (dnes je ich stabilná spotreba 35-45 % domáceho trhu),

zároveň budú stagnovať mzdy a podiel populácie 65+ bude viac ako 20 %, bude to mať váţne

ekonomické dopady.

Diverzifikácia foriem bývania, rodiny, ţivotných štýlov a nákupného správania si vyţiada

individualizáciu ponúk na trhu s bytmi, pracovnom trhu a voļno časových aktivít.

Klimatická zmena, ţivotné prostredie

Klimatické zmeny, ochladzovanie, zniţovanie priemernej teploty, sila daţďov, pokles spodnej vody,

zvyšovanie hladiny oceánov, absencia pitnej vody, chorobnosť, rast atmosférických a klimatických

extrémov, a z toho všetkého vyplývajúci problém odhadnutia podmienok pre podnikateļské

prostredie, ale aj rozvoj miest sú dôsledkom ļudskej činnosti. Narastať snaha o nadmerné

vyuţívanie strategických surovín.

Slovensko bude musieť plniť medzinárodné záväzky:

- likvidácia skládkovania tuhého komunálneho odpadu do roku 2030

- zníţenie emisií skleníkových plynov o 40 % do roku 2030 oproti roku 1990

- zvýšenie spotreby obnoviteļných zdrojov energetických zdrojov o min. 27 % do roku 2030

- zvýšiť energetickú efektívnosť o min. 27 % do roku 2030,

Mestá sa budú musieť podieļať na plnení týchto záväzkov ale hļadať aj nové riešenie na

zlepšovanie kvality ţivota v nich

Priestorový rozvoj

Rast miest, konkurencia medzi mestami, spolupráca versus autonómia

Po období suburbanizácie opäť z dôvodu dopravných a iných problémov sa ļudia budú sťahovať späť

do miest. Dá sa očakávať:

46

- rast miest s dopadom na dopravu, energetickú náročnosť, kvalitu ţivota s dôsledkami

negatívnych faktorov: kriminalita, znečistenie, nedostatok priestoru, zelene, prírodného

prostredia.

- migrácia do miest, mestských regiónov, na ich okraj spôsobuje síce rast obyvateļov v mestách,

ale aj rast kriminality, devastáciu prírodného prostredia, sociálne problémy, vznikajú štvrte

chudobných, kam nechce chodiť ani polícia, prichádza k vnútorným pnutiam v mestách, medzi

obytnými a priemyselnými štvrťami, preskupovanie vytvára úplne iný tlak na políciu, armádu,

dopravné systémy,.....

- rast poţiadaviek na bývanie v kontakte s prírodou a s priestorom na oddych

- rastúca intenzita dopravy a dopravnej infraštruktúry, rast pendlovania v rámci mestského

regiónu, aglomerácie

- rastúce poţiadavky na komplexnú ponuku sluţieb v mestách, vrátane kultúry, zábavy a vo

väzbe na to bezpečnosti

- rastúca konkurencia medzi mestami z dôvodu globalizácie a rastúcej mobility

- otvorenou ostane otázka ako prispôsobiť zmenám súčasnú deļbu kompetencií, nástrojov medzi

jednotlivými úrovňami verejnej správy.

Mobilita

Bude narastať mobilita obyvateļstva a s tým súvisiace zvýšenie dopravných problémov. Hlavným

faktorom konkurencieschopnosti bude napojenie na medzinárodné, národné a regionálne dopravné

systémy. Dá sa predpokladať rast osobnej dopravy na cestách a čiastočne aj na ţeleznici. Napriek

podpore a rastu verejnej dopravy bude individuálna automobilová doprava naďalej dominujúca.

Zvýši sa podiel prepravy v čase pracovného voļna, ktorý bude tvoriť viac ako 50 %. Pendlovanie

v rámci aglomerácií, mestských regiónov bude narastať, rovnako ako tangenciálna doprava okolo

centier voči doprave v smere centrum – okolie. Dôsledkom toho bude narastať dĺţka prepravy

medzi prácou, bývaním, voļno časovými aktivitami, nákupmi,.. Mestské regióny a aglomerácie

musia počítať s rastom „úzkych miest“ (hrdiel) a bude narastať riziko dopravných zápch. Náklady

na dopravu a prepravu budú z týchto dôvodov neustále narastať.

Bývanie, osídlenie

Bude rásť poţiadavka na obytné plochy z dôvodu vyšších nárokov na úroveň bývania a vzhļadom

na rast jedno a dvojčlenných domácností. Rast počtu zamestnaných vo vedomostných sluţbách,

bez pevného pracovného sídla ako aj rast počtu starších ļudí s majetkom budú viesť k poţiadavkám

na druhé, resp. tretie bývanie. Podiel zastavaných plôch na obyvateļa bude naďalej rásť, najmä

mimo urbanizovaných centier. V jadrách regiónov a aglomerácií je moţné očakávať rôznorodé

poţiadavky na plochy bývania, celkovo však budú naďalej rásť.

 „Pomeštenie“, zmena obrazu krajiny

Rozširovanie zastavaných plôch v jadrových územiach, ale aj osídļovanie dovtedy „voļnej“ krajiny

bude pokračovať. Budú rásť poţiadavky na bývanie v kontakte s prírodou, s priestorom pre oddych.

Dá sa očakávať silná intenzita výstavby najmä na okrajoch mestských regiónov a aglomerácií.

Obdobne nákupné centrá, ponuky voļnočasových aktivít ako aj výrobné areály budú mať záujem

usídlenia v ļahkodostupných lokalitách na okraji aglomerácií, mestských regiónov. Kvalita krajiny

bude teda stále naberať na dôleţitosti a bude čoraz viac hlavným faktorom spokojnosti obyvateļov.

Trend „bývania v krajine“ bude mať čoraz väčší význam, v spojení so zmenou ţivotného štýlu

a poţiadavkami na ponuku kvalitnej kultúry a voļnočasových aktivít.

Segmentácia

Vývoj bude ovplyvňovať rast sociálnej segmentácie v mestách a okolitých obciach. V mestských

regiónoch príde k sociálnemu premiešaniu. Vzniknú nové sociálne spoločenstvá s rozličným

ţivotným štýlom. Postupne bude klesať vzťah obyvateļstva k miestnej identite a naopak bude rásť

identifikácia s väčším priestorom.

47

(Ne) Spolupráca miest a obcí pri rozvoji regiónu

Mesto Hlohovec, ale aj obce regiónu, sú zastúpené v rôznych spolkoch, zdruţeniach, inštitúciách

často s duplicitnou činnosťou. Platí vo všeobecnosti, ţe roztrieštená spolupráca = ţiadna

spolupráca. Absentuje systematická spolupráca mesta a obcí v mestskom regióne nielen pri

administratívnych úlohách, prenesenom výkone pôsobnosti štátnej správy, ale najmä pri riešení

projektov rozvoja regiónu, hļadaní spôsobu ich financovania. Tento stav umoţňuje rôznym

inštitúciám individuálne a hļadiac si svoj záujem navrhovať a ponúkať programy a projekty mestu

a obciam, rôznej kvality, významu. Inštitúcie regiónu de facto procesy neriadia a územie je skôr

priestorom pre realizáciu rôznych zámerov. To platí aj v oblasti inštitúcií regionálneho rozvoja,

ktoré pôsobia na území regiónu (štátne, samosprávy, VUC) a ktorým chýba jasná koordinácia.

Príkladom sú rôzne ad hoc vytvárané subjekty, pričom motívom ich vzniku nie je dlhodobá

spolupráca, bez ohļadu na zdroje financovania, ale aktuálna moţnosť čerpať prostriedky (cestovný

ruch, miestne akčné skupiny). Rast miest, konkurencia, dopady trendov na mestá si vyţaduje

komplexnú, stabilnú a systematickú ponuku sluţieb aj v oblasti rozvoja územia.

Mestské politiky by mali na trendy reagovať

Zmena spôsobené uvedenými trendmi si vyţiadajú zmenu celoštátnych politík (zmena legislatívy,

regulácie,....ale aj napr. v oblasti financovania miest), ale aj lokálnych a regionálnych politík. Medzi

ne budú, podļa nás, patriť:

- definovanie dlhodobejšej stratégie mesta okolia

- usmernený urbanistický rozvoj mesta, zachovanie biodiverzity, ekologickej stability a percepcia

krajiny

- zabezpečenie stratégie trvalej udrţateļnosti zelene v intraviláne mesta

- prispôsobenie rozpočtu mesta novým trendom a poţiadavkám občanov

- zlepšenie podnikateļského prostredia

- stimulácia rastu miestnych firiem

- väčšia pozornosť a investovanie do vzdelávania

- spolupráca verejného a súkromného sektora

- vytváranie klastrov

- vyuţitie komparatívnych výhod mesta

- dopravná politika mesta, regiónu

- orientácia na sektor sluţieb

- kvalitná a profesionálna verejná správa.

48

STEEP analýza

Je analýzou jednotlivých častí vonkajšieho prostredia, ktoré ovplyvňujú mesto. Analyzované sú

sektory: spoločenský, technologický, ekonomický, ekologický a politický.

Faktory

Spoločenské - demografické zmeny
- zmena chovania sa obyvateļov, zákazníkov: diverzifikácia foriem rodiny,

ţivotných štýlov, bývania, nákupného správania sa
- zniţovanie spotreby
- rast mobility

- segmentácia spoločenstva
- (ne) spolupráca verejného a súkromného sektora

Technologické - technologický vývoj, IT, know – how v podnikoch, vo verejnom sektore
- dostupné technológie pre občanov

Ekonomické - finančná a hospodárska kríza
- flexibilita na trhu práce, deregulácia trhov
- nové formy práce
- nové odvetvia
- zmena systému vzdelávania
- disponibilné finančné zdroje a nehnuteļnosti
- rozpočtová a daňová politika mesta, štátu

- rýchlejší rast konkurencie (konkurenčných miest v regióne)
- kúpyschopnosť obyvateļstva, cenová hladina

Ekologické - klimatická zmena
- negatívne dôsledky rozvoja okolitých obcí, miest
- zlá environmentálna politika štátu, regiónu

Politické - celoštátna legislatíva a rozhodnutia vlády obmedzujúce rozvoj mesta
- dopady európskych problémov

- vzťahy medzi volenými zástupcami mesta

49

2.4 EX-POST HODNOTENIE PREDCHÁDZAJÚCEHO PHSR

Program hospodárskeho a sociálneho rozvoja mesta Hlohovec (ďalej PHSR) vypracovala v decembri

2013 spoločnosť MediaCoeli. PHSR bol spracovaný na obdobie rokov 2014 – 2020. Ako sa v texte

uvádza PHSR bol vypracovaný „v súlade s paragrafom 8 zákona č.539/2008 o podpore

regionálneho rozvoja a s princípmi tvorby strategického dokumentu uvedené v Metodickej príručke

pre vypracovanie PHSR z dielne Ministerstva výstavby a regionálneho rozvoja SR, Sekcia

regionálnej politiky, z roku 2004“.

V texte sa následne (časť IV. Implementačná časť, kapitola B.) uvádza „ Pre programovacie

obdobie 2014 – 2020 zatiaľ nie sú stanovené konkrétne priority, z predbežných návrhov rozpočtu

Európskej únie a tiež Stratégie EÚ do roku 2020 je možné predpokladať podporu v oblastiach

obnoviteľných zdrojov, znižovaní energetických nákladov, inovácií a zamestnanosti. Po schválení

rozpočtu EÚ na nové programovacie obdobie a následnom rozdelení disponibilných zdrojov pre

nenávratnú finančnú podporu na území Slovenskej republiky bude potrebné upraviť Program

hospodárskeho a sociálneho rozvoja tak, aby jednotlivé stanovené priority zodpovedali možnostiam

čerpania verejných zdrojov“

Indikatívny finančný plán PHSR obsahuje, ako spracovatelia uvádzajú :“odhadovaný percentuálny

podiel financií obce a súkromného sektora pre jednotlivé aktivity s ohľadom na v súčasnosti

dostupné zdroje z fondov Európskych spoločenstiev (programovacie obdobie 2007-2013). Pre

presnejšie stanovenie celkových nákladov (vrátane prípravnej projektovej fázy), ich umiestnenie v

čase podľa investičnej kapacity obecného rozpočtu a posúdenie ich opodstatnenosti a návratnosti je

vhodné vypracovať vyššie spomínanú Stratégiu rozvoja územia, ktorá bude okrem definovania

funkčného určenia jednotlivých objektov obsahovať aj podrobnú finančnú analýzu a výpočet

návratnosti konkrétnych investičných aktivít.“

Spracovateļ, spoločnosť MediaCoeli, v rámci PHSR vyhodnotila plnenie cieļov predchádzajúceho

PHSR na roky 2007 – 2013 (tabuļka 36). Vyhodnotenie, rámcovo v percentuálnom vyjadrení,

hodnotí dosiahnuté ciele, čo nie je v súlade s novou metodikou spracovania PRM, pričom kritériá,

ukazovatele neboli vţdy správne definované uţ v samotnom PHSR.

Z uvedených dôvodov a citácií, z obsahu platného PHSR, ale aj z dôvodu zásadnej zmeny metodiky

na vypracovanie programu hospodárskeho rozvoja a sociálneho rozvoja obce, podļa zákona č.

539/2008 Z. z. o podpore regionálneho rozvoja v znení zákona č. 309/2014 Z. z. (verzia 2.0), ale

aj z dôvodu krátkeho časového obdobia od schválenia PHSR nie je moţné vykonať objektívne

vyhodnotenie platného PHSR a hodnotenie čerpania finančných prostriedkov pri realizácii aktivít.

Na druhej strane je potrebné zdôrazniť, ţe všetky informácie a námety predchádzajúcich PHSR

budú v rámci prípravy nového PRM posúdené pracovnými skupinami a vyuţité pri prácach.

50

2.5 VYHODNOTENIE VAZIEB NA ĎAĻŠIE KONCEPČNÉ DOKUMENTY

Národná stratégia regionálneho rozvoja (2013)

poníma ako región celý TTSK, za ktorého špecifické stránky povaţuje dobre rozvinutú sieť

dopravných komunikácií, kvalitný pôdny fond, priaznivé klimatické podmienky, zachovanú

biodiverzitu, významné vodné toky, geotermálne vodné pramene, málo znečistené ovzdušie,

priaznivé podmienky pre vidiecky turizmus, potenciál pre ďalší rozvoj priemyslu a zahraničných

investorov priťahujúcich ďalších subdodávateļov.

Konkurenčnou výhodou je geografická poloha, zahraničný kapitál a vysokokvalifikovaná pracovná

sila.

Stratégia očakáva vplyvy: udrţanie vysokého ekonomického rastu, zlepšenie ţivotného prostredia,

vyuţitie spolupráce, informatizáciu verejnej správy, rast počtu študentov, príťaţlivosť regiónu pre

zahraničných investorov, rozvoj dopravných komunikácií, zlepšenie dostupnosti verejnou dopravou,

podpora multifunkčného poļnohospodárstva, vhodné prostredie pre podnikanie, zvyšovanie podielu

výroby s vyššou pridanou hodnotou a vytváranie klastrov.

Za priority vo väzbe na stratégiu Európa 2020 sa pre TTSK navrhuje:

- Inteligentný rast – vytvorenie hospodárstva na znalostiach a inováciách, odstránenie

nedostatkov podporných nástrojov, rast výdavkov na výskum a vývoj, zlepšenie vzťahu medzi

súkromným a verejným sektorom,

- Udrţateļný rast – podporu ekologickejšieho a konkurencieschopnejšieho hospodárstva, vo

väzbe na vyuţívanie zdrojov, rast vyuţitia energie z obnoviteļných zdrojov, modernizáciu

dopravy a podporu energetickej účinnosti, podporu malého a stredného podnikania a podporou

pevnej a udrţateļnej priemyselnej základne

- Inkluzívny rast - podpora hospodárstva s vysokou mierou zamestnanosti, s dôrazom na

kvalifikovanú pracovnú silu (investovanie do systémov vzdelávania, odbornej prípravy,

zručností, zosúlaďovanie ponuky a dopytu, poradenské sluţby v oblasti zamestnanosti).

Partnerská dohoda SR – EU na roky 2014 – 2020

sa sústreďuje na 5 národných priorít s 11 tematickými cieļmi:

NP
Podnikateľské
prostredie priaznivé pre
inovácie

TC 1 Posilnenie výskumu, technologického vývoja a inovácií

TC 2 Zlepšenie prístupu k informáciám, IKT

TC 3
Zvýšenie konkurencieschopnosti MSP, sektora
pôdohospodárstva

TC 10 Investície do vzdelávania

NP
Infraštruktúra pre
hospodársky rast a
zamestnanosť

TC 7
Podpora udrţateļnej dopravy a odstraňovanie prekáţok
v kļúčových sektorových infraštruktúrach

NP
Rozvoj ľudského
kapitálu a zlepšenie
účasti na trhu práce

TC 8 Podpora udrţateļnosti a kvality zamestnania

TC 9
Podpora sociálneho začlenenia, boj proti chudobe
a diskriminácii

TC 10 Investície do vzdelávania

NP
Trvalo udrţateľné
a efektívne vyuţívanie
prírodných zdrojov

TC 4 Podpora prechodu na nízkouhlíkové hospodárstvo

TC 5 Podpora prispôsobenia sa zmene klímy, rizikám

TC 6
Zachovanie a ochrana ţiv.prostredia a efektívne
vyuţívanie zdrojov

NP
Moderná
a profesionálna verejná
správa

TC 11
Posilnenie inštitucionálnych kapacít verejnej správy
a efektivity verejnej správy

Koncepcia územného rozvoja SR

je aplikovaná pri definovaní priestorovej organizácie územia.

51

Strategické materiály TTSK

Priority vízie, PHSR a ÚPN TTSK nadväzujú na národné stratégie a budú zohļadnené aj

v strategickej a návrhovej časti PRM.

Strategické materiály mesta Hlohovec

Územný plán mesta, Prieskumy a rozbory k novému územnému plánu, pôvodný PHSR ako aj

sektorové koncepcie mesta platné do roku 2013 (najmä kultúra, šport, sociálne sluţby), plán

odpadového hospodárstva na roky 2011 – 2015, slúţili ako východiskové dokumenty pre

spracovanie analytickej časti.

52

2.6 SWOT ANALÝZA

Názor členov pracovných skupín

Definovanie silných a slabých stránok, ako aj príleţitostí a ohrození sa uskutočnilo na stretnutí

pracovných skupín a za prítomnosti členov riadiaceho výboru. Následne boli členovia pracovných

skupín poţiadaní o posúdenie významu jednotlivých poloţiek (1- najmenej významná, 5 najviac

významná). Na základe zvolenej metodiky vzniklo poradie váţnosti jednotlivých silných/ slabých

stránok, príleţitostí/ohrození tak, ako ich vnímajú členovia pracovných komisií a riadiaceho výboru.

Silné stránky

S1 Poloha mesta, regiónu, dopravná dostupnosť do väčších miest (BA, TT, NR, PN) 4,385

S2 stabilní zamestnávatelia v meste, medzinárodné prepojenie niektorých firiem 3,962

S3 výborné finančné zdravie mesta 3,962

S4 hvezdáreň, planetárium 3,846

S5 existencia historicky cenných stavieb a areálov 3,846

S6 zlepšujúca sa transparentnosť samosprávy 3,808

S7 nízka miera nezamestnanosti 3,769

S8 historická identita mesta 3,615

S9 dobudovaná základná technická infraštruktúra 3,615

S10 dobré prírodné danosti (Váh, Povaţský Inovec, štrkoviská, klíma) 3,538

S11 vyššia priemerná mzda ako v okolitých mestách 3,500

S12 spolupráca inštitúcií v meste 3,500

S13 nízke ceny – vodné, stočné, teplo 3,423

S14 zaujímavá krajina (vinohradnícky región) 3,385

S15 nízke miestne dane (nehnuteļnosti) 3,192

S16 dobre fungujúce kluby dôchodcov 3,038

Slabé stránky

W1 nevyhovujúca dopravná kostra mesta 4,615

W2 prestarnutá technická infraštruktúra (vodovod, VO) 4,423

W3 roztrieštenosť zdravotnej starostlivosti v meste 4,154

W4 nevyuţitý objekt polikliniky 4,077

W5 úbytok a starnutie obyvateļstva 4,077

W6 nárast komunálneho odpadu, nízka miera separácie odpadu 4,077

W7 nevyhovujúci systém statickej dopravy 4,038

W8 málo priestoru pre nadané deti 3,885

W9 nutnosť dochádzky za pracovnými príleţitosťami mimo mesta 3,846

W10 nevyhovujúca kvalita verejných priestranstiev, „vizuálny smog“ 3,846

W11 nedostatočná väzba základná škola – stredná škola 3,846

W12 objekty materských škôlok v zlom stave 3,760

W13 niţšia kvalita vzdelávania v základnom a strednom školstve 3,731

W14 nedostatočné vyuţitie prítomnosti rieky Váh 3,731

W15 chýbajúce cyklotrasy 3,692

W16 problém tulákov a bezdomovcov 3,654

W17 nedostatočná kapacita sociálnych sluţieb (terénna, denný stacionár, penzión) 3,577

W18 nedostatočný e – government 3,577

W19 zlý manaţment kultúry a spôsob jej financovania 3,538

W20 nízka miera spolupráce v meste 3,538

W21 zlý stavebný – technický stav objektu kultúrneho domu 3,538

W22 nevyhovujúca štruktúra bytového fondu a jeho vek 3,500

W23 slabá prezentácia a marketing mesta 3,500

W24 nedostatočná kapacita materských škôlok 3,500

W25 nízka vyuţiteļnosť základných škôl, sieť škôl 3,500

W26 nestretávanie sa pedagógov 3,500

W27 nedostatočné vyuţívanie integrovanej dopravy 3,423

W28 nevyhovujúci stav vzrastlej zelene na ver. priestranstvách, v alejach 3,346

53

W29 pokles samofinancovania mesta 3,346

W30 absencia kúpaliska (bazéna) 3,346

W31 nedostatočné moţnosti kultúrneho vyţitia 3,320

W32 rastúci podiel beţných výdavkov 3,269

W33 vyňatie správy objektov z Mestského kultúrneho centra 3,269

W34 chýbajúce významné mestské podujatia 3,200

W35 nízka kvalita materských škôlok 3,154

W36 zlá lokalizácia centra voļného času 3,115

W37 odchod zamestnancov kultúrnych zariadení 3,115

W38 stav budovy robotníckeho domu (vedecká kniţnica, archív múzea) 2,923

W39 nízka miera pomoci zo strany mesta pri získavaní zdrojov 2,923

W40 podriadenie mestskej kniţnice Mestskému kultúrnemu centru 2,840

Príleţitosti

O1 intenzívna spolupráca obcí, verejného a súkromného sektora 4,077

O2 zvýšenie kvality ţivota (obnova verejných priestranstiev, zeleň, cyklocesty,
športové plochy zariadenia, kultúrne aktivity a zariadenia, diverzifikované

bývanie,...)

4,077

O3 dôraz na kvalitu ţivotného prostredia (hluk, ovzdušie,....) 4,000

O4 znovuobnovenie identity regiónu 3,846

O5 technologický rozvoj, inovácie v širšom regióne, príchod automobilky do Nitry 3,615

O6 očakávaný rast sektoru sluţieb, vrátane cestovného ruchu 3,615

O7 predpoklad nárastu významu špecializácie miest, regiónov 3,577

O8 trend zdravého ţivotného štýlu 3,461

O9 starnutie obyvateļstva 3,423

O10 suburbanizácia, rozvoj prímestskej oblasti 3,423

O11 automatizácia a elektronizácia procesov 3,423

O12 mestský typ zástavby 3,423

O12 zmena štruktúry domácností – rast počtu jednočlenných domácnosti 3,269

O14 know – how firiem 3,231

O15 konzumný spôsob ţivota 3,115

O16 Globalizácia 2,885

Ohrozenia

T1 nedoriešenie dopravnej situácie 4,692

T2 rast dopravnej a obsluţnej zaťaţenosti centier 4,115

T3 nezamestnanosť mladých ļudí 4,115

T4 neprepojenie trhu práce a trhu vzdelávania 4,115

T5 zhoršovanie kvality ţivotného prostredia 4,077

T6 deficit verejných zdrojov, nedostatok vlastných príjmov 3,885

T7 nereagovanie na diverzifikáciu potrieb obyvateļstva v oblasti bývania, práce,..... 3,885

T8 pomalý postup modernizácie infraštruktúry 3,846

T9 neriešenie environmentálnych záťaţí 3,846

T10 technologické zmeny, zmeny štruktúry a udrţateļnosť pracovných miest 3,840

T11 starnutie obyvateļstva 3,808

T12 pokračujúca suburbanizácia 3,808

T13 tlak na zdravotnú starostlivosť 3,692

T14 tlak na sociálne sluţby 3,615

T15 nedostatok majetkoprávne usporiadaných pozemkov v prospech mesta 3,577

T16 zloţitejšie podmienky pre podnikanie 3,577

T17 nedostatočná reakcia na očakávané zmeny zo strany mesta 3,538

T18 neadekvátne zdroje príjmov mesta 3,500

T19 zlá príjmová situácia obyvateļov mesta 3,500

T20 pretrvávajúca nedostatočná spolupráca obci, verejného a súkromného sektora 3,385

T21 rast konkurencie okolitých miest 3,308

T22 medzinárodná, vnútroštátna a lokálna politická nestabilita 3,308

54

Názor občanov (bez určenia priorít)

Názory boli získané pomocou prieskumov verejnej mienky realizovaných v rokoch 2013 – 2014.

Silné stránky

SO 1 strategická poloha mesta, dopravné napojenie

SO 2 dostupnosť centra

SO 3 všade sa dá dôjsť pešo

SO 4 poloha pri rieke Váh

SO 5 komorná atmosféra mesta

SO 6 moţnosť športových aktivít na hrádzi

SO 7 Zámok

SO 8 Pánska záhrada a zeleň v nej

SO 9 akcie v meste

SO10 koncentrácia obchodov a veļké mnoţstvo obchodov

SO11 vynikajúce víno

SO12 Empírové divadlo

SO13 ļudia, ktorí nerezignovali a chcú veci meniť

SO14 športový klub hádzanárov

Slabé stránky

WO1 chýbajúce pracovné miesta,

WO2 zlá dopravná situácia (obchvat, most, chodníky pri moste, parkovanie, kvalita ciest,

rozhļady na kriţovatkách, autá na pešej zóne, elektrifikácia ţeleznice

WO3 nedostatok parkovísk, garáţí,

WO4 zlé dopravné značenie,

WO5 chýbajúci chodník pri ceste medzi Hlohovcom a Šulekovom

WO6 nedostatočné autobusové spojenie s okolitými obcami

WO7 absencia cyklistických chodníkov po meste a prepojenie so susednými obcami a mestami

(Piešťany, Sereď), bezpečné parkovanie bicyklov

WO8 nekvalitná pešia zóna

WO9 poriadok, čistota, smetné koše v meste aj so zapojením občanov

WO10 málo zelene, kvalita zelene, Hlohovec – mesto ruţí

WO11 málo škôlok, zariadení pre opateru detí

WO12 nevyuţitie polikliniky (návrat lekárov), je v krásnom prostredí

WO13 starostlivosť o historické objekty a priestory

WO14 nefungujúci amfiteáter

WO15 málo podujatí pre deti (kultúra, šport)

WO16 málo kultúrnych a športových podujatí, doplniť napr.: workout park (cvičenie na vzduchu),

beţecké podujatia, zábava, diskotéka

WO17 slabo sprístupnené kultúrne pamiatky

WO18 činnosť mestskej polície, zvýšenie bezpečnosti v meste

WO19 bezdomovci, tuláci, opilci na námestí

WO20 veļa krčiem

WO21 málo priestorov pre rodiny s deťmi, rekonštrukcia ihrísk

WO22 chýbajú priestory pre výbeh psov

WO23 chýba kúpalisko, krytý bazén, vonkajšie cvičiská, ihriská pre deti (celodenne dostupné),

basketbalové ihrisko, multifunkčné dopravné ihrisko,

WO24 podpora výletov pre rodičov s deťmi

WO25 podpora nápadov a plánov šikovných ļudí

55

Návrhy občanov

NO1 realizovať obchvat mimo Hlohovca

NO2 zmeniť spoplatnenie parkovania

NO3 vytvoriť parkovacie miesta na Vinohradskej ulici

NO4 získať fabriku na výrobu potravín

NO5 zvýšiť kvalitu verejných priestorov, záhradnej architektúry
NO6 zabezpečiť viac voļnočasových aktivít pre deti, viac krúţkov

NO7 vytvoriť detské ihriská aj pre staršie deti (napr. v Panskej záhrade farmu pre zvieratká,

v lete nafukovacie preliezky, skákací hrad, ale nie za veļké poplatky)

NO8 väčšia kontrola čistoty detských ihrísk

NO9 projekty na Zámku, aby tam ļudia chodili, Zámok voļnočasové miesto aj pre ļudí z okolia

NO10 podpora ļudí, ktorí sa venujú deťom a tým, čo reprezentujú mesto

NO11 zvýšená komunikácia s ļuďmi

56

2.7 ANALÝZA PROBLÉMOV A RIZÍK PRE ICH ODSTRAŇOVANIE

Vychádzajúc z analýzy súčasného stavu a vo väzbe na očakávané trendy existuje podļa nás viacero

oblastí, ktorým je potrebné zo strany mesta a obcí v mestskom regióne venovať zvýšenú

pozornosť:

- konkurencieschopnosť regiónu,

- štruktúra pracovných miest v regióne, nedostatok pracovných miest,

- vzdelanostná úroveň obyvateļstva,

- zlepšenie podnikateļského prostredia,

- vyuţívanie disponibilných plôch pre podnikanie,

- reakcia na demografické zmeny, starnutie populácie, prispôsobenie štruktúry sluţieb,

- dostupné bývanie v meste a okolí,

- dopravná situácia, prehustenie dopravy v centre z dôvodu transferu (smer Nitra, Trnava),

pohybu obyvateļov regiónu za prácou, školou, nákupmi, kultúrou, statická doprava v meste,

- nedostatočné vyuţitie miestnej dopravnej infraštruktúry (mestská doprava, ţeleznica),

- odpadové hospodárstvo,

- nevyhovujúci stav inţinierskych sietí, najmä komunikácie, vodovodná sieť,

- nedostatok kvalitných sluţieb, nevyuţitý potenciál cestovného ruchu,

- klimatická zmena

- nedostatky verejných priestorov a zelene,

- rieka

- e – government,

- spolupráca mesta a obcí pri rozvoji regiónu.

Konkurencieschopnosť regiónu

Zo štúdií porovnávajúcich konkurencieschopnosť miest vyplýva, ţe tie, ktoré sa nachádzajú na

popredných miestach spájajú viaceré spoločné znaky:

- všetky majú jasné rozvojové stratégie a poskytujú pomoc pri plánovaní,

- zlepšujú podnikateļské prostredie najmä pre malých a stredných podnikateļov,

- podporujú zvyšovanie kvality priemyslu s vysokou pridanou hodnotou a transformáciu

mesta/adaptáciu na zmeny

- poskytujú celoţivotné vzdelávanie obyvateļom,

- podporujú príliv nových talentov,

- venujú pozornosť ochrane ţivotného prostredia a sledujú jeho trvalú udrţateļnosť,

- vytvárajú, vytvorili, brand, identitu mesta a realizujú jeho aktívny marketing,

- orientujú sa na poskytovanie sluţieb s tým, ţe do riadenia mesta implementujú prvky

firemného manaţmentu,

- posilňujú svoje špeciálne charakteristiky a podporujú rôzne kultúry.

Pre napĺňanie uvedených znakov, vzhļadom na veļkosť mesta a snahu o zvyšovanie jeho

konkurencieschopnosti v medzinárodnom význame, je nevyhnutná spoločná prezentácia územia

ako jedného celku a nie ako súčet aktivít jednotlivých aktérov. Uţ samotný, kvalitne vypracovaný

PRM je súčasťou zvyšovania konkurencieschopnosti mesta Hlohovec a regiónu.

Štruktúra pracovných miest v regióne

Technologický rozvoj si vyţiada zmenu poţiadaviek na pracovné príleţitosti a ich štruktúra sa bude

musieť zmenám prispôsobovať. Týka sa to aj súčasných hlavných „ťahúňov“ ekonomiky mesta.

Dôkazom, ţe štruktúra pracovných miest nie je úplne v súlade s pracovnými silami ţijúcimi

v Hlohovci, je denná odchádzka ekonomicky aktívnych z regiónu. Je zrejmé, ţe bude rásť význam

ponuky vysokokvalifikovaných zamestnancov a tomu je potrebné prispôsobovať štruktúru

stredných a vysokých škôl ako aj podmienky pre získavanie kvalifikovaných ļudí z iných regiónov.

Osobitnú pozornosť si zaslúţi riešenie situácie v prípade odchodu vojenských posádok z mesta.

57

Vzdelanostná úroveň obyvateľstva

Hlohovec nemá vysokú školu, napriek tomu dostupnosť do vysokoškolských centier Bratislava,

Trnava, Nitra je veļmi dobrá. Je potrebné vytvárať podmienky pre zvyšovanie úrovne vzdelania

a jeho väčšie prispôsobenie poţiadavkám technologického rozvoja uţ od základných škôl. Ako

vyplynulo z hodnotenia základných škôl dosiahnuté výsledky radia môţu byť lepšie. Stredné školy

lokalizované v Hlohovci, sú síce zameraním prispôsobené miestnej výrobe, ale dosahujú iba

priemerné výsledky.

Zlepšenie podnikateľského prostredia

Na základe posúdenia infraštruktúry, kvality prostredia, pracovného trhu a kvality samosprávy

obsadilo mesto Hlohovec aţ 110. miesto zo 145 miest Slovenska a aţ 11. mesto medzi 16 mestami

kraja. Je potrebné systematicky pracovať na odstraňovaní slabých stránok.

Vyuţívanie disponibilných plôch pre podnikanie

V meste Hlohovec sú voļné, disponibilné a majetkoprávne usporiadané plochy v existujúcom

priemyselnom areály. Nedostatočným marketingom, koordináciou, spoluprácou, nevhodnou

cenovou politikou ostávajú tieto plochy nevyuţité.

Dostupné bývanie v meste a okolí, pozemková politika

Napriek tomu, ţe väčšina obyvateļov Hlohovca je spokojná s bývaním v meste, bude potrebné aj

v záujme získavania mladých ļudí ponúkať rôznorodé moţnosti bývania (prispôsobenia sa potrebám

a moţnostiam občanov v budúcnosti). Mestá na Slovensku nemajú veļa moţností podpory rozvoja

svojho územia. Jednou z nich je pozemková politika. Pozemkovou (jej súčasťou je aj nákup

pozemkov) a plánovacou politikou meste je potrebné zabezpečiť prijateļné ceny nehnuteļností pre

rozvoj bývania a sluţieb, ktoré bude musieť zabezpečovať mesto.

Reakcia na demografické zmeny, starnutie populácie, prispôsobenie štruktúry

sluţieb

Starnutie populácie bude pokračovať v celom regióne, čo je spojené s odchodom mladších

obyvateļov mesta do obcí v regióne ale aj mimo región. To spôsobí nielen tlak na sociálne

a zdravotnícke sluţby, ale zvyšovanie počtu dôchodcov, ktorí nebudú mať dostatok zdrojov na

zabezpečovanie sluţieb - budú rásť nároky na verejné rozpočty, na rozpočet mesta a obcí,

pričom klesajúca kúpyschopnosť obyvateļstva bude mať negatívny dopad na malé a stredné

podnikanie, na kultúru, voļnočasové aktivity,...Z prognózy vývoja obyvateļstva do roku 2035

vyplýva, ţe pri súčasných trendoch bude naďalej klesať miera prirodzeného prírastku obyvateļstva

a preto bude región odkázaný na rast počtu nových obyvateļov, migrantov, z iných regiónov

Slovenska, resp. zahraničia. To si vyţiada spoločnú politiku rozvoja bývania, orientáciu sluţieb na

bývajúce obyvateļstvo, ale aj doplnenie technickej a občianskej vybavenosti.

Prehustenie dopravy v centre mesta

Je spôsobené jednak denným pendlovaním obyvateļov obcí v regióne cez mesto Hlohovec, ale aj

pendlovaním obyvateļov mesta v rámci mesta za prácou, sluţbami,....Hustota cestnej siete

v regióne nedosahuje úroveň miest vo vyspelých európskych štátoch a rovnako podiel

neautomobilovej verejnej dopravy (HD, cyklodoprava) je nízky a klesá. Rovnako nie je doriešený

systém statickej dopravy. Dôsledkom je preťaţená cestná sieť v meste, ale aj zhoršujúce sa ţivotné

prostredie.

58

Odpadové hospodárstvo

Rastie produkcia komunálneho odpadu. V meste Hlohovec sa zvýšil objem odpadu v rokoch 2004 –

2015 o 72 %. Miera zhodnocovania odpadu je veļmi nízka (10-15 %). Do roku 2030 sa v Európe

uvaţuje s ukončením skládkovania tuhého komunálneho odpadu. Uvedené si vyţaduje zásadne

a radikálne prehodnotiť politiku odpadového hospodárstva v rámci mesta ale aj celého mestského

regiónu.

Nevyhovujúci stav inţinierskych sietí, najmä komunikácie, vodovodná sieť

Technická infraštruktúra v meste si vyţaduje rozsiahlu modernizáciu. Jedná sa nielen o cestné

komunikácie, ale aj o vodovodnú a kanalizačnú sieť. Vodovodná sieť je v Hlohovci na hranici

ţivotnosti. Straty vo vodovodnej sieti činili v roku 2012 34,64 % a technický stav spôsobuje nielen

výšku strát ale aj kvalitu zásobovania vodou. Dĺţka nevyhovujúcich potrubí bola v roku 2012 cca 9

tisíc metrov. Veļký počet obyvateļov je nepripojených na verejnú kanalizáciu, resp. je pripojených

načierno. Napríklad v MČ Šulekovo bolo v roku 2012 831 vodovodných prípojok ale iba 421

kanalizačných prípojok.

Nedostatok kvalitných sluţieb, nevyuţitý prírodný potenciál cestovného ruchu

Región nebude nikdy ponukou pre masový turizmus, môţe však ponúknuť zaujímavosti pre

špecifické skupiny turistov. Nie je moţné ţiť z predstavy o významných ziskoch aj vzhļadom na

vysoké investičné a prevádzkové náklady. Turizmus tieţ podlieha výkyvom, či uţ z ekonomických,

bezpečnostných alebo politických dôvodov, ktoré majú vplyv na destináciu. Turizmus je veļmi

citlivé odvetvie na mentalitu a správanie sa obyvateļov destinácií. Z tohto dôvodu bude v regióne

Hlohovca turizmus iba doplnkovou aktivitou, ale napriek tomu je mu potrebné, vzhļadom na

historický, polohový a prírodný potenciál venovať zvýšenú pozornosť ako doteraz najmä v oblasti

zvýšenia kvality a dostupnosti sluţieb, marketingu, opravy a sprístupnenia historického potenciálu

mesta, dopravy a prepravy, zvýšenia kvality verejných priestorov,...Zlepšenie podmienok pre

kvalitný ţivot obyvateļov mesta bude zároveň slúţiť jeho návštevníkom.

Reakcia na klimatickú zmenu

Analýzy súčasnej zmeny klímy ukázala na rast otepļovania, výskyt extrémnych teplôt, horúčav,

tropických dní. Naopak pokles úhrnu ročných zráţok v oblasti, vysušovanie pôdy, ale aj zvýšenú

intenzitu lejakov s dopadom na rast rizika povodňových situácií. Aj v budúcnosti sa predpokladá

trend otepļovania, slabo stúpajúci rast zráţok, zvýšenie extrémnosti zráţkových udalostí, menej

snehu, niţšia vlhkosť pôdy, zmena v odtokových reţimoch riek a s tým všetkým súvisiacu migráciu

nových rastlinných a ţivočíšnych druhov, chorôb a škodcov. Predchádzanie a zmierňovanie

dopadov zmeny klímy a zvyšovanie odolnosti sídel sa stávajú neoddeliteļnou súčasťou činností

samosprávy na lokálnej úrovni, či uţ v operačnej, rozhodovacej alebo plánovacej rovine. Sídla a ich

samosprávne orgány majú široko a jasne definovaný priestor pre výkon a rozhodovanie a majú, v

zmysle platnej legislatívy, viacero moţností ako systémovo začleniť tému zmeny klímy a

zmierňovanie jej dopadov do činností a štruktúry samosprávy. So súčasným stavom a očakávaným

trendom súvisia potrebné adaptačné aktivity na zmenu klímy, na základe premysleného

adaptačného plánu.

Nedostatky verejných priestorov a zelene

Udrţiavané verejné priestory a udrţiavaná verejná zeleň sú nositeļmi kvality ţivota v meste

a zároveň sa starajú o jeho dobrú povesť, dobré meno. Okrem údrţby by mala byť zaručená aj ich

funkcionalita, moţnosť ich uţívania, estetika a „zmyselnosť“. Mesto by malo venovať verejným

priestorom zvláštnu pozornosť pretoţe slúţia nielen obyvateļom mesta, ale aj jeho návštevníkom.

Kaţdý verejný priestor by mal byť niečím charakteristický, typický.

59

Rieka

Mesto Hlohovec je lokalizované pozdĺţ oboch brehov rieky Váh, čo vo väzbe na iné kultúrno-

historické aspekty znamená pre mesto určité špecifikum, odlišnosť od väčšiny iných miest.

Potenciál rieky a nábreţí nie je v súčasnosti dostatočne vyuţívaný a zasluhuje podstatne viac

pozornosti.

E-Government

Mesto má webovú stránku, ktorá neposkytuje svojim obyvateļom moţnosť elektronického

vybavenia, splnenia povinností. Prejavom elektronizácie obecnej a mestskej samosprávy je aj

existencia či neexistencia elektronickej úradnej tabule, ktorá ale vo väčšine prípadov obsahuje

málo informácií.

Spolupráca miest a obcí pri rozvoji regiónu

Mesto Hlohovec je zastúpené v rôznych spolkoch, zdruţeniach, inštitúciách často s duplicitnou

činnosťou. Platí vo všeobecnosti, ţe roztrieštená spolupráca = ţiadna spolupráca. Absentuje

systematická spolupráca mesta Hlohovec a obcí v mestskom regióne nielen pri administratívnych

úlohách, prenesenom výkone pôsobnosti štátnej správy, ale najmä pri riešení projektov rozvoja

regiónu, hļadaní spôsobu ich financovania. Rast miest, konkurencia, dopady trendov na mestá,....si

vyţaduje komplexnú, stabilnú a systematickú ponuku sluţieb aj v oblasti rozvoja územia. Preto

bude potrebné pri viacerých verejných politikách hļadať riešenie v spolupráci s obcami regiónu

a súkromným sektorom, najlepšie koordinovaných jedným centrom.

60

Zoznam rizík a ich pravdepodobnosť

druh predmet rizika zdroj rizika dôsledky pravdepodobnosť

ľudské

nezáujem obyvateļov
o kvalitu ţivota v meste

zlé medziļudské vzťahy,

nespolupráca

občania,
politici,
podnikatelia

nerealizovanie
aktivít
vyţadujúcich
participáciu,

rast nákladov

20 %

50 %

50 %

ekonomické

nedostatok zdrojov na
rozvoj (vlastných, NFP,
..)

nedostatok plôch pre
rozvoj

realizácia neefektívnych
investícií

nereagovanie na socio –

demografické zmeny

stagnácia vzdelávania

nevyuţitie špecifík
mesta

zlé hospodárenie
mesta

zlé projekty

vyradenie

projektov

zlá pozemková
politika mesta

rozhodnutia MsZ

rozhodnutia MsZ

externé +
rozhodnutia MsZ

externé +
rozhodnutia MsZ

nerealizovanie
časti aktivít

stagnujúca,
klesajúca

kvalita ţivota

v meste

obmedzené
podmienky pre
riadenie

rozvoja mesta

chýbajúce
verejné zdroje

nespokojnosť
obyvateļov

zaostávanie
ekonomiky
a rozvoja

mesta

zaostávanie
ekonomiky
a rozvoja
mesta

50 %

50 %

20 %

30 %

50 %

50 %

ekologické

nereagovanie na zmenu
klímy

nedostatočná
starostlivosť o ţivotné

prostredie

mesto

obyvatelia

vlastníci

pozemkov,
nehnuteļností

nízka kvalita
ţivota v meste

nezáujem
o bývanie

v meste

30 %

30 %

technické

nekvalitné rozvojové
a technické
dokumentácie

nekvalitná realizácia
verejných investícií

dokumenty
a dokumentácie,
projekty

kvalita materiálu,

technológií

dodatočné
náklady

10 %

20 %

61

2.8 PRÍLOHY

PRÍLOHA 1

Bilancia školských zariadení mesta

Počty tried a ţiakov podļa stavu k 15.9.2014. Počty ţiakov v ŠKD podļa počtu vydaných rozhodnutí

o prijatí ţiaka do ŠKD k 1.9.2014. Počty zamestnancov podļa stavu k 30.9.2014.

Základné školy

ZŠ
počet

tried ţiaci ţiakov so
zdravot.
znevýh.

ţiakov
ŠKD*

Zamest
ZŠ

spolu
bez ŠJ,

ŠKD

Pedagog
1

prepoč.

Neped
Prepoč

Ţiak/
učite

ľ

Npg
/Pg

ZŠ M. R. Štefánika
30, Hlohovec

19 349 28 98 32 27,2 4,8 12,83 0,18

ZŠ Koperníkova
24, Hlohovec

17+3
šp.tr

342 29+28
v šp.tr.

86 37 27 10 12,66 0,37

ZŠ A. Felcána 4,
Hlohovec

12 229 11 53 22,2 15,7 6,5 14,59 0,41

ZŠ V. Šuleka,
Školská 165,
Hlohovec -
Šulekovo

9+2
šp.tr.

115 8+14
v šp.tr.

15 18,5 14 4,5 8,21 0,32

ZŠ Podzámska 35,
Hlohovec

28 592 47 175 48,2 38,7 9,5 15,29 0,25

Spolu za Mesto
Hlohovec

85+
5šp.tr.

1 627 135+
42v šp.tr.

427 157,9 122,6 35,3 12,72 0,31

ZŠ sv. Jozefa,
Pribinova 35,
Hlohovec

 198

Špeciálna ZŠ s MŠ,
M. R. Štefánika 38,
Hlohovec

 129

Materské školy2

MŠ Počet
tried

Počet
detí

Počet
zamestnancov

bez ŠJ

V tom
učiteľov

Počet
detí/učiteľ

Počet
detí/trieda3

MŠ Hollého 3, Hlohovec 7 135 20 16 8,44 19,29
MŠ Vinohradská 7, Hl. 6 113 17 12 9,42 18,83
MŠ Nábreţie 23, Hlohovec 5 106 14 10 10,6 21,2
MŠ Kalinčiakova 1, Hl. 5 96 13,3 10 9,6 16,00
MŠ Fraštacká 4, Hlohovec 6 98 16 12 8,17 16,33
MŠ Podjavorinskej 8,

Hlohovec, m.č. Šulekovo

3

52

9,5

6

8,67

17,33

Spolu za Mesto Hlohovec 32 600 89,8 66 9,15 18,16
Cirkevná MŠ Panny Márie

Pomocnice
3

62

Základná umelecká škola
 Počet ţiakov : 335 individuálna forma vyučovania, 290 skupinová forma vyučovania
 Počet zamestnancov : 27,6
 V tom pedagogickí : 25,6

Centrum voľného času
 Počet ţiakov : 504 podļa počtu vydaných rozhodnutí
 Počet zamestnancov : 7
 V tom pedagogických : 6

Školské jedálne (...počet)
4 ŠJ pri ZŠ, 6 ŠJ pri MŠ + 2 výdajné ŠJ, 1 ŠJ pri cirkevnej MŠ,

62

Vývoj beţných a kapitálových príjmov (€)

Rok Vlastné príjmy* Transfer
MR-

zákl.balík
všetky

OK+havár
ie

Transfer
ŠR

Normat.+
nenorm.**

Kapitálové

výdavky MR

/preklasifikovaní

m BV z vlastných

príjmov škôl –

zahrnuté
v celkovom balíku

vl.príjmov alebo

poskytnutím

z rozpočtu mesta-

suma navyše

k príjmom, ŠR

a MR/

Kapit.
výdavk

y
ŠR

MŠ ZŠ
vrátane
ŠJ, ŠKD

ZUŠ CVČ

2007 65 819 67 983 19 080 6 509 1 497 344 1 946 691 12 900 z VL 0

2008 60 360 73 022 14 816 6 875 1 769 966 2 008 564 0 0

2009 43 063 66 179 22 696 9 455 1 913 526 2 135 021 0 0

2010 39 342 93 162 21 650 4 499 2 057 732 2 143 459 3 832 z VL 0

2011 38 510 109 680 22 686 12 991 2 014 593 2 210 852 3 240 z VL 0

2012 55 956 122 736 26 669 15 233 2 113 049 2 305 959 5 748 z VL over 0

2013 73 561 129 281 32 873 13 471 2 166 414 2 568 741 5 000 z VL over 0

2014 72 709 123 859 37 620 5 714 2 368 253 2 592 376 3 054 mesto 22 734

* Vlastné príjmy - za prenájom priestorov, „poplatky od rodičov na čiastočnú úhradu výdavkov za pobyt
ţiaka/dieťaťa v škole/školskom zariadení“, dotácie z obcí, granty/sponzorské. Vykázané podľa skutočného
čerpania.
** Prostriedky zo ŠR sú vykázané nasledovne: Pokiaļ boli prostriedky presunuté do nasledujúceho rozpočtového
roka, sú vykázané iba v roku, v ktorom boli čerpané.

Základné školy

škola

Prevád
zkové

náklad
y (€)

ZŠ, ŠJ,
ŠKD

spolu

Mzdové náklady na ţiaka(€) vrátane
odvodov/ bez odvodov

podľa počtu ţiakov k 15.9.2014

Mzdové náklady na zamestnanca (€)
vrátane odvodov/bez odvodov podľa

počtu zamestnancov zvlášť v ZŠ,
ŠKD, ŠJ podľa stavu k 30.9.2014

na

ţiaka

ZŠ ŠKD

potenc.ţi

ak/skuto
čný žiak

ŠJ

potenc.

ţiak

Spolu

iba matem.

zrátané

ZS SKD SJ Spolu

iba

matem.
zrátané

ZŠ M.R.
Štefánika

230 1307/
968

86/64
307/227

120/
89

1 513/
1 121
1 734/
1 284

1349/
9933

12050/
8905

8398/
6242

33867/
25080

ZŠ
Koperníkova

411 1421/
1049

99/74
395/292

107/
78

1 627/
1 201
1 923/
1 419

1251/
9292

9445/
6983

6164/
6707

28200/
22982

ZŠ A.
Felcána

322 1302/
960

106/78
457/336

133/
98

1 541/
1 136

1 892/ 1
394

1322/
9765

12110/
8896

8683/
6427
Strava

aj pre

MŠ

34045/
25088

ZŠ V. Šuleka

505 2260/
1667

66/50
503/384

- 2 326/
1 717
2 763/
2 051

1401/
10362

9429/
7203

- 23480/
17565

ZŠ
Podzámska

241 1283/
947

92/67
311/227

89/66 1 464/
1 080
1 683/
1 240

15125/
11172

12077/
8816

7858/
5844

35060/
25832

ZŠ sv. Jozefa

63

Materské škôlky

škôlka Beţné výdavky (€) za rok 2014 v prepočte na

Ţiaka triedu zamestnanca

MŠ Hollého 3, 2 485 47 919 12 901

MŠ Vinohradská 7, 2 587 48 715 14 189

MŠ Nábreţie 23, 2 289 48 520 13 863

MŠ Kalinčiakova 1, 2 608 50 068 14 813

MŠ Fraštacká 4, 2 680 43 777 13 133

MŠ Podjavorinskej 8,m.č. Šulekovo 3 569 61 857 13 645

Cirkevná MŠ Panny Márie Pomocnice 1 954
bez vlast. príjmov 4

40 374
bez vlast. príjmov4

15 140
bez vlast. príjmov4

1 Počet pedagógov bez odborných zamestnancov, asistentov učiteļa a vychovávateļov v ŠKD
2 Stav v MŠ v zriaďovateļskej pôsobnosti mesta Hlohovec, rímskokatolíckej cirkvi a OÚ Trnava
3 Počet detí v MŠ na 1 triedu – údaj je skresļujúci. V niektorých MŠ popri triedach s počtom detí nad 20 sa

nachádza 1-2 triedy s počtom detí cez 10. Priemerný počet detí na 1 triedu je potom niţší, ako skutočnosť.
4 Výpočet beţných výdavkov na dieťa/triedu/zamestnanca v cirkevnej MŠ predstavuje skreslený údaj z dôvodu,

ţe v celkových beţných výdavkoch nie sú zarátané vlastné príjmy MŠ, t.j. poplatky od zákonných zástupcov

dieťaťa /“školné“/. Mesto Hlohovec nesleduje uvedené príjmy, nakoļko nie je zriaďovateļom cirkevných škôl.

64

PRÍLOHA 2

Bilancia sociálnych zariadení mesta 2014 (údaje k 31. 12. 2014)

zariadenie

Počet

miest

Počet

zam.

Prevádz.

výdavky
Mzdové
výdavky

Celkové

výdavky

Výdavk

y na

klienta

Výdavky

na m2 podl.

plochy

Príjmy od

klientov

Transfe

ry z MR

Celkové

príjmy

Harmonia
-
ZpS Hc.

70 39 189 888 404975 594863 8 498 535 273205 29299 296764

1. prevádzkové výdavky = výdavky na beţné tovary a sluţby, výdavky na PN, odchodné, odstupné a
 kapitálový výdavok na defibrilátor
2. mzdové výdavky = výdavky na mzdy a odvody do fondov zamestnancov ZpS a výdavky na DDP
3. celkové výdavky = všetky výdavky vynaloţené na prevádzku zariadenia za celý rok
4. výdavky na klienta = celkové výdavky organizácie boli vydelené počtom klientov zariadenia
5. výdavky na m2 = celková obytná plocha pre klientov nášho zariadenia je 1112 m2 (prev. Hollého č.
 7=525 m2, Podzámska č. 16 = 587 m2). Celkové výdavky organizácie boli
 vydelené celkovou obytnou plocho pre klientov
6. príjmy od klientov = čisté príjmy - úhrady iba od klientov ZpS za sluţby poskytnuté v ZpS
7. transfer z MR = dotácia za rok poskytnutá nášmu zariadeniu z rozpočtu mesta
8. Celkové príjmy = všetky príjmy organizácie za celý rok (od klientov, od NsP Hlohovec, od
 Zamestnancov za stravu, za kuchynský odpad a odovzdaný kovový odpad, príjmy
 pouţité zo sponzorských dotácií)

Bilancia sociálnych zariadení (všetkých)

Zariadenie kapacita Počet zamestnancov Zriaďovateľ/vlastník

Humanus, n.o. (ZpS, ZSS) 119 70 Humanus, nezisková organizácia

Útulok pre bezdomovcov
(pre muţov)

19 4 OZ POKOJ A DOBRO

Útulok sv. Anny
(pre ţeny)

22 7 OZ POKOJ A DOBRO

Detský domov COMPASS 16 8 TEEN CHALLENGE, nezisková organizácia

Bilancia chránených dielní a pracovísk

Názov

zriaďovateľa

CHD/CHP

Právna

forma

zriaďov.:

právnická

osoba
PO/fyzic.

osoba FO

Predmet činnosti CHD/CHP

Dátum

prehodnotenia

postavenia

CHD/CHP v

zmysle § 72t

ods. 9 ZoSZ

Počet

zamest

CHD/CHP

Počet

zamest. OZP

z celkového

počtu

zamest.

CHD/CHP

CHD/CHP

Agentúra 208
s.r.o

PO
Reklamná a propagačná

činnosť
31.12.2014 12 7 CHD

Mestská polícia
Hlohovec

PO
monitorovanie mesta pomocou

kamerového monit.systému
31.12.2014 4 4 CHD

Viera Bardiovská FO Účtovnícke činnosti 31.12.2014 1 1 CHP

HUMANUS n.o. PO
Ošetrovateļská sluţba v
pobytových zariadeniach

31.12.2014 2 2 CHD

Blaţena Hesková FO Maloobchod s novým tovarom 31.12.2014 1 1 CHP

Ing. Peter Blaţo FO
Prekladateļské a tlmočnícke

sluţby
31.12.2014 1 1 CHP

Ing. Daniela
Gubánová

FO Inštruktor Pilates 31.12.2014 1 1 CHP

Katarína Gulová -
Kaňa

FO Keramická výroba 31.12.2014 1 1 CHP

Prachárová Silvia
- SISA

FO
Ostatný maloobchod v

špecializovaných predajniach
31.12.2014 1 1 CHP

Marián Beláň FO Administratívne práce 31.12.2014 2 1 CHP

BB Dent, spol. s
r.o.

PO
Zubná lekárska prax-

ambulancia
03.07.2014 2 1 CHP

65

PRÍLOHA 3

Bilancia kultúrnych zariadení mesta (2015)

Mestské kultúrne stredisko

 kapacita
Počet

zamest

Prevádzk.

výdavky

Mzd.

výdavky

Celkové

výdavky
Príjmy

Transfery

z MR

Iné

príjmy

Celkové

príjmy

Učebňa 20

17
130 139 193 142 474 040 474 510 0 474 510 474 510

AXA klub 40

Mestská
kniţnica –
spoločenská
miestnosť

40

Dom kultúry 550

Klub
v Dome
kultúry

40

Empírové
divadlo

120

Kino Úsmev 330 7

Hlohovská
televízia

- 6 92 806 77 842 97 676 98 016 80 000 18 016 98 016

Bilancia kultúrnych zariadení TTSK

zariadenie Kapacita Počet zamestnancov Zriaďovateľ/vlastník

Vlastivedné múzeum
v Hlohovci

24 000 16 Trnavský samosprávny kraj

Hvezdáreň a
planetárium

56 7,5 Trnavský samosprávny kraj

Bilancia kultúrnych spolkov

Názov Zameranie Významná kultúrna činnosť/akcia

Ex Libris ad Personam

vzdelávacie a kultúrno-
spoločenské podujatia;
propagácia, rozvoj a ochrana
kultúrnych a historických hodnôt
regiónu

súťaţ EX LIBRIS HLOHOVEC – kniţné značky
Fraštacký tŕň - Medzinárodná súťaţ kresleného
humoru publikačná a edičná činnosť

Folklórna skupina
Šulekovo

folklór

Detský folklórny súbor
Inovček

folklór

Folklórny súbor Inovec folklór

Hlohovskí fujaristi folklór

DIAMONDS Hlohovec maţoretky

Sašetky maţoretky

STAR DANCE COMPANY
moderné tance, disco dance,
jazz a scénický tanec

Tanečný klub M-Dance spoločenské tance

Kukulienka spevácky zbor pri ZpS Harmónia

Ruţa spevácky zbor pri DC Ruţa

Peterský hlas spevácky zbor pri DC Peter

OZ Zámok
ochrana a obnova NKP Kaštieļa
v Hlohovci

Vianoce na Zámku; Jarné slávnosti na Zámku;
Leto na Zámku

Zbor sv. Michala
spevácky zbor pri rímsko-
katolíckom kostole

Detský spevácky zbor
Hlohovčatá

spevácky zbor účasť na súťaţiach

66

Podpora kultúrnej činnosti (granty, dotácie z MR)

inštitúcia zameranie 2013 2014

Ex Libris ad Personam vzdelávacie a kultúrno-
spoločenské podujatia;
propagácia, rozvoj a
ochrana kultúrnych a
historických hodnôt
regiónu

200,- DKA + 300,- FP 130,- DKA + 200,- FP

Folklórna skupina
Šulekovo

folklór 300,- DKA + 400,- FP 500,- DKA + 100,- FP

Detský folklórny súbor
Inovček

folklór 200,- DKA 300,- DKA

Folklórny súbor Inovec folklór 300,- DKA 550,- DKA

Hlohovskí fujaristi folklór 0,- DKA + 0,- FP 0,- DKA + 0,- FP

DIAMONDS Hlohovec maţoretky 0,- DKA + 0,- FP 0,- DKA + 0,- FP

Sašetky maţoretky 0,- DKA + 0,- FP 0,- DKA + 0,- FP

STAR DANCE COMPANY moderné tance, disco
dance, jazz a scénický

tanec

0,- DKA + 0,- FP 0,- DKA + 0,- FP

Tanečný klub M-Dance spoločenské tance 0,- DKA + 0,- FP 0,- DKA + 0,- FP

Kukulienka spevácky zbor pri ZpS
Harmónia

0,- DKA + 0,- FP 0,- DKA + 0,- FP

Ruţa spevácky zbor pri DC Ruţa 0,- DKA + 0,- FP 0,- DKA + 0,- FP

Peterský hlas spevácky zbor pri DC Peter 0,- DKA + 0,- FP 0,- DKA + 0,- FP

OZ Zámok ochrana a obnova NKP
Kaštieļa v Hlohovci

0,- DKA + 0,- FP 0,- DKA + 0,- FP

Zbor sv. Michala spevácky zbor pri rímsko-
katolíckom kostole

0,- DKA + 0,- FP 0,- DKA + 0,- FP

Detský spevácky zbor
Hlohovčatá

spevácky zbor 0,- DKA + 0,- FP 0,- DKA + 0,- FP

ZŠ sv. Jozefa
kultúrne vystúpenia pre

verejnosť
200,- DKA 400,- DKA

Akadémia maţoretiek maţoretky 200,- DKA 0,- DKA

CVČ Dúha kultúrne podujatia pre

verejnosť

200,- DKA 400,- DKA

ZŠ Podzámska 35, HC hudobno-dramatické

vystúpenie

300,- DKA 300,- DKA

DKA – drobná kultúrna aktivita
FP – fond primátora

67

Zoznam Nehnuteľných národných kultúrnych pamiatok zapísaných v Ústrednom zozname

pamiatkového fondu SR k mesiacu jún 2015

Ev. číslo

Ústredného

zoznamu

pamiatkového

fondu SR

Počet

pamiatk.

objektov

Unifikovaný názov

nehnuteľnej národnej

kultúrnej pamiatky

(NNKP)/pamiatkové

objekty

Zauţívaný názov

NNKP

Bliţšie určenie

NNKP

833 1 PALÁC MESTSKÝ Hotel Jeleň prejazdový, radový

-838 15 KAŠTIEĻ S AREÁLOM/kaštieļ,

divadlo, park, brána, nádrţ

vodná, doska nápisová,

menaţéria, grotta s reliéfom,

skleník, dom záhradníka,

vodojem, dom, koniareň

Hlohovecký hrad solitér

839 1 DOM MEŠTIANSKY renesančná kúria prejazdový, radový

841 2 KOSTOL A KAPLNKA/kostol,

kaplnka

farský kostol sv.

Michala

r. k. sv. Michala

842 2 KLÁŠTOR

FRANTIŠKÁNOV/kostol,

konvent Františkánov

františkánsky

kláštor

844 2 ŠPITÁL A KOSTOL/kostol, špitál mestský špitál,

špitálik

847 8 SÚSOŠIE NA STĹPE/stĺp s

podstavcom, reliéf figurálny I.,

reliéf figurálny II., reliéf

figurálny III., socha I., socha

II., socha III., socha IV.

Mariánsky stĺp stĺp valcový +trojboký

podstavec

848 2 SÚSOŠIE NA

PODSTAVCI/podstavec, súsošie

súsošie šaštínskej

Piety

štvorboký, kamenný

849 2 SÚSOŠIE NA STĹPE/stĺp s

podstavcom, súsošie

Trojičný stĺp valcový

850 2 SOCHA NA

PODSTAVCI/podstavec, socha

socha sv. Jána

Nepomuckého

štvorboký, kamenný

851 1 SOCHA NA STĹPE/pilier, socha socha sv. Rocha sv. Rochus

852 5 SÚSOŠIE NA PILIERI/pilier,

socha I., socha II., socha III.,

reliéf figurálny

súsošie sv. Floriána štvorboký

853 2 SÚSOŠIE NA

PODSTAVCI/podstavec, súsošie

Pieta štvorboký, kamenný

1036 1 HROB S POMNÍKOM Pomník + hrob

Holubyho a Šuleka

Šulek Viliam, Holuby

Karol

10560 1 CINTORÍN ŢIDOVSKÝ Ţidovský cintorín

11359 2 KÚRIA A PIVNICA/kúria,

pivnica

Sziladiovská kúria,

Sokolovňa

prejazdová, nároţná

68

11555 1 DOM MEŠTIANSKY radnica prejazdový, radový

11683 2 ŠKOLA A OPLOTENIE S

BRÁNAMI/škola, oplotenie

Kamenná škola,

škola sv. Jozefa

chodbová, nároţná

11830 1 DOM MEŠTIANSKY fraštacká banka,

frašt. vináreň

prejazdový, nároţný

11836 1 DOM MEŠTIANSKY býv. ļudová škola,

radnica

radový, prejazdový

11951 1 DOM MEŠTIANKSY mestský dom radový

Zdroj: Pamiatkový úrad SR

69

PRÍLOHA 4

Bilancia športových klubov a zariadení v Hlohovci

Športové kluby

šport. klub počet
členov

činnosť príjmy
celkové

výdavky
celkové

významné podujatia

Aikidojo Slovakia
Hlohovec

70 aikido – japonské
bojové umenie

150
€/mesiac

150
€/mesiac

vystúpenia pre deti –
školy, škôlky

Akadémia maţoretiek

20 maţoretkový
šport

príjmy =
výdavky

 reprezentácia mesta na
celoslovenských
súťaţiach

ALFA GYM

5 kulturistika 2100 € medzinárodné súťaţe v
kulturistike

CLASSIC CLUB
Hlohovec

12 motocykle príjmy =
výdavky

 ukáţkové jazdy
veteránov – Taliansko,
Nemecko
Motocyklové závody –
Červeník
Motocyklové závody -
Holíč

FC Slovan Hlohovec

144 futbal 28 200€ 55 800€ Veļký halový turnaj
PENALTA CUP
Medzinár. turnaj pre
mládeţ „Memoriál L.
Kunu“

Fitness štúdio Halás

súkromné
fitness
centrum

fitness

FITLAND –
fitnescentrum pre ţeny

súkromné
fitness
centrum

fitness

Futbalový klub
Šulekovo

126 futbal 4300 € 6756 € hrajú v okresnej súťaţi,
organizujú deň detí,
ples futbalistov

Gymex, šport. centrum športové centrum

Hokejový klub 2002
Hlohovec

25 hokej 2770 € Účasť na turnajoch
Účasť v krajskej lige
ţiakov

HTC Hlohovec

60 tenis 15 800 € -
prenájom
priestorov,
energie,
náklady na

šport.
činnosť

Oficiálne súťaţe Slov.
tenisového zväzu,
Extraligy

JUDO CLUB Hlohovec 31 judo 2334 €
dotácie +
členské

2334 €
prenájom
telocvične
+ţinenky

Podujatia neorganizujú
z dôvodu chýbajúcich
financií

Klub kolkárov Zentiva 38 kolky 3300 € 4406,5 € Podļa vylosovania
súťaţí riadených
kolkárskym zväzom
v ročníku
2015/2016
Majstrovstvá kraja
Majstrovstvá republiky

Klub sloven. turistov

31 turistika 1900 € 2100 € Jarný a Jesenný
pochod HP
Pochod FOFR Fornoseg
- Frašták

Maţoretky Sašetky
Hlohovec

60 detí
20 dospelých

maţoretkový
šport

484,75 € 474 € Účasť na súťaţiach :
Prešporský pohár
Zlatá palička
Merci pohár

PHOENIX
PAINTBALL TÍM

21 paintball 1000 € náklady na
prevádzku

PHOENIX PAINTBALL
CUP

70

Hlohovec 900 €
náklady na
súťaţe
5000 –
6000 € -
vlastné
zdroje

(Zámocká záhrada)

Relaxy club, s.r.o.

športovo –
relaxačné
centrum

squash,
posilňovňa,
zumba, joga,
stolný tenis,
jumping...

Slov. rybársky zväz
Hlohovec

2200 rybolov 6948 € Rybárske preteky detí
Rybárske preteky
dospelých
Rybárske preteky
dôchodcov

SPOREA, s.r.o.

prevádzka
kúpaliska

kúpalisko

SPORTA HC, s.r.o. hádzaná

SPORTAcademy

350 práca s mládeţou
– hádzaná, futbal,
tenis, florball

21 500 € 121 550 € Súťaţe organizované
SHZ, mládeţnícke
turnaje, zápasy
reprezentácie druţstiev
SR

Tanečný klub
M-DANCE Hlohovec

12 spoločenské tance náklady na
šport.
činnosť
4140 €

Súťaţe organizované
slov. zväzom
tanečného športu
a českým zväzom
tanečného športu

Telocvičná jednota
Sokol Hlohovec

100 vzpieranie 15 300 € 14 340 € účasť na
Majstrovstvách SR,
Európy, sveta

Tenisový klub A - TAK 25 tenis členské
+ 2 % z
dane

prenájom
haly,
turnaje,
športové
pomôcky

pôsobia v Piešťanoch,
nakoļko v Hlohovci
chýbajú kvalitné
tenisové kurty

Umelá ļadová plocha

prevádzka
klziska

klzisko Korčuļovanie, hokej

Základná organizácia
chovateļov poštových
holubov

doplnia chov holubov,
súťaţe

Zámocký jazdecký
klub Hlohovec

6 stálych
25 externých

jazdectvo cca
10 000 €

cca
15 000€

parkúrové preteky
drezúrové preteky

Šachový klub Zentiva

30 šach 1300 € Memoriál Ferdinanda
Bišču – 5. ročník
Šachový turnaj „O
najlepšieho Hlohovčana
2015“

ŠK Karate-do goy u ry
u Hlohovec

40 karate príjmy z
členskéh
o

prenájom
telocvične
zadarmo,
poplatky
na súťaţe
600 €
hradia z
členského

účasť na súťaţiach -
celoštátne kolá, účasť
na MS

Športový klub
nepočujúcich Hlohovec

6 podujatia pre
nepočujúcich v
Hlohovci

príjmy z
členskéh
o

prenájom
bowling.
haly
650 €

Šachový turnaj
Kartársky turnaj
Bowlingový turnaj
MSR v šachu
nepočujúcich

ŠK telesne a zdravotne
postihnutých Hlohovec

15 ŠK zdruţuje
vozíčkarov, ťaţko
zdravotne
postihnutých a ich
asistentov

Dotácie
(mesto +
iné) -
1525 €

 spoločensko-kultúrne
stretnutia vozíčkarov,
p. Miloš Bardiovský
reprezentuje SR na
medz. súťaţiach

71

ŠK III. ZŠ Hlohovec

52 stolný tenis 600 € Turnaje v stolnom
tenise, celoslovenské
kolo ligy vozičkárov

Minikáry
Technouniverzum
Hlohovec

 Medzinárodný
šesťdňový pretek mini
kár v Hlohovci 5.7. –
11.7.2015

Vodácke centrum
Hlohovec – šport. klub
polície Hlohovec

40 vodáctvo 1400€ 2400€ Turistické splavovanie
Váhu a iných vodných
tokov, Dopravná
výchova pre školy a
škôlky– vlastnia
mobilné dopravné
ihrisko

Niektoré kluby ukončili svoju činnosť: Amatérsky ŠK Blesk – kanoistika, FK Peterčan – futbal, Automotoklub

Drôtovňa Hlohovec – minikáry, Mládeţnícky FK LARA Hlohovec – prípravka – futbal

Podpora športovej činnosti (dotácie z mestského rozpočtu)

Inštitúcia zameranie rok 2013 rok 2014

SPORTAcademy hádzaná 25 000 11 000

FC Slovan HC futbal 7200 11 200

ŠK III. ZŠ Hlohovec stolný tenis 719 700

CVČ Dúha voļnočasové aktivity detí 2050 2 000

TJ Sokol vzpieranie 900 600

ŠK ŤZP paralympiady atď. 600 800

FK Šulekovo futbal 1050 1000

HTC Hlohovec tenis 800 1000

Klub kolkárov Zentiva kolky 1000 1500

HK Hlohovec 2002 hokej 750 750

ALFA GYM kulturistika 500 300

SAŠETKY maţoretky - 250

Automotoklub minikáry 400 660

Zám. jazdecký klub jazdectvo 500 400

Dobrovoļný hasičský zbor hasičské súťaţe 100 300

Akadémia maţoretiek maţoretky - 150

Fr. Starý - HCB thajský box 500 300

PAIR s.r.o. (p. Burcl) chodecký míting 200 200

ZŠ A. Felcána športové aktivity detí 650 683

1.ZŠ M.R. Štefánika športové aktivity detí 150 -

ZŠ Koperníkova športové aktivity detí 550 540

RC Aeroklub modely lietadiel 390

ZŠ Vilka Šuleka športové aktivity detí 650 640

MŠ Fraštacká viacboj (akcia pre deti) 150

Gymnázium športové aktivity detí 300

ZŠ sv. Jozefa športové aktivity detí 550 540

VI. ZŠ športové aktivity detí 550 540

ŠK nepočujúcich športové aktivity nepočujúcich 400 400

KST spoločenské tance - 400

JUDO judo - 300

SPORTA HC hádzaná extraliga 30 150 25 000

Mariáš klub Mariáš 100 -

Klub slovenských turistov Turistika 400 -

Šachový klub Zentiva Šach 250 250

72

Zoznam športovísk v meste

Názov Adresa
Je/nie je voľne prístupne
verejnosti

Detské ihriská
počet 17 – rozmiestnené po
celom meste
zoznam máme na oddelení SV

je

Multifunkčné ihrisko Šulekovo futbalový štadión v Šulekove je, na zavolanie (telef. dohovor)

Multifunkčné ihrisko na II. ZŠ areál II. ZŠ, Koperníkova ul. je, na zavolanie (telef. dohovor)

Futbalové ihrisko, asfalt areál II. ZŠ, Koperníkova ul. Je

Basketbalové ihrisko, asfalt Podzámska ulica, na sídlisku Je

Futbalové ihrisko Slovan Hlohovec
+ beţecká dráha

Nábreţie A. Hlinku

Basketbalové ihrisko, asfalt Gymnázium Hlohovec Je

Tenisové kurty Kúpalisko je za poplatok

Tenisové kurty – 6 ihrísk Nová štvrť, SOU Fr. Lipku je, na zavolanie

Basketbalové ihrisko , asfalt Nová štvrť, SOU Fr. Lipku je

Futbalový štadión + beţecká
dráha v Petre

mestská časť, sv. Peter je

Kúpalisko Hlohovec zámocká záhrada je za poplatok

Umelá ļadová plocha klzisko, ul. Bezručová je za poplatok

špecializované športoviská:

adrenalínové centrum APH -
paintball

nad mestom, vedļa voj. radarov
(lokalita Šianec)

je na zavolanie

skate park areál športovej haly na Zábraní je

cyklodráha nábreţie Váhu je

mobilné dopravné ihrisko
vlastní ho vodácky klub v
Hlohovci

je moţné ho vyuţiť v škôlkach,
školách na dopravnú výchovu – po
dohode s vedením škôl

73

PRÍLOHA 5

Bilancia ubytovacích zariadení

Názov
zariadenia/Adresa

počet
izieb/lôţok

Kategória Cena za
lôţko (€)

Doplnkov
é sluţby

ročná
vyťaţenosť

Quarto
Podzámska 2 Hlohovec

6 lôţok penzión ** 5 / 10 %

Hotel Mier
Svätopeterská 85

40 lôţok
3x3 lôţkové
15x2 lôţkové
1x1 lôţkové

turistická ubytovňa ** 8 / 10 %

Ubytovňa Domino
Mierová 2317/20

275 Prenájom bytových
priestorov

6 / Dlhodobý
prenájom

Hotel Šport
Zábranie 40 Hlohovec

48 lôţok hotel * Rekonštrukcia

U Janásov na Starej hore

20 lôţok penzión ** pozastavená
k 1.1.2016

Hotel Stofing
Koperníkova 49
Hlohovec

3 izby 1-lôţkové
7 izieb 2-
lôţkových

Hotel *** 39 (jedno)
65 (dvoj)
75(apart.)

reštaurácia
welness,
sauna

kongr.sala

60 %

Hotel Jeleň
Nám.sv.Michala 1

22 izieb
(20 2-lôţkových
 7 1-lôţkové)

Hotel *** 45 (jedno)
70 (dvoj)

Reštauráci
a

70 %

Ubytovňa
Ţelezničná 2/A Hlohovec

200 lôţok
2-lôţkové
3-lôţkové

ubytovňa 7,50 / 65 %

Penzión Pompano
Hlohová 15

24 lôţok Penzión* 30 (dvoj)
36 (troj)

raňajky 60 %

Ubytovňa Bibo
Štúrova 52

45 .

ubytovňa

8 I 100 %

Penzión M.L.K.
Osloboditeļov 778/104

4 2-lôţkové izby

Penzión*

20 (jedno)
30 (dvoj)
36 (troj)

reštaurácia 70 %

Ubytovňa Kvaler 40 ubytovňa 20,33(jedno
30,06(dvoj)

/ 30 %

Ubytovňa
A. Felcána 38

 ubytovanie v súkromí

3port hotel Slovan 18 hotel **

Ubytovňa Mina 17 mimo prev.
Ubytovňa Viecha Jašter 16 mimo prev.

74

PRÍLOHA 6

Bilancia stravovacích zariadení, pohostinstiev

Názov prevádzky/Obchodné meno Adresa prevádzky

Kaváren M.R.Štefánika 24

Western pub M.R.Štefánika 14

Herňa Admiral M.R.Štefánika 15

Pivný dvor u Kozla M.R.Štefánika 13

Herňa bar Family M.R.Štefánika 10
Kaviareň Jazz club Armstrong M.R.Štefánika 19

Dublin pub Nám.sv.Michala 4

Park Caffe Nám.sv.Michala 20

Herňa EL PASO II. Nám.sv.Michala 21

Kaviareň hotela Jeleň Nám.sv.Michala 1

Kaviareň Erdödy Espreso Nám.sv.Michala 26

Storm Nám.sv.Michala 9
Hostinec Kriváň Nám.sv.Michala 26

Kaviareň STIEFEL Nám.sv.Michala 15

Slopper club Štúrova 1

Kaviareň Monaco Pribinova 1

Bar ODI Pribinova 14

Hugo Café Pribinova 29

U Poštára Pribinova 97
Kaviareň-bar , Billiards club Pribinova 28(Dom kultúry)

Pohostinstvo Pod Smrkom Pribinova 16

Herňa RICHI SNP 3

Kaviareň Artfil Coffe SNP 10

Herňa-bar Royal Admiral SNP 10

Teatro Club SNP 20

Herňa Ryba SNP 19
Pohostinstvo u Jána SNP 24

Harley pub Jesenského 12

Pohostinstvo Karpina Jesenského 35

Monroe Café Podzámska 12

Edison Caffe Podzámska 41 A

Krčma u Deda Pod Beranom 1

Pohostinstvo Hlohová 55
Struna pub Hlohová 49

Pohostinstvo DUO Hlohová 19

Herňa Bernolákova 1

Piváreň U Baláţa Bernolákova 31

Hostinec Pelikán Hlohová 6

Café bar u Kukina Nitrianska 50

Gazdovský dvor Nitrianska 20
Herňa bar Brooklyn Radlinského 6

Koļajnička Ţelezničná 2

Bistro Nani Ţelezničná 2

Bistro Zastávka Ţelezničná 1

Pohostinstvo-bar Ţelezničná 4

Pohostinstvo Šoni Dukelská 10

Pohostinstvo u Rybára Gaštanová 22
Pohostinstvo u Mareka Zábranie 6

Peterská bašta Svätopeterská 85

Penalta Nábr.A.Hlinku 7

Labyrint Za poštou 7

Krčma u deda Pod Beranom 1

Denný bar Pod orechom Jilemnického 26/A

Caffé restaurant Jarmočná 2
Piváreň A.Felcána 44

COFFEE - BERRY Kpt.Nálepku 4

OÁZA Zámocká záhrada

Šoni bar Záhradnícka 5 Šulekovo

Pohostinstvo Ihrisko Osloboditeļov 1037 Šulekovo

Hostinec U Fera Šulekova 22 Šulekovo

Krčma U kohúta Šulekova 31 Šulekovo

MAGIC Herňa a bar Za Váhom 1

Cafe RICHI Za Váhom 1

75

PRÍLOHA 7

Vyuţitie priemyselného parku

Názov firmy Zameranie
Adresa

prevádzky
Plocha areálu

Počet

zamestnancov
Poznámka

Faurecia

Slovakia s.r.o.

výroba súčiastok

a príslušenstva

motorových vozidiel

Priemyselná

1127/1
81 381 m2

FIS: 434 interní

161 agentúrni

FAE: 135 interní

55 agentúrni

Delí sa na 2

výrobné

závody:

Faurecia

Interior

Systems (FIS)

a Faurecia

Automotive

Exteriors

(FAE)

AKAtech

Kabelkonfektion

ierung GmbH

vývoj, výroba

a predaj káblových

zväzkov

Priemyselná

1187/1A

4 000m2

(výroba)
spolu

28 73

7 m2

180

1 holding =

CCS Group

(Švajčiarsko)

CCS Slovensko

s.r.o.

vývoj, výroba a

predaj káblových

zväzkov

Priemyselná

1214

1 300 m2

(výroba)

40

AKAtech

Immobilien

s.r.o.

prenájom

nehnuteļností

Priemyselná

1127/1
31 159m2 -

A.S.A.

Hlohovec, s.r.o.

(prevádzka)

Slovenský

pozemkový

fond (vlastník)

Mesto Hlohovec

(nájomca)

zberný dvor
Šoltésova

3127/22
1 319m2 16 -

Vetter Slovakia,

s.r.o.

spracovanie ovocia,

zeleniny a

zemiakov

Priemyselná

1128/2
26 096m2 150 -

JMT SK s.r.o.

(vlastník)

COAVIS

SLOVAKIA

s.r.o.

(nájomník)

montáţ palivových

čerpadiel pre

automobilový

priemysel

Priemyselná

1153/3
30 000m2

12 – 60

(plánované)

firma JMT

prestala

vyrábať,

nechali si

pozemky

a budovy;

prenajali firme

COAVIS

Slovakia s.r.o.

76

PRÍLOHA 8

Zamestnávatelia nad 10 zamestnancov

 Obchodné meno IČO Adresa
Právna
forma

Počet
zamestn
ancov

Hlavný
NACE
kód

Hlavný NACE
popis

1
Bekaert Hlohovec,
a.s.

36234052 Mierová 2317 a.s.
1 000 -
1 999

24340
Ťahanie drôtov za
studena

2
Saneca
Pharmaceuticals,
a.s.

46833323 Nitrianska 100 a.s.
500 -
999

21200
Výroba
farmaceutických
prípravkov

3
Poļnohospodárske
druţstvo Hlohovec

207781 Nitrianska 109 druţstvo
200 -
249

1110

Pestovanie obilnín
(okrem ryţe),
strukovín a
olejnatých semien

4

AKAtech
Kabelkonfektionie
rung GmbH,
organizačná
zloţka Slovensko

44651988
Priemyselná
1187/1A

Zahraničná
osoba, FO s
bydliskom
mimo územia
SR

150 -
199

27320

Výroba ostatných
elektronických
a elektrických
drôtov a káblov

5
FOOD FARM,
s.r.o.

31442226 Duklianska 21 s.r.o.
100 -
149

1110

Pestovanie obilnín
(okrem ryţe),
strukovín a
olejnatých semien

6
KLIMATI - ČP,
spol. s r.o.

34112421 Ţelezničná 17 s.r.o.
100 -
149

43220

Inštalácia
kanalizačných,
výhrevných a
klimatizačných
zariadení

7
PETROLSERVIS
SK, spol. s r.o.

36250929
Vinohradská
1357/3C

s.r.o.
100 -
149

84250
Protipoţiarna
ochrana

8 Mesto Hlohovec 312509
M. R. Štefánika
1

mesto
(mestský
úrad)

100 -
149

84110
Všeobecná
verejná správa

9

Stredná odborná
škola technická,
F. Lipku 2422/5,
Hlohovec

17050324 F.Lipku 2422/5
Prísp.
organizácia

50 - 99 85321
Stredné odborné
školstvo

10
ZŠ Podzámska
35, 920 01
Hlohovec

36078514 Podzámska 35
Rozp.
organizácia

50 - 99 85200 Základné školstvo

11 Humanus, n.o. 37986988
Nábreţie A.
Hlinku 51

Nezisk.
organizácia

50 - 99 87300

Starostlivosť o
staršie osoby a
osoby so
zdravotným
postihnutím v
pobytových
zariadeniach

12
Nemocnica s
poliklinikou
Hlohovec

610402
Nábreţie A.
Hlinku 27

s.r.o. 50 - 99 86100 Činnosti nemocníc

13
AGROFINAL, spol.
s r. o.

589420
Mierová
24/2166

s.r.o. 25 - 49 46900
Nešpecializovaný
veļkoobchod

14
PIVOT + QARI,
spol. s r.o.

31416543
M. R. Štefánika
25

s.r.o. 25 - 49 25990
Výroba ostatných
kovových
výrobkov i. n.

15 FROP a. s. 31424651 Tehelná 2 a.s. 25 - 49 33120 Oprava strojov

16

G.V.Pharma, a.s. 31709249 Štúrova 55 a.s. 25 - 49 21200
Výroba
farmaceutických
prípravkov

17
Základná škola
sv. Jozefa

31825010 Pribinova 35
Nezisk.
organizácia

25 - 49 85200 Základné školstvo

18
Základná
umelecká škola

34000062 Pribinova 5
Rozp.
organizácia

25 - 49 85520
Umelecké
vzdelávanie

77

19
PAUMA, spol. s
r.o.

34101853
Mierová
20/A/2706

s.r.o. 25 - 49 14310
Výroba pletených
a háčkovaných
pančúch

20
KLIMATI TEAM,
spol. s r.o.

34143025 Ţelezničná 17 s.r.o. 25 - 49 33200

Inštalácia
priemyselných
strojov a
prístrojov

21 Základná škola 36078506 Felcánova 4
Rozp.
organizácia

25 - 49 85200 Základné školstvo

22 Základná škola 36078522 Koperníkova 24
Rozp.
organizácia

25 - 49 85200
Nešpecializovaný
veļkoobchod

23 Základná škola 36080403
M. R. Štefánika

30

Rozp.

organizácia
25 - 49 85200 Základné školstvo

24
A-Z veļkoobchod,
s.r.o.

36223611 Pod Jašterom s.r.o. 25 - 49 46440

Veļkoobchod s
porcelánom a
sklom a čistiacimi
prostriedkami

25 ANDACO, s.r.o. 36231690 Nitrianska 99 s.r.o. 25 - 49 10390
Iné spracovanie a
konzervovanie
ovocia a zeleniny

26
Špeciálna ZŠ s MŠ
M. R. Štefánika
38 Hlohovec

35629941
M.R. Štefánika
38

Rozp.
organizácia

25 - 49 85200 Základné školstvo

27
Bytové
hospodárstvo
Hlohovec, s.r.o.

36235130 Za poštou 7 s.r.o. 25 - 49 35300
Dodávka pary a
rozvod studeného
vzduchu

28
Nemocnica s
poliklinikou
Hlohovec, s.r.o.

36713091
Nábreţie A.
Hlinku 27

s.r.o. 25 - 49 86100 Činnosti nemocníc

29
IVAN ČULÁK -
KLIMATI

22732055
Hlohovec,
Slovensko

Podnikateļ -FO
–zapísaný
v OR

25 - 49

30
Spojená škola,
Palárikova 1/A,
Hlohovec

158461 Palárikova 1/A
Rozp.
organizácia

25 - 49 85322 Odborné učilištia

31

Gymnázium Ivana
Kupca,
Komenského 13,
Hlohovec

160164 Komenského 13
Rozp.
organizácia

25 - 49 85310
Stredné
všeobecnovzdeláv
acie školstvo

32
Reedukačné
centrum

163309 Zámok 1

Rozp.
organizácia

25 - 49 87900

Ostatná
starostlivosť v
pobytových
zariadeniach

33

Harmonia -
Zariadenie pre

seniorov,
Hlohovec

611956 Hollého 7
Rozp.

organizácia
25 - 49 87300

Starostlivosť o
staršie osoby a
osoby so
zdravotným
postihnutím v
pobytových
zariadeniach

34

Stredná odborná
škola, Nerudova
13, Hlohovec

17053811 Nerudova 13
Prísp.
organizácia

25 - 49 85321
Stredné odborné
školstvo

35
Insituform - Hulín
Rohrsanierungste
chniken, s.r.o.

31430473 Mierová 23 s.r.o. 20 - 24 42210
Výstavba
rozvodov pre plyn
a kvapaliny

36
Základná škola
Vilka Šuleka

36080420 Školská 165
Rozp.
organizácia

20 - 24 85200 Základné školstvo

37

Vodárenské a
technické sluţby,
s.r.o.

36255556 Šafárikova 30 s.r.o. 20 - 24 36001
Zber, úprava a
dodávka pitnej a
úţitkovej vody

78

38
Materská škola
Hollého č.3,
92001 Hlohovec

37838636 Hollého 3
Rozp.
organizácia

20 - 24 85100
Predškolská
výchova

39 Materská škola 37838644 Fraštacká 4
Rozp.
organizácia

20 - 24 85100
Predškolská
výchova

40 Materská škola 37838679 Vinohradská 7
Rozp.
organizácia

20 - 24 85100
Predškolská
výchova

41
Majster mäsiar,
s.r.o.

46658181
Svätopeterská
66

s.r.o. 20 - 24 10110
Spracovanie a
konzervovanie
mäsa

42 MAD plus s.r.o. 46928529 Šoltésova 17 s.r.o. 20 - 24 49410
Nákladná cestná
doprava

43 KOVEX s.r.o. 31424201 Karpatská 6 s.r.o. 10 - 19 25930
Výroba drôtených
výrobkov, reťazí a
pruţín

44
K O A L A
druţstvo výroby a
sluţieb

17639778 Michalská 1 Druţstvo 10 - 19 46190

Sprostredkovanie
obchodu s
rozličným
tovarom

45
Ing. Dušan
Kováčik in Ceram
- GMA brand

33435456 Nitrianska 106

Podnikateļ -
FO -
nezapísaný v
OR

10 - 19 46190

Sprostredkovanie
obchodu s
rozličným
tovarom

46 Tibor Schottert 32835418 Bernolákova 74

Podnikateļ -
FO -
nezapísaný v
OR

10 - 19 47300

Maloobchod s
pohonnými
látkami v
špecializovaných

predajniach

47

Exekútorský úrad
Hlohovec, JUDr.
Ing. Roman
Liščák - súdny
exekútor

34028340
Nám. sv.
Michala 5

Slobodné
povolanie-FO
podnikajúca
na základe
iného ako
ţivnost.
zákona

10 - 19 69100 Právne činnosti

48
SV.P.FIDELITAS,
s.r.o.

34104054 Šoltésova 17 s.r.o. 10 - 19 49410
Nákladná cestná
doprava

49
Ļubomír Kutan -
TKO EKOPRES II.

34303120 Timravy 19

Podnikateļ -
FO -nezapís.
v OR -
podnikajúca
súčasne ako
sam. hosp.
roļník

10 - 19 81290
Ostatné čistiace
činnosti

50
Ing. Jozef
Smatana -
BRATPEK

34305793
Holubyho
916/84

Podnikateļ -
FO -
nezapísaný v
OR

10 - 19 10710
Výroba chleba;
výroba čerstvého
pečiva a koláčov

51
MESTSKÁ ČOV,
spol. s r.o.

34132031 M.R.Štefánika 1 s.r.o. 10 - 19 37000
Čistenie a odvod
odpadových vôd

52
STK Hlohovec
s.r.o.

34149066 Mierová 24 s.r.o. 10 - 19 71200
Výroba drôtených
výrobkov, reťazí a
pruţín

53
Vlastivedné
múzeum v
Hlohovci

36086975
Františkánske
nám. 1

Prísp.
organizácia

10 - 19 91020 Činnosti múzeí

54
Perfect SKS, spol.
s r.o.

36224634 Podzámska 29 s.r.o. 10 - 19 81220

Ostatné

priemyselné
čistenie budov

55
VAKUUMTECHNIK
, s.r.o.

36224952 Sereďská 1124 s.r.o. 10 - 19 28220
Výroba dvíhacích
a manipulačných
zariadení

56
AGENTÚRA 208,
s.r.o.

36285323
Ļ. Zúbka
3573/16

s.r.o. 10 - 19 73110
Reklamné
agentúry

57
Dagmar Baláţová
- IMPULZ

35106310 Pod Jašterom 1

Podnikateļ -
FO -
nezapísaný v
OR

10 - 19 46180

Špecializované
sprostredkovanie
obchodu s iným
špecific. tovarom

79

58 METAS, s.r.o. 36234451 Šoltésova 17 s.r.o. 10 - 19 47789

Ostatný
maloobchod s
novým tovarom v
špecializovaných
predajniach i. n.

59
GASTRODROT,
s.r.o.

36238007 Rázusova 73 s.r.o. 10 - 19 56290
Ostatné
jedálenské sluţby

60
Dimitrij Jurčišin -
Autodoprava,
s.r.o.

36241440
Továrenská
838/7

s.r.o. 10 - 19 49410
Nákladná cestná
doprava

61 BUKRO, s.r.o. 36254088 Druţstevná 17 s.r.o. 10 - 19 31090
Výroba ostatného
nábytku

62
KLIMATI
LOGISTIC, spol. s
r.o.

36274348

Ţelezničná 17

s.r.o. 10 - 19 70220

Poradenské
sluţby v oblasti
podnikania a
riadenia

63 N-Centrum, s.r.o. 36277924 SNP 10/878 s.r.o. 10 - 19 46190

Sprostredkovanie
obchodu s
rozličným
tovarom

64 METALUX, s. r. o. 36279625
M. Benku
42/1764

s.r.o. 10 - 19 38320
Recyklácia
triedených
materiálov

65
.A.S.A. Hlohovec,
s.r.o.

36280437
Šoltésova
22/3127

s.r.o. 10 - 19 38110
Zber iného ako
nebezpečného
odpadu

66 Jašter, s.r.o. 36708364 9. mája 25 s.r.o. 10 - 19 56109
Ostatné účelové
stravovanie

67 Materská škola 37838661 Nábreţie 23
Rozp.
organizácia

10 - 19 85100
Predškolská
výchova

68
MUDr. Pavol
Andel

37845624
Inovecká
2392/17

Podnikateļ -
FO -nezapís.v
OR -
podnikajúca
súčasne ako
osoba so
slobodným
povolaním

10 - 19 86230
Zubná lekárska
prax

69
Cesta dobra - VIA
BENE n.o.

37986724
Nábreţie A.
Hlinku 51

Nezisk.
organizácia

10 - 19 87100

Ošetrovateļská
sluţba v
pobytových
zariadeniach

70
Materská škola
Kalinčiakova 1,
920 01 Hlohovec

37988590 Kalinčiakova 1
Rozp.
organizácia

10 - 19 85100
Predškolská
výchova

71

Centrum
pedagogicko-
psychologického
poradenstva a
prevencie
Fraštácka 4 920
01 Hlohovec

42160294 Fraštácka 4
Rozp.
organizácia

10 - 19 85600
Pomocné
vzdelávacie
činnosti

72

Materská škola,
Podjavorinskej 8,
Hlohovec, m.č.
Šulekovo

42287618 Podjavorinskej 8
Rozp.
organizácia

10 - 19 85100
Predškolská
výchova

73
STOMBAU spol. s
r.o.

43862748 Koperníkova 49 s.r.o. 10 - 19 43990

Ostatné
špecializované
stavebné práce i.
n.

74
CUKRÁREŇ
LAGÚNA, s.r.o.

44645759
Pribinova
418/95

s.r.o. 10 - 19 10710
Výroba chleba;
výroba čerstvého
pečiva a koláčov

75 MP GAS, s.r.o. 44645830 Ruţová 1 s.r.o. 10 - 19 45310

Veļkoobchod s
dielmi a
príslušenstvom
motorových
vozidiel

80

76 KRYALEX, s.r.o. 45586977
Hlohová
110/26A

s.r.o. 10 - 19 56109
Ostatné účelové
stravovanie

77
Zuzana
Vavrovičová

43246346 Dukelská 23

Podnikateļ -
FO -
nezapísaný v
OR

10 - 19 46190

Sprostredkovanie
obchodu s
rozličným
tovarom

78 INSSTAV s.r.o. 44454040 Nitrianska 73 s.r.o. 10 - 19 82300

Organizovanie
kongresov a
podnikateļských
výstav

79 ČEMMA, s.r.o. 44474989
Hlohová
20A/107

s.r.o. 10 - 19 56109
Ostatné účelové
stravovanie

80 STAVHIT, s.r.o. 44743050 M.Bela 61/2 s.r.o. 10 - 19 43990

Ostatné
špecializované
stavebné práce i.
n.

81 MECKER, s.r.o. 44754833 Hollého 1 s.r.o. 10 - 19 56109
Ostatné účelové
stravovanie

82
AUTODOPRAVA -
PAPALA, s.r.o.

45274321
Seredská
1A/1175

s.r.o. 10 - 19 49410
Nákladná cestná
doprava

83
EPP Slovensko, s.
r. o.

47241381 Terezov 4 s.r.o. 10 - 19 68200

Prenájom a
prevádzkovanie
vlastných alebo
prenajatých
nehnuteļností

84
Reštaurácia
Terasa, s.r.o.

47192216
Bernolákova
732/60

s.r.o. 10 - 19 56109
Ostatné účelové
stravovanie

85
Jozef Masnica
AUTODOPRAVA

11859962 Rázusova 50

Podnikateļ -
FO -
nezapísaný v
OR

10 - 19 49410
Nákladná cestná
doprava

86
Milan Kleiman -
TPK

17672210
Jarmočná
1057/23

Podnikateļ -
FO -
nezapísaný v
OR

10 - 19 43910
Pokrývačské
práce

87
Pavel Kňazovický
KAPT

22693076 Koperníkova 28

Podnikateļ -
FO -
nezapísaný v
OR

10 - 19 43210
Elektrická
inštalácia

88
Mestské kultúrne
centrum

182877
Nám. Sv.
Michala 3

Prísp.
organizácia

10 - 19 90040
Prevádzka
kultúrnych
zariadení

89 BNN Group, s.r.o. 47442646
Námestie sv.
Michala 1

s.r.o. 10 - 19 77110

Prenájom a lízing
automobilov a
ļahkých
motorových
vozidiel

90 ELFOMAT, s.r.o. 47534885 Stará hora 4010 s.r.o. 10 - 19 56101 Jedálne

91
CCS Slovensko
s.r.o.

47687266
Priemyselná
1214

s.r.o. 10 - 19 26110
Výroba
elektronických
komponentov

81

PRÍLOHA 9

Tepelná energetika (Koncepcie rozvoja tepelnej energetiky v Hlohovci (2005)

Výroba tepla v Hlohovci je zabezpečovaná pre bytové domy a občiansku výstavbu najmä

plynovými kotolňami s teplovodnými kotlami, 54 % dodávky tepla je realizovaná tepelným

privádzačom z Atómových elektrární Jaslovské Bohunice.

Objekty nebytového sektoru a individuálnej bytovej výstavby sú zabezpečované teplom z vlastných

plynových kotolní. Zanedbateļný podiel z celkovej výroby tepla predstavuje výroba z elektrickej

energie a dreveného odpadu.

Najväčšie mnoţstvá škodlivín sa produkujú predovšetkým vo forme SO2, Nox, uhļovodíkov a

ťaţkých kovov zo spaļovacích procesov. V bytovom a verejnom sektore je najväčším

znečisťovateļom ovzdušia Bytové hospodárstvo Hlohovec. V priemyselnej sfére sa na znečisťovaní

ovzdušia najväčšou mierou podieļa BEKAERT Hlohovec, a.s., Saneca a.s.

V roku 2005 bol objem dodaného tepla zo všetkých zdrojov cca 992 tis. GJ, najväčšiu spotrebu mal

podnikateļský a individuálny sektor.

Podļa Koncepcie rozvoja tepelnej energetiky v Hlohovci (2005) bol definovaný ako najvýhodnejší

variant pre centralizovaného zásobovania teplom z napájača Atómových elektrární Jaslovské

Bohunice. Koncepcia zároveň definovala opatrenia vedúce k zefektívneniu výroby a distribúcie tepla

a zníţenia mernej spotreby

Krátkodobé opatrenia :

- nainštalovať termostatické ventily v objektoch, vyregulovať jednotlivé vykurovacie sústavy

- nainštalovať na vykurovacie telesá pomerové merače nákladov na vykurovanie

- inštalácia ekvitermickej regulácie a automatického merania s vyhodnocovaním údajov

- inštalácia reflexných plôch za vykurovacie telesá

Strednodobé opatrenia :

- rekonštrukcia plynových kotolní Za poštou, Šafárikova, Závalie, Koperníkova, Nitrianska,

Bernolákova na OST

- zateplenie strešných konštrukcií obytných budov

- zateplenie obvodových konštrukcií obytných budov

- výmena otvorových výplní obytných budov

- pripojenie nových objektov - pre predpokladanú bytovú výstavbu navrhnúť vykurovanie z OST

napojených na diaļkový tepelný privádzač

Dlhodobé (priebeţné) opatrenia :

- vyhodnocovanie spotreby tepla a vyhodnocovanie prípadných výkyvov.

- vo vykurovacom období dbať na vetranie priestorov na dobu nevyhnutnú k výmene vzduchu

(hygienické predpisy).

- v priestoroch občasného pobytu osôb nastaviť minimálne vykurovacie teploty vzhļadom

k prevádzkovanému zariadeniu (minimálne teploty udávané výrobcom inštalovaných

zariadení).

- vykurovacie telesá musia byť umiestnené tak, aby nebolo ţiadnym bytovým zariadením

bránené sálaniu tepla do priestoru

- podstatné skvalitnenie informovanosti odberateļov a zlepšenie komunikácie s nimi.

82

PRÍLOHA 10

Zoznam MVO registrovaných v Hlohovci (boldom vyznačené aktívne)

 Názov Právna forma zameranie poznámka

1. Nadácia Márie Hýbalovej nadácia
vzdelávanie a
výchova

2. Nadácia POMOC JEDEN DRUHÉMU nadácia sociálna oblasť znevýhodnení

3. ADOS Humanus n.o.
nezisková
organizácia

sociálna oblasť seniori

4. DETSKÝ DOMOV COMPASS, n.o.
nezisková
organizácia

sociálna oblasť

5. Humanus, n.o.
nezisková
organizácia

sociálna oblasť

6. Cech hostinských, vinárov a gastronómie
ţivnostenské
spoločenstvo

rozvoj obce,
regiónu

7. Cech zámočníkov a kovoobrábačov
ţivnostenské
spoločenstvo

priemysel

8. Zdruţenie LPG Slovensko
ţivnostenské
spoločenstvo

priemysel

9. Asociácia farmaceutických výrobcov SR
záujmové zdruţenie
právnických osôb

zdravotníctvo

10. Hlohovecká RRA TTSK
záujmové zdruţenie
právnických osôb

rozvoj obce,
regiónu

11.
Regionálna rozvojová agentúra Hlohovec-
Piešťany

záujmové zdruţenie
právnických osôb

rozvoj obce,
regiónu

12. "Hope - ochrana zvierat" občianske zdruţenie ochrana zvierat

13. "Máriine srdiečka" občianske zdruţenie
vzdelávanie a
výchova

k MŠ; 2 %

14. "SRDCE HLOHOVEC" občianske zdruţenie zdravotníctvo

15. 1. tenisový klub Hlohovec občianske zdruţenie šport tenis

16. ACTA SLOVACA občianske zdruţenie

17. Aikido klub Hlohovec občianske zdruţenie šport ázijské bojové športy

18. Akadémia maţoretiek Hlohovec občianske zdruţenie šport maţoretky

19. ALFA GYM občianske zdruţenie šport fitness, kulturistika

20. Amatérsky ŠK Blesk Hlohovec občianske zdruţenie šport
rýchl. kanoistika,
bedminton

21.
Asociácia pracovníkov špeciálnych výchovných
zariadení na Slovensku

občianske zdruţenie
vzdelávanie a
výchova

22.

BallaDanza Amateur Sports, Dance and
Education Association - Zdruţenie
amatérskeho športu, tanca a vzdelávania
(ASDEA)

občianske zdruţenie šport tanec

23. Basketbalový klub Hlohovec občianske zdruţenie šport basketbal

24. Bedmintonový klub Slovakofarma Hlohovec občianske zdruţenie šport bedminton

25. BK B.A.N.V.U.R. (basketbal) občianske zdruţenie šport basketbal

26. Centrum kultúry a vzdelávania občianske zdruţenie

27. CLASSIC CLUB HLOHOVEC občianske zdruţenie šport motorizmus

28. DE KLUB HLOHOVEC občianske zdruţenie

29. Detský folklórny súbor Inovček občianske zdruţenie folklór

30. ESTHER občianske zdruţenie sociálna oblasť

31. EX LIBRIS AD PERSONAM HLOHOVEC občianske zdruţenie
rozvoj obce,
regiónu

32.
FCM (Forum for Communication in
Mediation)

občianske zdruţenie mediácia

33. FLAMENGO občianske zdruţenie sociálna oblasť

34. Folklórna skupina Šulekovo z Hlohovca občianske zdruţenie folklór

35. Folklórny súbor Inovec občianske zdruţenie folklór

36. FOOSBALLOVÝ KLUB HLOHOVEC občianske zdruţenie šport foosball

37. FRAŠTAČANIA občianske zdruţenie
rozvoj obce,
regiónu

38. FRAŠTAK BOYS Hlohovec občianske zdruţenie šport floorball

39. FrastakBoys občianske zdruţenie šport cyklistika

40. Freistadt - Slobodné mesto občianske zdruţenie
rozvoj obce,
regiónu

41. Futbalový Club Slovan Hlohovec občianske zdruţenie šport futbal

42. Futbalový klub Slovan Slovakofarma Hlohovec občianske zdruţenie šport futbal

43. Futbalový klub Šulekovo občianske zdruţenie šport futbal

83

44. HC Provitae občianske zdruţenie 2 %
akcie len pre deti
zamestnancov

45. HC-KLINIKA občianske zdruţenie zdravotníctvo

46. Hlohovecký spolok nepočujúcich občianske zdruţenie nepočujúci

47. HLOHOVSKÁ STUDNIČKA občianske zdruţenie 2 % pri MŠ Hollého

48. Hlohovský chodecký klub občianske zdruţenie šport chôdza

49. Hlohovský horský klub Montana občianske zdruţenie šport

horolezecký krúţok na
umelej stene;
skalolezectvo; krúţok
pre deti na VI. ZŠ

50. Hlohovský zámok občianske zdruţenie
rozvoj obce,
regiónu

51. HOBBY-CYKLOSERVIS racing team občianske zdruţenie šport cyklistika

52. Hokejový klub 2002 Hlohovec občianske zdruţenie šport hokej

53. Hokejový klub Hlohovec občianske zdruţenie šport hokej

54. HTC Hlohovec občianske zdruţenie šport tenis

55. Implantologický klub Slovenskej Republiky občianske zdruţenie zdravotníctvo

56. JUDO CLUB HLOHOVEC občianske zdruţenie šport
ázijské a bojové
športy

57. Klub 1. sálový futbal Hlohovec občianske zdruţenie šport futbal

58. Klub kolkárov Zentiva občianske zdruţenie šport kolky

59. Klub mladých nepočujúcich Hlohovia občianske zdruţenie nepočujúci

60. Klub RTVŠ Edma občianske zdruţenie

61. Klub športovej kynológie Hlohovec Dog center občianske zdruţenie šport kynológia

62. Klub stolného tenisu Zentiva Hlohovec občianske zdruţenie šport stolný tenis

63. Klub súťaţného tanca LA LUNA občianske zdruţenie šport tanec

64. Klub westernových zručností a jazdenia občianske zdruţenie šport westernové jazdenie

65. Krajský stolnotenisový zväz Trnava občianske zdruţenie šport stolný tenis

66. Králikárska únia občianske zdruţenie poļnohospodárstvo

67. KST Hlohovec občianske zdruţenie šport turistika

68. Kynologický klub Hlohovec občianske zdruţenie šport kynológia

69. Kynologický klub JUMAS Hlohovec občianske zdruţenie šport kynológia

70. Lezecký klub Hlohovec občianske zdruţenie šport lezenie

71. LOL;-) občianske zdruţenie sociálna oblasť protidrogová

72. Mariášový klub Hlohovec občianske zdruţenie šport mariáš

73. MAS IN REGION o.z. občianske zdruţenie
rozvoj obce,
regiónu

74. Mestská liga minifutbalu a hokejbalu v Hlohovci občianske zdruţenie šport minifutbal, hokejbal

75. Mestský futbalový klub Slovan Hlohovec občianske zdruţenie šport futbal

76. Minikáry Technouniverzum Hlohovec občianske zdruţenie šport minikáry

77.
NOBILIS - klub športových a tvorivých aktivít
zdravotne postihnutých

občianske zdruţenie šport zdravotne postihnutý

78. Nohejbalový klub Hlohovec občianske zdruţenie šport nohejbal

79. NOHEJBALOVÝ KLUB SANECA HLOHOVEC občianske zdruţenie šport nohejbal

80. Občianske zdruţenie "Reumatizmus" občianske zdruţenie zdravotníctvo reumatizmus

81.
Občianske zdruţenie Akadémia voľného
času

občianske zdruţenie
vzdelávanie a
výchova

cudzie jazyky

82. Občianske zdruţenie JP2 občianske zdruţenie
náboţenstvo;
cirkev

83. Občianske zdruţenie mladých v Hlohovci občianske zdruţenie

84. Občianske zdruţenie Nicolasa Konta občianske zdruţenie história

85. Občianske zdruţenie Od obrazoviek k prírode občianske zdruţenie

86. Občianske zdruţenie POKOJ A DOBRO občianske zdruţenie sociálna oblasť
útulok pre
bezdomovcov a týrané
ţeny

87.
Občianske zdruţenie pri Materskej škole
Šulekovo

občianske zdruţenie 2 %

88. Občianske zdruţenie SAMARIA občianske zdruţenie sociálna oblasť charita

89. Občianske zdruţenie St. Maria občianske zdruţenie sociálna oblasť
sociálna,
opatrovateļská

90. Občianske zdruţenie Svätý Michal občianske zdruţenie história

91.
Organizácia pre voļný čas obyvateļov Hlohovca –
Dúha

občianske zdruţenie
vzdelávanie a
výchova

2 %

92. Ostrov detstva, o.z. občianske zdruţenie
vzdelávanie a
výchova

materské centrum; 2
%

93. Phoenix paintball tím Hlohovec občianske zdruţenie šport paintball

94. ProPublic občianske zdruţenie

84

95. RC Aeroklub Hlohovec – Kľačany občianske zdruţenie šport letecké modelárstvo

96. Remus klub Hlohovec občianske zdruţenie

97. Rodičovská rada pri ZŠ Vilka Šuleka občianske zdruţenie 2 %

98. Rodičovské zdruţenie HRAVO – ZDRAVO občianske zdruţenie 2 %

99. Rodičovské zdruţenie pri Gymnáziu Hlohovec občianske zdruţenie 2 %

100.
Rodičovské zdruţenie pri Obchodnej akadémii
Hlohovec

občianske zdruţenie 2 %

101.
Rodičovské zdruţenie pri Základnej škole,
Podzámska 35, Hlohovec

občianske zdruţenie 2 %

102.
Rodičovské zdruţenie pri Zdruţenej strednej
škole, Ul. M. Benku 3, Hlohovec

občianske zdruţenie 2 %

103.
Rodičovské zdruţenie pri ZŠ v Hlohovci,
Koperníkova 24

občianske zdruţenie 2 %

104.
Rodičovské zdruţenie Základnej školy sv. Jozefa
v Hlohovci

občianske zdruţenie 2 %

105. ROIN HLOHOVEC o.z. občianske zdruţenie šport squash

106. Šachový klub Zentiva občianske zdruţenie šport šach

107. ŠK Avízo SAFA Hlohovec občianske zdruţenie šport basketbal

108. ŠK Karate-do goyu ryu Hlohovec občianske zdruţenie šport karate

109.
Slovenská asociácia klubov mladých
nepočujúcich

občianske zdruţenie nepočujúci

110. Slovenská spoločnosť dentálnej estetiky občianske zdruţenie zdravotníctvo

111. Slovenský technický spolok občianske zdruţenie
rozvoj obce,
regiónu

112. Slovenský zväz mariášových klubov občianske zdruţenie šport mariáš

113. Slovenský zväz nepočujúcich občianske zdruţenie nepočujúci

114. Spoločnosť Arkus občianske zdruţenie

115. SPORTAcademy Hlohovec občianske zdruţenie 2 % hádzaná

116. Športovo - kultúrne centrum občianske zdruţenie

117. ŠPORTOVO-STRELECKÝ KLUB Slovakofarma občianske zdruţenie šport streļba

118. Športový klub hendikepovaných občianske zdruţenie šport

119. Športový klub III. ZŠ Hlohovec občianske zdruţenie 2 % šport

120. Športový klub nepočujúcich Hlohovec občianske zdruţenie šport

121. Športový klub Pedál Hlohovec občianske zdruţenie šport

122. Športový klub PETERČAN HLOHOVEC občianske zdruţenie šport futbal

123. Športový klub polície Hlohovec občianske zdruţenie šport splavovanie

124.
Športový klub telesne a zdravotne
postihnutých Hlohovec

občianske zdruţenie šport

125. Stabil Slovakia občianske zdruţenie

spotrebitelia

126. Tanečné štúdio M občianske zdruţenie šport tanec

127. Tanečný klub Effect občianske zdruţenie šport tanec

128. Tanečný klub M - DANCE Hlohovec občianske zdruţenie šport tanec

129. Telocvičná jednota Sokol Hlohovec občianske zdruţenie šport vzpieranie

130.
Telovýchovná jednota Športový futbalový klub
Šulekovo

občianske zdruţenie šport futbal

131. Tenisový klub "TENIS AKO LIEK" občianske zdruţenie šport tenis

132. Tenisový klub A – TAK občianske zdruţenie šport tenis

133. Tenisový klub Slovakofarma občianske zdruţenie šport tenis

134. Tenisový klub TAKTIK občianske zdruţenie šport tenis

135. TJ Energetik Šulekovo občianske zdruţenie šport

136. TJ Mier Hlohovec občianske zdruţenie šport

137.
TJ Slovan Slovakofarma futbalový oddiel
Hlohovec

občianske zdruţenie šport futbal

138. TJ Slovan Slovakofarma Hlohovec občianske zdruţenie šport

139. TJ ŠM Šulekovo občianske zdruţenie šport

140. VRABČEK občianske zdruţenie sociálna oblasť Zdrav.postihnutí

141. Zámocký jazdecký klub Hlohovec občianske zdruţenie šport jazdenie

142. Zámok Hlohovec občianske zdruţenie
rozvoj obce,
regiónu

143. Západoslovenská futbaltenisová asociácia občianske zdruţenie šport futbal; tenis

144. Zdruţenie lekárov v Seredi občianske zdruţenie zdravotníctvo

145. Zdruţenie pre nové technológie občianske zdruţenie veda a výskum

146.
Zdruţenie pre rozvoj kultúry "Mladý pre
Hlohovec"

občianske zdruţenie kultúra

147.
Zdruţenie pre rozvoj mikroregiónu Váţska vodná
cesta

občianske zdruţenie
rozvoj obce,
regiónu

85

148.
Zdruţenie pri III. Základnej škole na
Ul.A.Felcána v Hlohovci

občianske zdruţenie 2 %

149.
Zdruţenie rodičov a priateļov MŠ Nábreţie
A. Felcána

občianske zdruţenie 2 %

150.
Zdruţenie vlastníkov poļovných pozemkov k.ú.
Hlohovec, Svätý Peter

občianske zdruţenie poļovníctvo

151.
Zdruţenie vlastníkov poļovných pozemkov K.Ú.
Šulekovo

občianske zdruţenie poļovníctvo

152.
Zdruţenie vlastníkov poļovných pozemkov Mladý
Háj k.ú. Hlohovec

občianske zdruţenie poļovníctvo

153. Zväz kaňoningu Slovenskej republiky občianske zdruţenie šport kaňoning

154. Zväz pestovateļov cukrovej repy Slovenska občianske zdruţenie poļnohospodárstvo
pestovanie cukrovej
repy

86

3. STRATEGICKÁ ČASŤ

Pripravil riadiaci výbor pre prípravu PRM v spolupráci s pracovníkmi MsÚ, na základe dostupných

podkladov a prvej diskusie pracovných skupín pre vypracovanie Program rozvoja mesta

Hlohovec.

Prerokované na verejnom stretnutí dňa 1. 10. 2015.

87

3.1 ODHAD BUDÚCEHO ROZVOJA (SCENÁRE) NA ROKY 2016 – 2023

 Scenáre

Rizikový Optimistický Realistický

Globálne
trendy
v umiestňov
aní investícií

- nastane odliv zahraničných
investícií z EU/SR

- zvíťazí kritérium nízkej ceny

práce zatiaļ čo v SR cena
práce zdraţie,

- nestabilná politická situácia,

- imigrácia nekvalifikovanej

pracovnej sily

- rast ekonomiky EÚ, rast
odvetví s pridanou
hodnotou,

- rozvoj smerom na východ
s vyuţitím potenciálu
Slovenska

- príde k stabilizácii politiky

- SR sa nestane priestorom

pre nekvalifikovanú
pracovnú silu

- výrobné odvetvia sa
budú postupne presúvať
na východ,

- rast nákladov v Európe

- postupný pokles výhody

lacnej pracovnej sily

- odsun výroby s nízkou

pridanou hodnotou do
iných štátov bývalej
východnej Európy

Vývoj v SR

- nevyuţitie podpory z fondov
EU

- bude pretrvávať nedostatočná

koordinácia aktivít, nezlepší sa
podnikateļské prostredie,
prevládne byrokracia

- nepodarí sa zvýšiť kvalitu

vzdelávania na všetkých
úrovniach

- výpadok pracovných pozícii

v automobilovom priemysle,
nebude nahradený

- nebude sa presadzovať

cieļavedomá regionálna
politika, nedostatočná podpora
centier osídlenia neposilnia sa
nástroje miest pre realizáciu
rozvoja

- neposilnia sa finančné zdroje

miest

- bude pokračovať nespolupráca

- efektívne vyuţitie fondov
EU

- prechodom na e – gov sa

zlepší podnikateļské
prostredie, obmedzí
byrokracia

- kvalita vysokého

a stredného školstva sa
výrazne zmení, prepojenie
školstva s potrebami
praxe sa zvýši

- nastane výraznejšia

diverzifikácia
hospodárskej základne

- podpora silných centier

Slovenska, o.i. Trnava,
výrazná podpora
regionálnej politiky, nové
nástroje pre samosprávu,
zmena financovania

- zavedú sa nové vlastné

finančné zdroje obcí

a regiónov

- príde k výraznej zmene

a spolupráci vďaka
zlepšeniu politickej
stability

- vyuţitie podpory z EU
(eurofondy),

- čiastočné zlepšenie

podnikateľského
prostredia zavádzaním
IKT,

- zvýši sa rozsah

duálneho vzdelávania
a kvalita na základnom
stupni

- postupný prechod na

lepšie vyuţitie
endogénneho potenciálu
Slovenska

- Bratislavský a tým aj

Trnavský región bude
zaujímavý pre odvetvia
s vyššou pridanou
hodnotou

- postupné pokračovanie

decentralizácie
financovania

- zlepšovanie spolupráce

všetkých foriem najmä
v rámci regiónov

Vývoj v
regióne

- Región stratí
konkurencieschopnosť
(demografia, vzdelanie
technológie,...)

- Pretrvá nespolupráca,

nekoordinácia rozmiestňovania
nadoobecných aktivít

- Odchod kvalifikovanej sily do

Trnavy, Bratislavy a zahraničia

- Pretrvávajúce nedostatočné

prepojenie s Trnavou

- Nevyuţitie endogénneho

potenciálu

- Trnavský región bude
vďaka moţnostiam rásť
rýchlejšie, silná väzba na
bratislavský región

- Cieļavedomá

a inštitucionalizovaná
spolupráca v regióne
Trnavy, prepojenie aktivít,
umiestňovania investícií,
koordinovaný rozvoj,

- Prílev kvalifikovanej sily

do regiónu, mladých ļudí,
rast Trnavského
mestského regiónu ako
pólu rastu

- Trnavský región bude
stále v závese za
Bratislavským
a migrácia za prácou
bude pokračovať,

- Rozvoj Trnavy bude

pokračovať čo sa
pozitívne premietne aj
do rozvoja Hlohovca aj
vďaka zvýšenej
spolupráci najmä
v oblasti sluţieb

- Zastavenie odchodu
kvalifikovanej pracovnej
sily

88

- Kvalitné prepojenie
Trnavy, Leopoldova a
Hlohovca

- Rozvoj priemyslu,

finalizácia poļnohosp.
produkcie, rast sluţieb pre
obyvateļov aj turistov

- Príde k prepojeniu

a spolupráci
s Leopoldovom

- Postupná diverzifikácia

hospodárskej základne
mesta a regiónu

Potenciál
Hlohovca
a jeho
vyuţitie

- Bude pokračovať
suburbanizácia

- Nepodarí sa zlepšiť dopravnú

situáciu

- Nerealizácia cyklotrás

- Vzdelanostná úroveň klesne

- odchod Saneca,

- nedostatok plôch pre

usídļovanie podnikov

- odchod mladých ļudí do iných

centier lebo sa neprispôsobí
štruktúre pracovných
príleţitostí – rast IEZ

- Sektor sluţieb sa neprispôsobí

demografickým zmenám

- Problémy v odpadovom

hospodárení pretrvajú

- Nedostatok finančných zdrojov

– rast daňového
a poplatkového zaťaţenia, cien

- E – government nebude

zavedený

- Nevyuţitie historického,

prírodného a výrobného
potenciálu

- Zastavenie procesu
suburbanizácie

- Výrazne zlepšenie

dopravnej situácie,
- Realizácia hlavných

cyklotrás

- Rast vzdelanostnej

úrovne, kvality školstva
(základné aj stredné
školstvo)

- Rozvoj Saneca

- vytvorenie nových plôch a

vyuţitie brownfieldov,

- prílev mladých ļudí

a pokles IEZ

- Doplnenie chýbajúcich

sociálnych sluţieb

- Výrazný pokrok

v separácii

a zhodnocovaniu odpadu

- Niţšie daňové

a poplatkové zaťaţenie

- Zavedený e- government,

- Obnovené historické

objekty a priestory,
obnovenie génius loci
Hlohovca oţivením
špecifík a tradícií

- Postupný rast počtu
obyvateľov mesta

- Čiastočné zlepšenie

dopravnej situácie
Obchvat Hlohovca sa
nepodarí zrealizovať
v pôvodnom zámere,
bude potrebné náhradné
riešenie, zlepšenie
prepojenia Hlohovca
a Leopoldova

- Rozšírenie cyklotrás

v meste a regióne

- Zvýši sa kvalita

vzdelania na základných
školách

- stagnácia Sanecy

- efektívne vyuţitie

existujúcich plôch a
priestorov

- zlepší sa kvalita ţivota
s Hlohovci, ale
nepremietne sa to
prílivom obyvateľstva,

- Zlepší sa dostupnosť

sociálnych sluţieb

- Mierny pokles mnoţstva

a ukladaného
komunálneho odpadu

- Stagnácia daňového

a poplatkového
zaťaţenia, objem
finančných prostriedkov
mesta, úsporou beţných
výdavkov sa zvýši
moţnosť investovania

- Čiastočná elektronizácia

verejnej správy

- Obnovenie zámku,

zámockého parku

Pripravenosť
Hlohovca

- Chýba kvalitná cestná sieť, zlá
dopravná dostupnosť

- nespolupráca O-O-P

- Neprofesionálna samospráva,

- Chýba cielené vyhļadávanie

investorov absentuje
marketing

- Kvalitná doprava, cestná
sieť

- Efektívne partnerstvo

medzi samosprávou
a podnikateļskými
subjektmi,

- Spolupráca občanov na
rozvoji mesta

- Doriešenie cestnej siete
mimo obchvatu

- Zvýši sa miera

spolupráce v meste
a mesta s okolím,

- Mesto vytvorí centrum

prvého kontaktu pre
občanov, zvýši sa rozsah
e-gov

89

zdravá

ekonomika

atraktivita

otvorenosť
 tolerancia

dobrý

partner

Hlohovec

2023

- Málo vhodných pozemkov

- Nedostatok informácií

- Zanedbanie výskumu

a vzdelania

- Nedostatok diverzifikovaného

bývania

- Stav pamiatok sa nezmení

- Hlohovec nezvýši svoju

atraktivitu pre turistov

- Mesto manaţujú ļudia
schopní komunikovať
v regióne ale aj v
zahraničí

- Kvalitný servis pre
podnikateļov

- Vyuţitie pozemkov

a objektov

- Open – government

- Silná väzba na Trnavu

v oblasti vzdelávania a
výskumu

- Bývanie pre kaţdého

- Oprava pamiatok, najmú

zámku a zámockého
areálu

- Výrazný nárast

návštevníkov mesta

- Novou organizačnou
štruktúrou sa zvýši
kvalita samosprávy,

- Mesto bude disponovať

inštitúciou poskytujúcou
servis podnikateľom a
mechanizmy na podporu

- K dispozícii budú

pozemky pre rozvoj

- Prvé kroky k open –

data

- Postupné inovácie

v rámci mesta, regiónu

- Rast počtu nájomných

bytov podľa potrieb
obyvateľov

- Bude pokračovať úprava

zámku a zámockého
parku

- Vrastie počet
prenocovaní
a návštevníkov v meste

3.2 Hlohovec 2023 - VÍZIA MESTA

V roku 2023, v roku 910. výročia prvej písomnej zmienky,

bude Hlohovec:

 otvorené a tolerantné, dobre dostupné mesto prepojené
s inými mestami v regióne, najmä s centrom regiónu
Trnavou;

 priemyselné mesto v dobrej finančnej kondícii, so
stabilnými zamestnávateľmi;

 vzhľadom na svoju polohu na rieke Váh, históriu,
infraštruktúru a ţivotné prostredie atraktívnym mestom

s vysokou kvalitou ţivota, ktoré radi navštevujú aj ľudia
z iných obcí a regiónov;

 pre svoju ekologickú a sociálnu zodpovednosť dobrý
partner pre susedov a Slovensko.

90

3.3 PRINCÍPY ROZVOJA MESTA HLOHOVEC

- Hlohovec, leţiaci v stredoeurópskom regióne (4,5 mil. obyvateļov), v metropolitnom regióne

Bratislava, v centre automobilového priemyslu Slovenska (Bratislava – Trnava – Nitra), je

napojený na hlavné dopravné ťahy v Európe a chce sa stať príjemným mestom pre bývanie,

mestom s dostatkom pracovných príleţitostí a inovatívnym mestom na ktoré budú jeho

obyvatelia hrdí. Pri tejto premene bude spolupracovať s obyvateļmi mesta a profesionálmi;

- vytváraním podmienok pre existujúcich a nových podnikateļov (bez ohļadu na ich veļkosť)

chce mesto zabezpečiť rast priemernej mzdy, kvalitu sluţieb a lepšie prostredie pre bývanie;

- počas nasledujúcich desiatich rokoch má Hlohovec ambíciu zvýšiť počet obyvateļov minimálne

o 1000, ale nie za cenu nadmerného záberu poļnohospodárskej pôdy. Rast počtu obyvateļov

si vyţiada výstavbu cca 400 – 500 bytov, v rôznych formách a pre rôzne skupiny

obyvateļstva ako aj dobudovanie príslušnej infraštruktúry;

- mesto Hlohovec chce pre poskytovanie svojich sluţieb vyuţiť najmä schopnosti vlastných

obyvateļov a obmedziť externé dodávky (bývam a pracujem v Hlohovci);

- mesto chce intenzifikovať svoju zástavbu a nerozširovať sa nepremyslene za hranice

intravilánu s cieļom nezvyšovať prevádzkové náklady mesta;

- mesto chce v spolupráci s Leopoldovom citlivo a premyslene rozvíjať prepojenie oboch miest

pozdĺţ cesty II/513, pričom rozvoj a zvýšenie kvality ţivota v mestskej časti Šulekovo

povaţuje za jednu z priorít;

- sériou opatrení v doprave (komunikácie, premostenia, cyklodoprava, ţelezničná doprava...)

chce mesto zníţiť negatívne dopady prieťahu cesty II/513 cez centrum mesta;

- reakciou na demografické zmeny budú riešenia v oblasti sociálnych sluţieb a zdravotníctva;

- kvalitné ţivotné prostredie je nevyhnutnou podmienkou pre hlavný cieļ mesta a preto mesto

zrealizuje projekty v rámci programu zelené mesto (zároveň adaptácia na zmenu klímy),

Hlohovské verejné priestory, Hlohovec – mesto na Váhu a zároveň bude dôsledne sledovať

nové plány rozvoja jadrovej energetiky v regióne s cieļom minimalizovať ich negatívne

dôsledky na ţivotné prostredie regiónu;

- história Hlohovca je bohatá a preto mesto obnoví, oţiví a sprístupní obyvateļom

a návštevníkom priestory a objekty pripomínajúce túto bohatú históriu;

- mestu Hlohovec je zrejmé, ţe tieto ciele nie je moţné dosiahnuť bez spolupráce, preto bude

na projektoch spolupracovať nielen s obyvateļmi a podnikateļmi v meste, ale aj v okolitých

obciach – v rámci mestského regiónu;

- realizácie strategických cieļov nie je moţná bez vyuţitia najnovších technológií a preto

jedným z cieļov Hlohovca je stať sa digitálnym mestom a v spolupráci s obcami a okolitými

mestami stať sa súčasťou digitálneho regiónu

- realizáciou projektov získa mesto Hlohovec novú modernú značku/brand.

91

3.4 CIELE, OPATRENIA, PROJEKTY

Ciele a opatrenia

Strategický
cieľ

Špecifický
cieľ

Opatrenia

1.
Otvorené
a dostupné
mesto

1.1
Lepšia
dostupnosť
mesta

1.1.1
zníţenie zaťaţenia centra mesta automobilovou dopravou
a zlepšenie dopravy v regióne

1.1.2 bezpečné cyklotrasy a zariadenia na nich

1.1.3 dostatok parkovísk a parkovacia politika

1.2
Otvorené mesto

1.2.1 Hlohovec – regionálne centrum, spolupráca obcí

1.2.2 zastupovanie záujmov mesta

1.2.3 spolupráca v meste

1.2.4 nový brand mesta

2.
Zdravá
ekonomika

2.1
Zvýšenie kvality
vzdelania

2.1.1
vyššia kvalita stredných škôl a ich prepojenie na firmy v regióne
a základné školy

2.1.2 ďalšie vzdelávanie

2.2
Podpora
podnikania,
inovácií
a diverzifikácie
odvetví

2.2.1 podpora malého a stredného podnikania v meste

2.2.2
vyuţitie existujúcich a vymedzenie nových plôch a objektov pre
podnikanie

2.2.3 zlepšenie infraštruktúry cestovného ruchu

2.3
Zdravé verejné
financie

2.3.1 efektívne vyuţívanie verejných zdrojov

2.3.2 dotačný systém

2.3.3 daňová a poplatková politika

2.4
Digitálne mesto
Hlohovec

2.4.1 elektronická úradovňa, e-government

2.4.2
multimediálne informačné systémy (smart city aplikácie,
informačné kiosky, platobné terminály...)

3.
Atraktívne
mesto

3.1
Bývanie pre
všetkých

3.1.1
príprava a výstavba diverzifikovanej ponuky bývania, pre
miestnych a nových obyvateļov

3.2
Kvalitná
technická
infraštruktúra

3.2.1 oprava, výstavba a údrţba vodovodnej a kanalizačnej siete

3.2.2 modernizácia verejného osvetlenia

3.2.3 vyššia kvalita ciest

3.3
Kvalitné sluţby

3.3.1 predškolské zariadenia

3.3.2 zvýšenie dostupnosti a kvality škôl a školských zariadení

3.3.3 vyššia kvalita zdravotníckej starostlivosti

3.3.4 kvalitná a dostupná kultúra

3.3.5 dostatok športových a rekreačných moţností

3.3.6 profesionálna verejná správa

3.3.7 bezpečný Hlohovec

3.4
Vysoká kvalita
verejných
priestorov

3.4.1 udrţiavané krajinné prvky v intraviláne a extraviláne

3.4.2 revitalizácia verejných plôch a priestorov, verejnej zelene

3.4.3 krajšie sídliská

3.4.4 príťaţlivá centrálna zóna a centrum Šulekova

3.4.5 funkčný a dizajnový mestský mobiliár

3.5
Revitalizácia
kultúrneho
dedičstva

3.5.1 obnovené kultúrne a historické budovy, objekty

4.
Sociálne a
ekologicky
zodpovedné
mesto

4.1
Sociálne
zodpovedné
mesto

4.1.1 dostupné sociálne sluţby

4.1.2 bezbariérový Hlohovec

4.1.3 sociálna inklúzia, vzdelávanie

4.2
Ekologicky
zodpovedné
mesto

4.2.1 efektívne odpadové hospodárstvo

4.2.2 likvidácia envirozáťaţí

4.2.3 energeticky efektívne mesto

4.2.4 vyššia čistota ovzdušia

4.2.5 niţšia hluková záťaţ

4.2.6 zelené mesto Hlohovec – adaptácia na klimatickú zmenu

92

Zoznam špecifických cieľov, opatrení a projektov

Strategický cieļ 1
Otvorené a dostupné mesto

Špecifický
cieľ

Opatrenie
Ozn.
projektu

Projekty

1.1
Lepšia

dostupnosť
mesta

1.1.1

zníţenie zaťaţenia
centra mesta
automobilovou
dopravou a zlepšenie
dopravy v regióne

1.1.1.1 Nová dopravná politika mesta

1.1.1.2
Napojenie priemyselnej zóny Saneca a Bekaert mimo obytnej
zóny

1.1.1.3 Inteligentná (alt. kruhová) kriţovatka pri cintoríne

1.1.1.4 Elektrifikácia ţelezničnej trate Leopoldov – Hlohovec

1.1.1.5 Obchvat Hlohovca

1.1.2
bezpečné cyklotrasy
a zariadenia na nich

1.1.2.1 Cyklostratégia mesta

1.1.2.2 Váţska cyklomagistrála

1.1.2.3 Cyklocesty paralelne s cestami II/513 a II/507

1.1.2.4 Cyklocesta do Leopoldova

1.1.2.5 Cyklochodníky v meste

1.1.2.6 Parkovací dom pre bicykle na ţelezničnej stanici (Park&Drive)

1.1.2.7 Budovanie a monitoring parkovísk pre bicykle

1.1.3
dostatok parkovísk
a parkovacia politika

1.1.3.1 Parkovacia politika mesta

1.1.3.2 Parkovacie plochy pre návštevníkov centra

1.1.3.3
Parkovanie na sídliskách: Dilongova, Hollého, Nitrianska,
Vinohradská, Za poštou, Závalie, Michalská,...

1.2
Otvorené
mesto

1.2.1
Hlohovec regionálne
centrum – spolupráca
obcí

1.2.1.1 Spoločná školská politika

1.2.1.2 Spoločná politika sociálnych sluţieb v regióne

1.2.1.3 E-government v regióne

1.2.1.4 Podpora podnikania

1.2.1.5 Marketingová stratégia regiónu

1.2.1.6 Spoločná stratégia cestovného ruchu

1.2.1.7 Spoločný manaţment v regióne

1.2.2
Zastupovanie
záujmov mesta

1.2.2.1 Medzinárodné projekty, programy

1.2.2.2 Vytvorenie siete ambasádorov mesta v zahraničí

1.2.3
spolupráca v meste

1.2.3.1 Inkubátor pre mimovládne organizácie

1.2.3.2 Zapojenie seniorov do rozvoja mesta

1.2.4
nový brand mesta

1.2.4.1 Vytvorenie brandu mesta

1.2.4.2
Meranie brandu mesta (šesťuholníkový model podļa S.
Antholta)

93

Strategický cieļ 2

Zdravá ekonomika

Špecifický
cieľ

opatrenie
ozn.
projektu

Projekty

2.1
Zvýšenie
kvality
vzdelania

2.1.1
vyššia kvalita
stredných škôl a ich
prepojenie na firmy
v regióne
a základné školy

2.1.1.1
Vytvorenie platformy pre diskusiu medzi firmami, mestom
a školami

2.1.1.2
Vytvorenie platformy pre uplatnenie ţiakov v regióne
Hlohovec

2.1.2
ďalšie vzdelávanie

2.1.2.1
Vytvorenie systému rekvalifikácie podļa poţiadaviek
zamestnávateļov v regióne

2.2
Podpora
podnikov
a inovácií
a diverzifiká
cie odvetví

2.2.1
podpora malého
a stredného
podnikania

2.2.1.1 Vytvorenie centra pre rozvoj regiónu

2.2.1.2 Pozemková politika mesta

2.2.1.3 Priestory pre začínajúcich podnikateļov (inkubátor)

2.2.2
lepšie vyuţitie
existujúcich
a vymedzenie
nových plôch pre
podnikanie

2.2.2.1 Priemyselný areál Šulekovo

2.2.2.2 Príprava územia Hlohovec – Leopoldov

2.2.2.3 Vyuţitie areálu Saneca

2.2.2.4
Preloţenie nevhodne umiestnených prevádzok do
priemyselnej zóny (SAD, bitúnok,...)

2.2.2.5 Revitalizácia areálu mestského podniku sluţieb

2.2.3
Zlepšenie
infraštruktúry
cestovného ruchu

2.2.3.1 Turistická informačná kancelária

2.2.3.2 Informačný systém v meste a regióne

2.3
Zdravé
verejné
financie

2.3.1
Efektívne vyuţívanie
verejných zdrojov

2.3.1.1 Zniţovanie výdavkov zavedením elektronických aukcií

2.3.1.2 Pravidelné hodnotenie funkčnosti inštitúcií

2.3.1.3 Posudzovanie dopadov projektov mesta na rozpočet

2.3.2
Dotačný systém

2.3.2.1
Transparentný systém financovania športu, kultúry,
vzdelávania

2.3.2.2 Vytvorenie fondu mesta Hlohovec (nový grantový systém)

2.3.2.3 Podpora talentov

2.3.3
Daňová
a poplatková

politika

2.3.3.1 Zavedenie miestneho poplatku na rozvoj

2.3.3.2 Poplatok za TKO a drobný stavený odpad

2.3.3.3 Daň z nehnuteļností

2.4
Digitálne
mesto
Hlohovec

2.4.1
elektronická
úradovňa,
e-government

2.4.1.1 Responzívny web mesta

2.4.1.2 Elektronické formuláre pre občanov

2.4.1.3 Big data – zverejňovanie dostupných a verifikovaných dát

2.4.2
multimediálne
informačné systémy
(smart city
aplikácie,
informačné kiosky,
platobné terminály)

2.4.2.1 Zriadenie wifi hotspotov v meste

2.4.2.2 Inštalácia digitálnych informačných systémov (kiosky)

2.4.2.3 Zavedenie SMS notifikácie/informovania občanov

2.4.2.4 Mapový publikačný portál

94

Strategický cieļ 3

Atraktívne mesto

Špecifický cieľ Opatrenie
Ozn.
projektu

Projekty

3.1
Bývanie
pre všetkých

3.1.1
príprava
a výstavba
diverzifikovanej
ponuky bývania
pre miestnych

nových obyvateļov
mesta

3.1.1.1 Bytová politika mesta

3.1.1.2 Výstavba bytov v bytových domoch

3.1.1.3 Výstavba nových rodinných domov

3.1.1.4 Rekonštrukcia ubytovne na Ţelezničnej ulici

3.1.1.5 Sociálne bývanie

3.2
Kvalitná
technická
infraštruktúra

3.2.1
oprava, výstavby
a údrţba
vodovodnej
a kanalizačnej
siete

3.2.1.1 Plán obnovy kanalizačnej siete a jej rekonštrukcie

3.2.1.2 Monitoring a rekonštrukcia vodovodnej siete

3.2.2
modernizácia
verejného
osvetlenia

3.2.2.1 Modernizácia VO LED technológiou – 2. a 3. etapa

3.2.3
vyššia kvalita ciest

3.2.3.1 Plán obnovy a rekonštrukcie miestnych komunikácií

3.3
Kvalitné
sluţby

3.3.1
predškolské
zariadenia

3.3.1.1 Zriadenie mestských jaslí

3.3.1.2 Vytvorenie detských indoorových centier

3.3.1.3 Materská škôlka Nová štvrť

3.3.1.4 Rozšírenie kapacity MŠ na ZŠ Koperníkova

3.3.2
Zvýšenie
dostupnosti
a kvality škôl
a školských
zariadení

3.3.2.1
Zefektívnenie štruktúry škôl a školských zariadení primerane
stavu financovania školstva

3.3.2.2
Modernizácia budov základných a materských škôl,
revitalizácia školských ihrísk

3.3.3
Zvýšenie kvality
zdravotníckych
sluţieb

3.3.3.1 Koncentrácia zdravotníckych sluţieb na poliklinike

3.3.3.2
Zniţovanie bariér k dostupnosti k zdravotníckym sluţbám =
Informačný systém o dostupných zdravotníckych sluţbách

3.3.4
kvalitná
a dostupná
kultúra

3.3.4.1
Multifunkčné kultúrne centrum (reprofilácia kina na
kulturpark)

3.3.4.2 Dom vinárov: vínna pivnica, vinotéka

3.3.4.3 Rekonštrukcia a modernizácia Domu kultúry

3.3.4.4 Podpora dominantných kultúrnych podujatí

3.3.5
dostatok
športových
a rekreačných
moţností

3.3.5.1 Revitalizácia klziska

3.3.5.2
Dostavba kongresového a športového areálu pri hádzanárskej
hale

3.3.5.3 Revitalizácia kúpaliska

3.3.5.4 Modernizácia futbalových štadiónov

3.3.5.5 Obnova existujúcich športových plôch

3.3.5.6 Dobudovanie a revitalizácia detských ihrísk

3.3.5.7 Rekonštrukcia mestskej telocvične

3.3.5.8 Revitalizácia školských športovísk – otvorená škola

3.3.5.9 Outdoor fitness

3.3.6
profesionálna
verejná správa

3.3.6.1

Skvalitnenie manaţmentu mesta a riadiacich pracovníkov
(nová organizačná štruktúra zaloţená na procesnom riadení,
hodnotenie zamestnancov, prieskum spokojnosti klientov,
benchmarking...)

3.3.6.2 Interný kontrolný systém

3.3.6.3 Kancelária prvého kontaktu – klientske centrum

3.3.7
bezpečný
Hlohovec

3.3.7.1 Rozšírenie kamerového systému

3.3.7.2 Efektívna miestna polícia

3.3.7.3 Občianske hliadky

3.3.7.4 Protidrogová politika mesta

3.3.7.5 Politika mesta proti hazardu

3.4
Vysoká kvalita
verejných

3.4.1
udrţiavané
krajinné prvky

3.4.1.1 Hlohovec – mesto na Váhu: vyuţitie nábreţia Váhu

3.4.1.2
Starostlivosť o chránené územia v extraviláne mesta
(Povaţský Inovec,...)

95

priestorov

3.4.2
revitalizácia

verejných plôch

a priestorov,

verejnej zelene

v intraviláne

mesta

3.4.2.1 Vypracovanie stratégie vyuţitia verejných priestorov a štúdií

3.4.2.2 Obnova parkov (Dilongova, Rázusova...)

3.4.2.3 Revitalizácia areálu Zámockej záhrady

3.4.2.4 Zelené strechy

3.4.2.5 Úprava cintorína, obnova domu smútku

3.4.2.6 Zazelenenie mesta (námestia, ulice,...)

3.4.2.7
Reklama na verejných priestoroch, odstránenie „vizuálneho
smogu“

3.4.3
krajšie sídliská

3.4.3.1
Revitalizácia vnútro blokov Dilongova, Podzámska –
Michalská, Nitrianska

3.4.3.2
Dobudovanie vybavenosti obytných zón (detské ihriská,
oddychové zóny, výbehy pre psov, kontajnery, ...)

3.4.4
príťaţlivá
centrálna zóna,
centrum Šulekova

3.4.4.1 Rekonštrukcia centrálnej mestskej zóny

3.4.4.2 Revitalizácia centra mestskej časti Šulekovo

3.4.5
Funkčný
a dizajnový
mestský mobiliár

3.4.5.1

uličné odpadkové koše, reklamné, propagačné a informačné
systémy, lavičky, stojany na bicykle, zástavky, prístrešky,
picie fontány, zábradlia, zahradzovacie stĺpiky - bollardy,
kvetináče, stromové mreţe, vonkajšie grily...

3.5
Revitalizácia
kultúrneho
dedičstva

3.5.1
obnovené kultúrne
a historické
budovy, objekty

3.5.1.1 Zámok Hlohovec – rekonštrukcia

3.5.1.2 Rekonštrukcia Empírového divadla

3.5.1.3 Rekonštrukcia zvonice v m.č. sv. Peter

3.5.1.4 Rekonštrukcia sôch v meste

96

Strategický cieļ 4

Sociálne a ekologicky zodpovedné mesto

Špecifický
cieľ

Opatrenie
Ozn.
projektu

Projekty

4.1
Sociálne
zodpovedné
mesto

4.1.1
dostupné sociálne
sluţby

4.1.1.1 Koncepcia starostlivosti o seniorov

4.1.1.2 Denný stacionár

4.1.1.3 Rozšírenie opatrovateļskej sluţby

4.1.1.4 Elektronický stráţca

4.1.1.5 Sociálny taxík

4.1.2
bezbariérový
Hlohovec

4.1.2.1

Akčný plán odstraňovania bariér (technické – schody, vlny,
formuláre – komplikované texty, sluchovo postihnutí, nástupy
do vlakov, autobusov, školy, práca, kultúra, voļný čas,
bývanie, poradenstvo, vzdelania, informačný systém...)

4.1.3
sociálna inklúzia,
vzdelávanie

4.1.3.1 Rómovia – sociálna inklúzia a vzdelávanie

4.1.3.2 Občania so ZŤP, občianske zdruţenia

4.2
Ekologicky
zodpovedné
mesto

4.2.1
efektívne odpadové
hospodárstvo

4.2.1.1 Nový program odpadového hospodárstva

4.2.1.2
Zelené školy – zavedenie separácie odpadov v materských
škôlkach a základných školách, environmentálna výchova

4.2.1.3 Zelená hliadka

4.2.2

likvidácia
envirozáťaţí

4.2.2.1 Skládka Vlčie hory

4.2.2.2 Priemyselné areály

4.2.2.3 Čierne skládky

4.2.3
energeticky
efektívne mesto

4.2.3.1 Prehodnotenie energetickej koncepcie mesta

4.2.3.2 Energeticky efektívne objekty mesta

4.2.4
vyššia čistota
ovzdušia

4.2.4.1 Elektromobily pre mesto

4.2.4.2 Monitoring ovzdušia

4.2.4.3 Program odstraňovania znečistenia

4.2.5
niţšia hluková záťaţ

4.2.5.1 Hluková mapa a opatrenia na zníţenie hlukovej záťaţe

4.2.5.2 Zelené protihlukové bariéry

4.2.6
zelené mesto
Hlohovec -
adaptácia na zmenu
klímy

4.2.6.1
Vypracovanie komplexného program adaptácie na zmenu
klímy

97

4. PROGRAMOVÁ ČASŤ

98

4.1 PREHĻAD OPATRENÍ A PROJEKTOV

Strategický cieļ 1

Otvorené a dostupné mesto

Špecifický
cieľ

Opatrenie
Ozn.
projektu

Projekty Termín

1.1
Lepšia
dostupnosť

mesta

1.1.1
zníţenie zaťaţenia
centra mesta
automobilovou
dopravou
a zlepšenie
dopravy v regióne

1.1.1.1 Nová dopravná politika mesta 2016 – 17

1.1.1.2
Napojenie priemyselnej zóny Saneca a Bekaert
mimo obytnej zóny

2016 – 17

1.1.1.3
Inteligentná (alt. kruhová) kriţovatka pri
cintoríne

2019 – 23

1.1.1.4
Elektrifikácia ţelezničnej trate Leopoldov –
Hlohovec

2019 – 23

1.1.1.5 Obchvat Hlohovca 2019 – 23

1.1.2
bezpečné
cyklotrasy
a zariadenia na
nich

1.1.2.1 Cyklostratégia mesta 2016

1.1.2.2 Váţska cyklomagistrála 2016 – 20

1.1.2.3 Cyklocesty paralelne s cestami II/513 a II/507 2016 – 23

1.1.2.4 Cyklocesta do Leopoldova 2019 – 23

1.1.2.5 Cyklochodníky v meste 2017 – 23

1.1.2.6
Parkovací dom pre bicykle na ţelezničnej stanici
(Park&Drive)

2019 – 23

1.1.2.7 Budovanie a monitoring parkovísk pre bicykle 2019 – 23

1.1.3
dostatok
parkovísk
a parkovacia
politika

1.1.3.1 Plán statickej dopravy v meste 2016 – 17

1.1.3.2 Parkovacie plochy pre návštevníkov mesta 2017 – 23

1.1.3.3
Parkovanie na sídliskách: Dilongova, Hollého,
Nitrianska, Vinohradská, Za poštou, Závalie,
Michalská,...

2016 – 23

1.2
Otvorené
mesto

1.2.1
Hlohovec
regionálne
centrum –
spolupráca obcí

1.2.1.1 Spoločná školská politika 2016

1.2.1.2 Spoločná politika sociálnych sluţieb v regióne 2016

1.2.1.3 E-government v regióne 2016 – 17

1.2.1.4 Podpora podnikania 2016 – 17

1.2.1.5 Marketingová stratégia regiónu 2016

1.2.1.6 Spoločná stratégia cestovného ruchu 2016

1.2.1.7 Spoločný manaţment v regióne 2016

1.2.2
Zastupovanie
záujmov mesta

1.2.2.1 Medzinárodné projekty, programy 2016 – 23

1.2.2.2
Vytvorenie siete ambasádorov mesta
v zahraničí

2017 – 18

1.2.3

spolupráca
v meste

1.2.3.1 Inkubátor pre mimovládne organizácie 2016

1.2.3.2 Zapojenie seniorov do rozvoja mesta 2016 – 23

1.2.4
nový brand mesta

1.2.4.1 Vytvorenie brandu mesta 2016

1.2.4.2
Meranie brandu mesta (šesťuholníkový model
podļa S. Antholta)

2017 – 23

99

Strategický cieļ 2

Zdravá ekonomika

Špecifický
cieľ

opatrenie
ozn.
projektu

Projekty Termín

2.1
Zvýšenie
kvality
vzdelania

2.1.1
vyššia kvalita
stredných škôl
a ich prepojenie
na firmy
v regióne
a základné školy

2.1.1.1
Vytvorenie platformy pre diskusiu medzi firmami,
mestom a školami

2016

2.1.1.2
Vytvorenie platformy pre uplatnenie ţiakov v regióne
Hlohovec

2016 – 18

2.1.2
ďalšie
vzdelávanie

2.1.2.1
Vytvorenie systému rekvalifikácie podļa poţiadaviek

zamestnávateļov v regióne
2018 – 23

2.2
Podpora
podnikov
a inovácií
a diverzifiká
cie odvetví

2.2.1
podpora malého
a stredného
podnikania

2.2.1.1 Vytvorenie centra pre rozvoj regiónu 2017 – 18

2.2.1.2 Pozemková politika mesta 2016

2.2.1.3 Priestory pre začínajúcich podnikateļov (inkubátor) 2017

2.2.2
lepšie vyuţitie

existujúcich
a vymedzenie
nových plôch
pre podnikanie

2.2.2.1 Priemyselný areál Šulekovo 2016 – 23

2.2.2.2 Vyuţitie areálu Saneca 2017 – 23

2.2.2.3
Vymiestnenie nevhodne umiestnených prevádzok do
priemyselnej zóny (SAD, bitúnok,...)

2017 – 20

2.2.2.4 Revitalizácia areálu mestského podniku sluţieb 2016 – 18

2.2.3
Zlepšenie
infraštruktúry
cestovného
ruchu

2.2.3.1 Turistická informačná kancelária 2017

2.2.3.2 Informačný systém v meste a regióne 2017 – 20

2.3

Zdravé
verejné
financie

2.3.1
Efektívne
vyuţívanie
verejných
zdrojov

2.3.1.1
Zniţovanie výdavkov zavedením elektronických
aukcií

od 2016

2.3.1.2 Pravidelné hodnotenie funkčnosti inštitúcií od 2017

2.3.1.3 Posudzovanie dopadov projektov mesta na rozpočet od 2016

2.3.2
Dotačný systém

2.3.2.1
Transparentný systém financovania športu, kultúry,
vzdelávania

2016

2.3.2.2
Vytvorenie fondu mesta Hlohovec (nový grantový
systém)

2016

2.3.2.3 Podpora talentov 2016

2.3.3
Daňová
a poplatková
politika

2.3.3.1 Zavedenie miestneho poplatku na rozvoj 2016

2.3.3.2 Poplatok za TKO a drobný stavený odpad 2016

2.3.3.3 Daň z nehnuteļností 2016

2.4
Digitálne
mesto
Hlohovec

2.4.1
elektronická
úradovňa,
e-government

2.4.1.1 Responzívny web mesta 2016

2.4.1.2 Elektronické formuláre pre občanov 2016

2.4.1.3
Big data – zverejňovanie dostupných
a verifikovaných dát

2016 – 23

2.4.2
multimediálne
informačné
systémy (smart
city aplikácie,
informačné
kiosky, platobné
terminály)

2.4.2.1 Zriadenie wifi hotspotov v meste 2016

2.4.2.2
Inštalácia digitálnych informačných systémov
(kiosky)

2017 – 18

2.4.2.3 Zavedenie SMS notifikácie/informovania občanov 2016

2.4.2.4 Mapový publikačný portál 2016

100

Strategický cieļ 3
Atraktívne mesto

Špecifický cieľ Opatrenie
Ozn.
projektu

Projekty Termín

3.1
Bývanie
pre všetkých

3.1.1
príprava
a výstavba
diverzifikovan
ej ponuky
bývania pre
miestnych
nových
obyvateļov
mesta

3.1.1.1 Bytová politika mesta 2016

3.1.1.2 Výstavba bytov v bytových domoch 2019 – 23

3.1.1.3 Výstavba nových rodinných domov 2016 – 23

3.1.1.4 Rekonštrukcia ubytovne na Ţelezničnej ulici 2016 – 17

3.1.1.5 Sociálne bývanie 2019 – 23

3.2
Kvalitná
technická
infraštruktúra

3.2.1
oprava,
výstavby
a údrţba
vodovodnej
a kanalizačnej
siete

3.2.1.1
Plán obnovy kanalizačnej siete a jej
rekonštrukcie

2016

3.2.1.2 Monitoring a rekonštrukcia vodovodnej siete 2016 – 23

3.2.2
modernizácia
verejného
osvetlenia

3.2.2.1
Modernizácia VO LED technológiou
– 2. a 3. etapa

2016 – 18

3.2.3
vyššia kvalita
ciest

3.2.3.1
Plán obnovy a rekonštrukcie miestnych
komunikácií

2016 – 23

3.3
Kvalitné
sluţby

3.3.1
predškolské
zariadenia

3.3.1.1 Zriadenie mestských jaslí 2017 – 18

3.3.1.2 Vytvorenie detských indoorových centier 2017 – 23

3.3.1.3 Materská škôlka Nová štvrť 2019 – 23

3.3.1.4 Rozšírenie kapacity MŠ na ZŠ Koperníkova 2016

3.3.2
Zvýšenie
dostupnosti
a kvality škôl
a školských

zariadení

3.3.2.1
Zefektívnenie štruktúry škôl a školských
zariadení primerane stavu financovania školstva

2016 – 17

3.3.2.2
Modernizácia budov základných a materských
škôl

2016 – 23

3.3.3
Zvýšenie
kvality
zdravotníckyc
h sluţieb

3.3.3.1
Koncentrácia zdravotníckych sluţieb na
poliklinike

2019 – 23

3.3.3.2
Zniţovanie bariér k dostupnosti
k zdravotníckym sluţbám = Informačný systém
o dostupných zdravotníckych sluţbách

2016

3.3.4
kvalitná
a dostupná
kultúra

3.3.4.1
Multifunkčné kultúrne centrum (reprofilácia kina
na kulturpark)

2016

3.3.4.2 Dom vinárov: vínna pivnica, vinotéka 2016

3.3.4.3 Rekonštrukcia a modernizácia Domu kultúry 2016 – 23

3.3.4.4 Podpora dominantných kultúrnych podujatí 2016 – 23

3.3.5
dostatok
športových
a rekreačných
moţností

3.3.5.1 Revitalizácia klziska 2019 – 23

3.3.5.2
Dostavba kongresového a športového areálu pri
hádzanárskej hale

2016 – 23

3.3.5.3 Revitalizácia kúpaliska 2017 – 18

3.3.5.4 Modernizácia futbalových štadiónov 2016 – 18

3.3.5.5 Obnova existujúcich športových plôch 2016 – 23

3.3.5.6 Rekonštrukcia mestskej telocvične 2016

3.3.5.7
Revitalizácia školských športovísk – otvorená
škola

2017 – 19

3.3.5.8 Outdoor fitness 2016 – 20

3.3.6
profesionálna
verejná správa

3.3.6.1

Skvalitnenie manaţmentu mesta a riadiacich

pracovníkov (nová organizačná štruktúra
zaloţená na procesnom riadení, hodnotenie
zamestnancov, prieskum spokojnosti klientov,
benchmarking...)

2016 – 23

3.3.6.2 Interný kontrolný systém 2016 – 23

3.3.6.3 Kancelária prvého kontaktu – klientske centrum 2016

3.3.6.4 Schválený nový územný plán 2016 – 17

101

3.3.7
bezpečný
Hlohovec

3.3.7.1 Rozšírenie kamerového systému 2016 – 23

3.3.7.2 Efektívna miestna polícia 2017

3.3.7.3 Občianske hliadky 2016

3.3.7.4 Protidrogová politika mesta 2016

3.3.7.5 Politika mesta proti hazardu 2016

3.4
Vysoká kvalita
verejných
priestorov

3.4.1
udrţiavané
krajinné prvky
v intra
a extraviláne

3.4.1.1 Hlohovec – mesto na Váhu 2016 – 17

3.4.1.2
Starostlivosť o chránené územia v extraviláne
mesta (Povaţský Inovec,...)

2018 – 23

3.4.2
revitalizácia

verejných

plôch

a priestorov,

verejnej

zelene

3.4.2.1
Vypracovanie stratégie vyuţitia verejných
priestorov a štúdií

2016

3.4.2.2 Revitalizácia areálu Zámockej záhrady 2017 – 18

3.4.2.3 Zelené strechy 2018 – 23

3.4.2.4 Úprava cintorína, obnova domu smútku 2017 – 20

3.4.2.5 Zazelenenie mesta (námestia, ulice,...) 2016 – 18

3.4.2.6
Reklama na verejných priestoroch, odstránenie
„vizuálneho smogu“

2016 – 18

3.4.3
krajšie sídliská

3.4.3.1
Revitalizácia vnútroblokov Dilongova,
Podzámska – Michalská, Nitrianska

2016 – 23

3.4.3.2
Dobudovanie vybavenosti obytných zón (detské
ihriská, oddychové zóny, výbehy pre psov,
kontajnery, ...)

2016 – 20

3.4.4
príťaţlivá
centrálna
zóna, centrum
Šulekova

3.4.4.1 Rekonštrukcia centrálnej mestskej zóny 2019 – 23

3.4.4.2 Revitalizácia centra mestskej časti Šulekovo 2016 – 17

3.4.5
Funkčný
a dizajnový
mestský
mobiliár

3.4.5.1

uličné odpadkové koše, reklamné, propagačné
a informačné systémy, lavičky, stojany na
bicykle, zástavky, prístrešky, picie fontány,
zábradlia, zahradzovacie stĺpiky - bollardy,
kvetináče, stromové mreţe, vonkajšie grily...

2017 – 23

3.5
Revitalizácia
kultúrneho
dedičstva

3.5.1
obnovené
kultúrne a
historické
budovy,
objekty

3.5.1.1 Zámok Hlohovec – rekonštrukcia 2016 – 23

3.5.1.2 Rekonštrukcia Empírového divadla 2017 – 22

3.5.1.3 Rekonštrukcia zvonice v m.č. sv. Peter 2018

3.5.1.4 Rekonštrukcia sôch v meste 2017 – 20

102

Strategický cieļ 4

Sociálne a ekologicky zodpovedné mesto

Špecifický
cieľ

Opatrenie
Ozn.
projektu

Projekty Termín

4.1
Sociálne
zodpovedné
mesto

4.1.1
dostupné
sociálne sluţby

4.1.1.1 Koncepcia starostlivosti o seniorov a ZŤP 2016

4.1.1.2 Denný stacionár 2017 – 18

4.1.1.3 Rozšírenie opatrovateļskej sluţby 2017 – 18

4.1.1.4 Elektronický stráţca 2016

4.1.1.5 Sociálny taxík 2017 – 23

4.1.2
bezbariérový
Hlohovec

4.1.2.1

Akčný plán odstraňovania bariér (technické –
schody, vlny, formuláre – komplikované texty,
sluchovo postihnutí, nástupy do vlakov,
autobusov, školy, práca, kultúra, voļný čas,
bývanie, poradenstvo, vzdelania, informačný
systém...)

2017

4.1.3
sociálna
inklúzia,
vzdelávanie

4.1.3.1 Rómovia – sociálna inklúzia a vzdelávanie 2016

4.2
Ekologicky
zodpovedné
mesto

4.2.1
efektívne
odpadové
hospodárstvo

4.2.1.1 Nový program odpadového hospodárstva 2016

4.2.1.2
Zelené školy – zavedenie separácie odpadov
v materských škôlkach a základných školách,
environmentálna výchova

2016

4.2.1.3 Zelená hliadka 2016

4.2.2
likvidácia
envirozáťaţí

4.2.2.1 Skládka Vlčie hory 2016 – 23

4.2.2.2 Priemyselné areály 2016 – 23

4.2.2.3 Čierne skládky 2016 – 23

4.2.3
energeticky
efektívne mesto

4.2.3.1 Prehodnotenie energetickej koncepcie mesta 2016

4.2.3.2 Energeticky efektívne objekty mesta 2017 – 23

4.2.4
vyššia čistota
ovzdušia

4.2.4.1 Elektromobily pre mesto 2018 – 23

4.2.4.2 Program odstraňovania znečistenia ovzdušia 2017

4.2.4.3 Monitoring ovzdušia 2018 – 19

4.2.5
niţšia hluková
záťaţ

4.2.5.1
Hluková mapa a opatrenia na zníţenie hlukovej
záťaţe

2016 – 17

4.2.5.2 Zelené protihlukové bariéry 2017

4.2.6
zelené mesto
Hlohovec -
adaptácia na
zmenu klímy

4.2.6.1
Vypracovanie komplexného programu adaptácie
na zmenu klímy

2016 – 17

103

4.2 ZOZNAM UKAZOVATEĻOV PRE JEDNOTLIVÉ ŠPECIFICKÉ CIELE A OPATRENIA

Strategický cieļ 1
Otvorené a dostupné mesto

Špecifický
cieľ

Opatrenie Ukazovateľ

1.1
Lepšia
dostupnosť
mesta

1.1.1 zníţenie zaťaţenia centra mesta
dopravou a zlepšenie dopravy v regióne

Počet áut denne prechádzajúcich centrom

Realizácia projektov

1.1.2 bezpečné cyklotrasy a zariadenia
na nich

Podiel cyklodopravy na preprave v %

Prírastok cyklistických trás v km

1.1.3 dostatok parkovísk a parkovacia
politika

Nárast počtu parkovacích miest

1.2
Otvorené
mesto

1.2.1 Hlohovec regionálne centrum –
spolupráca obcí

Počet spoločných projektov s obcami

Počet oblastí v ktorých mesto spolupracuje
s inými

1.2.2 zastupovanie záujmov mesta

Počet návštevníkov mesta

Účasť na medzinárodných projektoch

Počet podnikov distribuujúcich mimo územie
mesta

1.2.3 spolupráca v meste
Počet spoločných projektov s podnikateļským
a mimovládnym sektorom

Strategický cieļ 2
Zdravá ekonomika

Špecifický
cieľ

Opatrenie Ukazovateľ

2.1
Zvýšenie
kvality

vzdelania

2.1.1 vyššia kvalita stredných škôl a ich
prepojenie na firmy v regióne a základné
školy

Podiel občanov mesta s vyšším ako základným
vzdelaní v %

Podiel výdavkov mestského rozpočtu na
vzdelanie v %

2.1.2 ďalšie vzdelávanie
Podiel obyvateļov s vyšším ako základným
vzdelaním na 100 sociálne odkázaných v %

2.2
Podpora
podnikov
a inovácií
a diverzifik
ácie
odvetví

2.2.1 podpora malého a stredného
podnikania

Počet podnikajúcich FO a PO / 1000 obyv.

Miera nezamestnanosti produktívneho
obyvateļstva v %

Výnos miestnych daní / obyvateļ

Počet pracovných miest / 1000 obyv.

2.2.2 lepšie vyuţitie plôch pre podnikanie
Intenzita vyuţitia plôch a priestorov na
podnikanie (podiel vyuţiteļných a nevyuţívaných)

2.2.3 zlepšenie infraštruktúry cestovného
ruchu

Počet ubytovaných návštevníkov

2.3
Zdravé
verejné
financie

2.3.1 efektívne vyuţitie verejných zdrojov
Dlh mesta na obyvateļa

Podiel beţných výdavkov na celkových výdavkoch

2.3.2 dotačný systém Schválenie VZN

2.3.3 daňová a poplatková politika
Výnos miestnych daní a poplatkov / obyv.

Miestne dane a poplatky na km2/kat. územia

2.4
Digitálne
mesto
Hlohovec

2.4.1 elektronická úradovňa, e-gov Podiel agendy vybaviteļnej elektronicky %

2.4.2 multimediálne informačné systémy Počet prvkov

104

Strategický cieļ 3

Atraktívne mesto

Špecifický cieľ Opatrenie ukazovateľ

3.1
Bývanie pre
všetkých

3.1.1 príprava a výstavba
diverzifikovanej ponuky bývania pre
miestnych a nových obyvateļov mesta

Prírastok obyvateļov

3.2
Kvalitná
technická
infraštruktúra

3.2.1 oprava, výstavba a údrţba
vodovodnej a kanalizačnej siete

Dĺţka rekonštruovaných sietí vodovodu v km

Dĺţka rekonštruovaných sietí kanalizácie v km

3.2.2 modernizácia VO Spotreba energií na verejné osvetlenie

3.2.3 vyššia kvalita ciest Dĺţka rekonštruovaných miestnych komunikácií

3.3
Kvalitné
sluţby

3.3.1 predškolské zariadenia

Podiel umiestnených detí v predškolských

zariadeniach z celkového počtu detí
v predškolskom veku v %

3.3.2 zvýšenie dostupnosti a kvality
škôl a školských zariadení

Podiel absolventov ZŠ pokračujúcich v štúdii v
%

3.3.3 vyššia kvalita zdravotníckych
sluţieb

Podiel detí bez zdravotných problémov
nastupujúcich do ZŠ

Počet úmrtí na 1000 obyvateļov

3.3.4 kvalitná a dostupná kultúra

Počet podujatí / rok

Počet návštevníkov / rok

Podiel podujatí poriadaných verejným sektorom v
%

3.3.5 dostatok športových
a rekreačných moţností

Plocha krytých športovísk prístupných
obyvateļom v m2

Plocha otvorených športovísk prístupných
obyvateļom v m2

3.3.6 profesionálna verejná správa

Hodnotenia mesta (podnikateļské prostredie,
transparentnosť, bonita,...)

Spokojnosť obyvateļov a podnikateļov

3.3.7 bezpečný Hlohovec

Počet trestných činov na území mesta/
1000 obyv./rok

Počet priestupkov na území mesta/
1000 obyvateļov/rok

3.4
Vysoká kvalita
verejných
priestorov

3.4.1 udrţiavané krajinné prvky Plocha udrţiavaných krajinných prvkov m2

3.4.2 revitalizácia verejných plôch
a priestorov, verejnej zelene

Plocha revitalizovaných verejných plôch v m2

Spokojnosť obyvateļov

3.4.3 krajšie sídliská

3.4.4 príťaţlivá centrálna zóna,
centrum Šulekova

3.4.5 funkčný a dizajnový mestský

mobiliár

3.5
Revitalizácia
kultúrneho
dedičstva

3.5.1 obnovené kultúrne a historické
budovy, objekty

Počet obnovených objektov

105

Strategický cieļ 4

Sociálne a ekologicky zodpovedné mesto

Špecifický
cieľ

Opatrenie ukazovateľ

4.1
Sociálne
zodpovedné
mesto

4.1.1 dostupné sociálne sluţby Podiel uspokojených ţiadostí v %

4.1.2 bezbariérový Hlohovec Spokojnosť obyvateļov

4.1.3 sociálna inklúzia, vzdelávanie
Podiel obyvateļov v produktívnom veku
poberajúcich podporu v %

4.2
Ekologicky
zodpovedné
mesto

4.2.1 efektívne odpadové hospodárstvo

Mnoţstvo TKO / obyvateļ

Podiel separácie odpadu v %

Podiel výdavkoch rozpočtu mesta na likvidácií
TKO %

4.2.2 likvidácia envirozáťaţí Plocha likvidovaných envirozáťaţí v m 2

4.2.3 energeticky efektívne mesto
Objem spotrebovanej energie v objektoch
vyuţívaných mestom / obyv.

4.2.4 vyššia čistota ovzdušia
Vývoj hodnôt emisií

Počet znečisťovateļov ovzdušia

4.2.5 niţšia hluková záťaţ
objem autodopravy v meste

Zaťaţenie mesta hlukom

4.2.6 zelené mesto Hlohovec -
adaptácia na zmenu klímy

Rozsah zelených plôch v intraviláne mesta
a v katastrálnom území

Prírastok zastavaných plôch

106

5. REALIZAČNÁ ČASŤ

107

Realizačná časť programu rozvoja nadväzuje na programovú časť a spolu s finančnou časťou
predstavujú implementačnú časť programového dokumentu. Obsahuje opis organizačného a

inštitucionálneho zabezpečenia realizácie, opis komunikačnej stratégie vo vzťahu k jednotlivým
cieļovým skupinám, opis systému monitorovania a hodnotenia plnenia programového dokumentu
vo väzbe na merateļné ukazovatele stanovené v programovej časti. Ďalej obsahuje návrh
iniciačného akčného plánu na najbliţšie obdobie.

5.1 ORGANIZAČNÉ A INŠTITUCIONÁLNE ZABEZPEČENIE REALIZÁCIE

Organizačné zabezpečenie realizácie jednotlivých projektov a aktivít je určené v programovej časti.
Osobitne pre kaţdý projekt / aktivitu je určený zodpovedný subjekt – tzv. garant, prípadne aj
spolupracujúce subjekty. Vo väčšine prípadov je ako zodpovedný subjekt určená obec, resp. iné
organizačné zloţky správy obce (odborné komisie, oddelenia na mestskom úrade.

Obec vykonáva svoje činnosti prostredníctvom svojich orgánov. Najvyšším orgánom je obecné

zastupiteļstvo, ktoré môţe zriaďovať ako svoje poradné orgány odborné komisie. Vo vzťahu k PRM
je mestské zastupiteļstvo kompetentným orgánom na jeho schvaļovanie.

Najvyšším výkonným orgánom a predstaviteļom mesta je primátor. Rozhoduje vo všetkých veciach
správy obce, ktoré nie sú zákonom alebo štatútom vyhradené mestskému zastupiteļstvu. Mestský
úrad a jeho organizačné zloţky organizačne a administratívne zabezpečujú fungovanie mesta.

Pri zabezpečení realizácie, ako aj monitorovania a hodnotenia programového dokumentu, bude mať
rozhodujúce kompetencie pracovná skupina vymenovaná primátorom mesta pozostávajúca zo
zástupcov volených predstaviteļov mesta, mestského úradu, občanov a expertov. Predmetom jej
činnosti bude podnikať kroky smerujúce k realizácii projektov, pripravovať projekty a koordinovať
aktivity účastníkov rozvojového procesu. Jej úlohou nebude priamo realizovať jednotlivé projekty a
opatrenia, ale koordinovať ich prípravu a súvisiace plánovacie procesy. Vzhļadom k skutočnosti, ţe

väčšinu projektov bude realizovať mesto, moţno predpokladať personálne prekrývanie činností
administratívnych štruktúr miestnej samosprávy a pracovnej skupiny, preto je dôleţité vymedzenie
vzájomných vzťahov.

5.2 ČASOVÝ HARMONOGRAM REALIZÁCIE

Pre jednotlivé aktivity a projekty sú definované pribliţné obdobia realizácie – tzv. etapy. Časový
harmonogram realizácie rozlišuje dve etapy:
- I. etapa (2016 – 2018)

- II. etapa (2019 – 2023)
Pre I. etapu je vypracovaný podrobnejší akčný plán.

5.3 MONITOROVANIE A HODNOTENIE PLNENIA PROGRAMOVÉHO DOKUMENTU

Systém monitorovania a hodnotenia

Systém monitorovania bude spočívať v sledovaní zmien vývoja mesta, zmien vonkajších podmienok

rozvoja, ako aj nových poţiadaviek obyvateļov a ďalších cieļových skupín (návštevníkov,
podnikateļov). Súčasne bude hodnotené plnenie opatrení, aktivít a projektov stanovených v
akčnom pláne.

Hodnotenie bude vykonávať pracovná skupina zodpovedná za implementáciu, ktorá si po menovaní
primátorom mesta, na prvom zasadnutí, určí kritériá hodnotenia.

Pracovná skupina by sa mala schádzať na spoločných stretnutiach aspoň raz za rok. Na stretnutí by
sa zhodnotilo plnenie plánu, doterajší postup realizácie a prediskutovali a odsúhlasili prípadné
zmeny.

Výstupom hodnotenia je hodnotiaca správa za príslušný kalendárny rok, ktorá zhodnotí pokrok k
dosiahnutiu stanovených cieļov a bude predloţené mestskému zastupiteļstvu a verejnosti.

108

Pre kaţdý kalendárny rok, vo väzbe na prípravu rozpočtu bude pripravený plán, ktorý pre

jednotlivé aktivity a projekty definuje úlohy a postupové kroky potrebné pre ich realizáciu
v nasledujúcom roku.

Podkladom pre monitorovanie a hodnotenie plnenia programového dokumentu sú merateļné
ukazovatele, ktoré sú definované v strategickej časti.

Aktualizácia programového dokumentu

Program rozvoja mesta má charakter otvoreného dokumentu, ktorý sa mení a dopĺňa podļa toho
ako prijaté opatrenia a projekty plnia definované princípy rozvoja a víziu mesta. Skutočnosti
zistené pri monitorovaní budú slúţiť pre uskutočnenie revízie špecifických cieļov a projektov.

Plánované projekty a aktivity moţno povaţovať za splnené, ak boli realizované v opísanom rozsahu
a v stanovenom čase ktoré sú ekvivalentom ukazovateļov úspešnosti projektu.

Po uplynutí plánovacieho horizontu, programového obdobia, alebo v prípade zmien príslušnej
legislatívy, sa odporúča vypracovanie nového, alebo inovácia, strategického programového
dokumentu. Potrebu rozsiahlejšej aktualizácie môţe vyvolať i závaţnejšia zmena vonkajších

podmienok. Podļa aktuálnych výziev by sa mala preveriť kompatibilita navrhovaných opatrení,
aktivít a projektov s moţnosťami ich financovania a tomu prispôsobiť výber nových projektov.

5.4 KOMUNIKAČNÁ STRATÉGIA K CIEĻOVÝM SKUPIN

Komunikácia a prezentácia programu rozvoja

Program rozvoja je dôleţitým komunikačným nástrojom i nástrojom marketingovej komunikácie.
smerom k potenciálnych investorom, ktorí sa pri svojich lokalizačných rozhodnutiach orientujú
podļa stability rozvojovej politiky a tieţ podļa ponuky konkrétnych investičných príleţitostí

obsiahnutých v rozvojových dokumentoch obcí.

Ďalšou cieļovou skupinou sú miestni obyvatelia. Na túto cieļovú skupinu sa komunikačné aktivity
orientovali uţ počas spracovania dokumentu. Komunikácia s verejnosťou by mala pokračovať aj
naďalej – jednak priamym zapojením a tieţ zverejňovaním kaţdoročných hodnotiacich správ o
plnení programu a aktuálnych akčných plánov na najbliţšie obdobie.
Hlavným komunikačným kanálom bude internetová stránka obce (www.hlohovec.sk), Doplnkovo sa
na tento účel bude vyuţívať miestne média (tlačené, internetová televízia,....)

http://www.hlohovec.sk/

109

6. FINANČNÁ ČASŤ

110

Finančná časť obsahuje návrh finančného zabezpečenia jednotlivých opatrení a aktivít s

preferovaným modelom viac zdrojového financovania a s postupným prepájaním na programový
rozpočet obce.

Pre jednotlivé aktivity a projekty sú predbeţne určené náklady a zdroje financovania. Finančné
prostriedky potrebné na realizáciu projektov, tak ako boli definované v Programe rozvoja mesta

Hlohovec, budú v zásade pochádzať z troch hlavných zdrojov:
- verejné zdroje (rozpočet obce, štátny rozpočet),
- súkromné zdroje,
- fondy Európskej únie.

Verejné zdroje

Je zrejmé, ţe disponibilné zdroje mesta neumoţnia realizovať všetky investičné akcie. Pre niektoré
projekty bude preto nutné získať finančné prostriedky z iných verejných zdrojov (štátny rozpočet,

rozpočet vyššieho územného celku, dotačné programy Európskej únie).

Je nutné počítať aj s variantom zamietnutia ţiadosti o finančný príspevok z iných verejných

zdrojov. V takom prípade bude potrebné hļadať náhradné zdroje financovania. Niektoré projekty je
moţné realizovať v redukovanom rozsahu alebo na etapy rozloţené na dlhšie časové úseky z
mestského rozpočtu. V prípade iných projektov, najmä takých, ktoré sú schopné generovať zisky,
prichádza do úvahy spoluúčasť súkromného sektora alebo vyuţitie bankových úverových
produktov.

V súčasnosti má mesto len minimálne moţnosti získania grantov zo štátneho rozpočtu, okrem
špecifických dotačných zdrojov, na rozvojové aktivity. Z hļadiska investičných projektov obcí
prichádzajú do úvahy:
- Štátny fond rozvoja bývania - príspevky na výstavbu nájomných bytových domov podļa

stanovených kritérií
- Environmentálny fond – príspevky na projekty v oblasti ţivotného prostredia.

Isté moţnosti pre financovanie menších projektov v oblasti kultúry a športu vyplývajú z výziev

vypisovaných Trnavským samosprávnym krajom.

Súkromné zdroje

Súkromné prostriedky predstavujú najjednoduchšiu formou investovania, nakoļko ich pouţitie

závisí výlučne od rozhodnutia ich vlastníka. Pri investovaní súkromných zdrojov investor hļadá
primárne ziskovú návratnosť, ich význam pre regionálny rozvoj spočíva v tom, ţe obvykle prinášajú
nové pracovné miesta, skvalitňujú sluţby pre návštevníkov obce i pre miestnych obyvateļov.

Vzhļadom k obmedzenej investičnej sile ekonomických subjektov pôsobiacich v meste bude
potrebné zamerať pozornosť aj na externé subjekty a aktívne vyhļadávať potenciálnych investorov.
Pokiaļ ide o projekty a aktivity obsiahnuté v tomto dokumente, časť z nich počíta s príspevkami zo

súkromných zdrojov, prípadne sa budú realizovať v spolupráci s verejným sektorom.

Fondy Európskej únie

Európska regionálna politika si kladie za cieļ vyrovnávanie rozdielov medzi regiónmi v zmysle

finančnej solidarity. Je zaloţená na štyroch štrukturálnych fondoch:
- Európsky fond regionálneho rozvoja (ERDF) – financuje infraštruktúru, investície do tvorby

pracovných príleţitostí, miestne rozvojové projekty a pomoc malým firmám
- Európsky sociálny fond (ESF) – podporuje návrat nezamestnaných a znevýhodnených skupín

do pracovného ţivota, financovaním odbornej prípravy a systému podpory ich zamestnávania
- Európsky poļnohospodársky a garančný fond (EAGGF) – finančne podporuje rozvoj vidieka a

pomoc farmárom najmä v zaostávajúcich regiónoch
- Finančný nástroj na riadenie rybolovu (FIFG) – pre naše územie nie je relevantný

V programovom období 2014 – 2020 bude pomoc z fondov EÚ čerpaná prostredníctvom
operačných programov:
- OP Efektívna verejná správa

- OP Integrovaná infraštruktúra

- Integrovaný regionálny operačný program

111

- OP Kvalita ţivotného prostredia

- OP Ļudské zdroje
- Program rozvoja vidieka
- OP Výskum a inovácie
- OP Rybné hospodárstvo
- OP Technická pomoc

Na podporu projektov cezhraničnej spolupráce obcí a ďalších subjektov je moţné vyuţiť programy

cezhraničnej spolupráce a programy medziregionálnej spolupráce EÚ (Interreg a i.).

Pri definovaní opatrení, aktivít a projektov v tomto programovom dokumente boli zvaţované aj
moţnosti získania finančných prostriedkov z fondov EÚ.

6.1 FINANČNÝ PLÁN

Súčasťou indikatívneho finančného plánu je:
- indikatívny rozpočet na roky 2016 – 2023 – pre jednotlivé priority
- finančný rámec plánovaných projektov a aktivít – pre jednotlivé priority, ktoré budú zahájené

v prvej etape realizácie stratégie
Schválený indikatívny rozpočet sa zapracuje do programového rozpočtu obce a ďalších záväzných
dokumentov, vrátane akčných plánov.

Indikatívny rozpočet - sumarizácia

Strategický
cieľ

2016 2017 2018 2019 - 2023 spolu

Otvorené
a dostupné
mesto

192 000 251 000 172 000 - 615 000

Zdravá
ekonomika

176 000 228 000 125 000 - 529 000

Atraktívne
mesto

4 388 000 2 945 000 2 125 000 - 9 458 000

Sociálne
a ekologicky
zodpovedné
mesto

67 300 51 500 25 000 - 143 800

Finančný rámec pre realizáciu PRM

Strategický cieľ 1: Otvorené a dostupné mesto
Špecifický cieľ 1.1: Lepšia dostupnosť mesta

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

1.1.1
zníţenie
zaťaţenia
centra
mesta
automobil.
dopravou
a zlepšeni
e dopravy
v regióne

1.1.1.1
Nová dopravná
politika mesta

štúdia 2016-17 20 000 10 000 X

1.1.1.2

Napojenie
priemyselnej zóny
Saneca a Bekaert
mimo obytnej zóny

štúdia
PD

2016-17 10 000 5 000 X

realiz. 2019-23 3 000 000 - X X

1.1.1.3
Inteligentná (alt.
kruhová) kriţovatka
pri cintoríne

realiz. 2019-23 750 000 - X X

1.1.1.4
Elektrifikácia
ţelezničnej trate LE-
HC

realiz. 2019-23 - - X

1.1.1.5 Obchvat Hlohovca 2019-23 - -

1.1.2
bezpečné
cyklotrasy
a
zariadenia
na nich

1.1.2.1 Cyklostratégia mesta 2016 3 000 3 000 X

1.1.2.2
Váţska
cyklomagistrála

projekt 2016 20 000 20 000
X X X X

realiz. 2017-20 4 700 000 -

1.1.2.3

Cyklocesty paralelne
s cestami II/513
a II/507

projekt 2016 25 000 25 000
X

realiz. 2017-23 525 000 -

1.1.2.4 Cyklocesta do LE realiz. 2019-23 310 000 - X

1.1.2.5
Cyklochodníky
v meste

realiz. 2017-23 420 000
60 000
(2017)

X

1.1.2.6
Parkovací dom pre
bicykle na ţel. stanici
(Park&Drive)

realiz. 2019-23 - X

1.1.2.7

Budovanie
a monitoring
parkovísk pre bicykle

realiz.
na
základe
1.1.2.1

2019-23 - X X X X

1.1.3
dostatok
parkovísk
a parkov.
politika

1.1.3.1
Plán statickej
dopravy v meste

štúdia 2016-17 3 000
3 000

(2016)
X

1.1.3.2
Parkovacie plochy
pre návštevníkov
mesta

realiz. 2017-23 500 000 72 000 X

1.1.3.3
Parkovanie na
sídliskách

realiz. 2016-23 800 000 100 000 X

113

Špecifický cieľ 1.2: Otvorené mesto

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

1.2.1
Hlohovec
regionálne
centrum –
spolupráca
obcí

1.2.1.1
Spoločná školská
politika

 2016 3 000 3 000 X X

1.2.1.2
Spoločná politika soc.
sluţieb v regióne

 2016 3 000 3 000 X X

1.2.1.3
E-government
v regióne

 2016-17 5 000 2 500 X X

1.2.1.4 Podpora podnikania 2016-17 3 000 1 500 X X

1.2.1.5
Marketingová
stratégia regiónu

 2016 3 000 3 000 X X

1.2.1.6
Spoločná stratégia
cestovného ruchu

 2016 0

1.2.1.7
Spoločný manaţment
v regióne

 2016 0

1.2.2
zastupova
nie
záujmov
mesta

1.2.2.1
Medzinárodné
projekty, programy

 2016-23 0

1.2.2.2
Vytvorenie siete
ambasádorov mesta
v zahraničí

 2017-18 0

1.2.3
spolupráca
v meste

1.2.3.1 Inkubátor pre MVO
štúdia,
zámer

2016 3 000 3 000 X

1.2.3.2
Zapojenie seniorov
do rozvoja mesta

 2016-23 0

1.2.4
nový
brand
mesta

1.2.4.1
Vytvorenie brandu
mesta

 2016 10 000 10 000 X

1.2.4.2
Meranie brandu
mesta

 2017-23 0

114

Strategický cieľ 2: Zdravá ekonomika

Špecifický cieľ 2.1: Zvýšenie kvality vzdelania

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ Súkr. úvery EIB iné

2.1.1
vyššia
kvalita SŠ
a ich
prepojenie
na firmy
v regióne
a ZŠ

2.1.1.1
Vytvorenie platformy pre
diskusiu medzi firmami,
mestom a školami

 2016 0

2.1.1.2
Vytvorenie platformy pre
uplatnenie ţiakov
v regióne Hlohovec

2016-

18
0

2.1.2 2.1.2.1

Vytvorenie systému
rekvalifikácie podļa
poţiadaviek
zamestnávateļov v regióne

2018-

23
0

Špecifický cieľ 2.2: Podpora podnikov, inovácií a diverzifikácie odvetví

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkr úvery EIB iné

2.2.1
Podpora
malého

a stredného
podnikania

2.2.1.1
Vytvorenie centra pre
rozvoj regiónu

 2017-18 20 000 10 000 X
okolité
obce

2.2.1.2 Pozemková politika mesta 2016 3 000 3 000 X

2.2.1.3
Priestory pre začínajúcich
podnikateļov (inkubátor)

štúdia 2017 3 000 3 000 X

2.2.2
Lepšie
vyuţitie
existujúcich
a vymedzeni
e nových
plôch pre
podnikanie

2.2.2.1
Priemyselný areál
Šulekovo

dostavba 2016-23 - X

2.2.2.2 Vyuţitie areálu Saneca 2017-23 X

2.2.2.3
Vymiestnenie nevhodne
umiestnených prevádzok
(SAD, bitúnok,...)

 2017-20 - -

2.2.2.4
Revitalizácia areálu
mestského podniku sluţieb

 2016-18 300000 100000 X X
vlastné
príjmy

2.2.3
Zlepšenie
infraštruktúr
y CR

2.2.3.1
Turistická informačná
kancelária

 2017 100000 100000 X X

2.2.3.2
Informačný systém
v meste a regióne

 2017-20 20 000 5 000 X X

115

Špecifický cieľ 2.3: Zdravé verejné financie

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súk úvery EIB iné

2.3.1
efektívne
vyuţívanie
verejných
zdrojov

2.3.1.1
Zniţovanie výdavkov zavedením
elektr. aukcií

 od 2016 0

2.3.1.2
Pravidelné hodnotenie
funkčnosti inštitúcií

 od 2017 0

2.2.1.3
Posudzovanie dopadov projektov
mesta na rozpočet

 od 2016 0

2.3.2
dotačný
systém

2.3.2.1
Transparentný systém
financovania športu, kultúry,
vzdelávania

 2016 0

2.3.2.2
Vytvorenie fondu mesta
Hlohovec (nový grantový
systém)

 2016 0

2.3.2.3 Podpora talentov 2016 0

2.3.3
daňová
a poplatko
vá politika

2.3.3.1
Zavedenie miestneho poplatku
na rozvoj

 2016 0

2.3.3.2
Poplatok za TKO a drobný
stavebný odpad

 2016 0

2.3.3.3 Daň z nehnuteļností 2016 0

Špecifický cieľ 2.4: Digitálne mesto Hlohovec

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ Súkr. úvery EIB iné

2.4.1
elektronic
ká
úradovňa,
e-gov

2.4.1.1 Responzívny web mesta 2016 5 000 5 000 X

2.4.1.2
Elektronické formuláre pre
občanov

 2016 32 000 32 000 X

2.4.1.3
Big data -zverejňovanie
dostupných a verifikovaných dát

prípra
va

dát

2016 15 000 15 000

X
zverej
ňovan
ie dát

2017-23 0 0

2.4.2
multimedi
álne
informačn
é systémy

2.4.2.1 Zriadenie wifi hotspotov v meste 2016 1 000 1 000 X

2.4.2.2
Inštalácia digitálnych
informačných systémov

 2017-18 20 000 10 000 X

2.4.2.3
Zavedenie SMS notifikácie
občanov

 2016 0 0

2.4.2.4 Mapový publikačný portál 2016 20 000 20 000 X

116

Strategický cieľ 3: Atraktívne mesto

Špecifický cieľ 3.1: Bývanie pre všetkých

Špecifický cieľ 3.2: Kvalitná technická infraštruktúra

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

3.2.1
Oprava,
výstavba
a údrţba
vodov.
a kanaliz.
siete

3.2.1.1
Plán obnovy
kanalizačnej siete

a jej rekonštrukcie

 2016 0

3.2.1.2
Monitoring
a rekonštrukcia
vodovodnej siete

 2016-23 2 500 000

200 000
(2016)

200 000
(2017)

200 000
(2018)

X X X

3.2.2
Moderniz
ácia VO

3.2.2.1
Modernizácia VO LED
technológiou –
2. a 3. etapa

 2016-18 1 000 000

800 000
(2016)

200 000
(2017)

X X X X

3.2.3
Vyššia
kvalita
ciest

3.2.3.1

Plán obnovy
a rekonštrukcia
miestnych
komunikácií

 2016-23 1 600 000 200 000 X X

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

3.1.1
príprava
a výstavba

diverzifiko
vanej
ponuky
bývania
pre
miestnych
nových
obyvateļov
mesta

3.1.1.1 Bytová politika mesta 2016 3 000 3 000 X

3.1.1.2
Výstavba bytov
v bytových domoch

 2019-23 - X X X

3.1.1.3
Výstavba nových
rodinných domov

 2016-23 - X

3.1.1.4
Rekonštrukcia
ubytovne na
Ţelezničnej ulici

 2016-17 1 900 000
1900 000

(2016)
X X X

3.1.1.5 Sociálne bývanie 2019-23 - X X X

117

Špecifický cieľ 3.3: Kvalitné sluţby

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

3.3.1
predškols.
zariadenia

3.3.1.1
Zriadenie mestských
jaslí

 2017-18 200 000 100 000 X

3.3.1.2
Vytvorenie mestských
indoorových centier

 2017-23 - X

3.3.1.3
Materská škôlka Nová
štvrť

 2019-23 - X

3.3.1.4
Rozšírenie kapacity
MŠ na ZŠ
Koperníkova

 2016 110 000 110 000 X X

3.3.2
zvýšenie
dostupnos
ti a kvality
škôl a šk.
zariadení

3.3.2.1

Zefektívnenie
štruktúry škôl a šk.
zariadení primerane
stavu financovania
školstva

 2016-17 0 0

3.3.2.2
Modernizácia budov
ZŠ a MŠ

 2016-23 800 000 100 000 X X X

3.3.3
zvýšenie
kvality
zdrav.
sluţieb

3.3.3.1
Koncentrácia zdrav.
sluţieb na poliklinike

 2019-23 - - X X X

3.3.3.2

Zniţovanie bariér
k dostupnosti
k zdrav. sluţbám =
Informačný systém
o dostupných zdrav.
sluţbách

 2016 10 000 10 000 X

3.3.4
Kvalitná
a dost.
kultúra

3.3.4.1
Multifunkčné kultúrne
centrum (reprofilácia
kina na kulturpark)

štúdia 2016 5 000 5 000 X

3.3.4.2
Dom vinárov: vínna
pivnica, vínotéka

štúdia 2016 3 000 3 000 X

3.3.4.3
Rekonštrukcia
a modernizácia Domu
kultúry

1.
etapa

2016-18 300 000

100 000 X
2.
etapa

2019-23 -

3.3.4.4
Podpora
dominantných
kultúrnych podujatí

 2016-23 240 000 30 000 X

3.3.5
dostatok
športových
a rekreač.

3.3.5.1 Revitalizácia klziska 2019-23 -

3.3.5.2
Dostavba
kongresového
a športového areálu

 2016-23 - X

118

moţností pri hádzanárskej hale

3.3.5.3
Revitalizácia
kúpaliska

 2017-18 1 900 000 800 000 X X

3.3.5.4
Modernizácia
futbalových štadiónov

 2016-18 150 000 50 000 X

3.3.5.5
Obnova existujúcich
športových plôch

 2016-23 240 000 30 000 X

3.3.5.6
Rekonštrukcia
mestskej telocvične

 2016 180 000 180 000 X

3.3.5.7
Revitalizácia
školských športovísk
– otvorená škola

 2017-19 750 000 250 000 X

3.3.5.8 Outdoor fitness 2016-20 50 000 10 000 X

3.3.6
profes.
verejná
správa

3.3.6.1

Skvalitnenie
manaţmentu mesta
a riadiacich
pracovníkov

 2016-23 40 000 5 000 X

3.3.6.2
Interný kontrolný
systém

 2016-23 0

3.3.6.3
Kancelária prvého
kontaktu – klientske
centrum

 2016 100 000 100 000 X

3.3.6.4 Nový územný plán 2016-17 50 000 25 000 X

3.3.7
bezpečný
Hlohovec

3.3.7.1
Rozšírenie
kamerového systému

 2016-23 120 000 15 000 X X

3.3.7.2
Efektívna miestna
polícia

 2017 30 000 30 000 X

3.3.7.3 Občianske hliadky 2016 2 000 2 000 X

3.3.7.4
Protidrogová politika
mesta

 2016 3 000 3 000 X

3.3.7.5
Politika mesta proti
hazardu

 2016 3 000 3 000 X

119

Špecifický cieľ 3.4: Vysoká kvalita verejných priestorov

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

3.4.1
udrţiavané
krajinné
prvky
v intra
a extravilá
ne

3.4.1.1
Hlohovec – mesto na
Váhu

 2016-17 150 000 75 000

3.4.1.2

Starostlivosť
o chránené územia
v extraviláne mesta
(Povaţský Inovec,...)

 2018-23 0

3.4.2
revitalizáci
a ver.
plôch
a priestoro
v, verejnej
zelene

3.4.2.1

Vypracovanie
stratégie vyuţitia
verejných priestorov
a štúdií

 2016 30 000 30 000 X

3.4.2.2
Revitalizácia areálu
Zámockej záhrady

 2017-18 120 000 60 000 X X

3.4.2.3 Zelené strechy 2018-23

3.4.2.4
Úprava cintorína,
obnova Domu smútku

 2017-20 200 000 50 000

3.4.2.5 Zazelenenie mesta 2016-18 150 000 50 000 X

3.4.2.6

Reklama na
verejných priestoroch
– odstránenie
vizuálneho smogu

 2016-18 - X

3.4.3
krajšie
sídliská

3.4.3.1

Revitalizácia
vnútroblokov
Dilogova, Podzámska
- Michalská,
Nitrianska

Projekt
y (3)

2016-27 30 000

10 000
(2016)
20 000
(2017)

X X X

3.4.3.2

Dobudovanie
vybavenosti obytných

zón (detské ihriská,
výbehy pre psov,...)

 2016-20 400 000 80 000 X

3.4.4
príťaţlivá
centrálna
zóna,
centrum
Šulekova

3.4.4.1
Rekonštrukcia
centrálnej mestskej
zóny

 2019-23 - - X

3.4.4.2
Revitalizácia centra
mestskej časti
Šulekovo – 1. etapa

projekt 2016 9 000 9 000
X

realiz. 2017 500 000 500 000

3.4.5
funkčný
a dizajnov
ý mestský
mobiliár

3.4.5.1

Uličné odpadkové
koše, reklamné,
propagačné
a informačné
systémy, lavičky, ...

Nadväz
uje na
3.4.2.1

2017-23 - - X

120

Špecifický cieľ 3.5: Revitalizácia kultúrneho dedičstva

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

3.5.1
Obnovené
kultúrne
a histor.
budovy,
objekty

3.5.1.1

Zámok Hlohovec –

rekonštrukcia, aj
priļahlé objekty
(jazdiareň, koniareň,
skleníky, menaţéria,
amfiteáter,..)

havar.
stavy

2016 450 000 450000

 X

realiz. 2017-23 25 000 000 -

3.5.1.2
Rekonštrukcia
Empírového divadla

 2017-22 900 000 150000 X X

3.5.1.3
Rekonštrukcia
zvonice v m. č. sv.
Peter

 2018 30 000 30 000 X

3.5.1.4
Rekonštrukcia sôch v
meste

 2017-20 60 000 15 000 X

121

Strategický cieľ 4: Sociálne a ekologicky zodpovedné mesto

Špecifický cieľ 4.1: Sociálne zodpovedné mesto

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

4.1.1
dostupné
sociálne
sluţby

4.1.1.1
Koncepcia
starostlivosti
o seniorov a ZŤP

 2016 3 000 3 000 X

4.1.1.2 Denný stacionár zámer 2017 3 000 3000 X

4.1.1.3
Rozšírenie
opatrovateļskej
sluţby

v
nadväz.
na
4.1.1.1

2017-18 - -

4.1.1.4 Elektronický stráţca 2016 5 800 5 800 X

4.1.1.5 Sociálny taxík 2017-23 115 000

25 000
(2017)
15 000

(ost.
roky)

X

4.1.2
bezbar.
Hlohovec

4.1.2.1
Akčný plán
odstraňovania bariér

 2017 3 000 3 000 X

4.1.3
sociálna
inklúzia,
vzdeláva
nie

4.1.3.1
Rómovia – sociálna
inklúzia a
vzdelávanie

politika 2016 3 000 3 000 X

122

Špecifický cieľ 4.2: Ekologicky zodpovedné mesto

Opatrenie Projekt Názov projektu Pozn. Termín
Celkové
náklady

Ročné
náklady

Zdroj financií:

Mesto VÚC ŠR EÚ súkromné úvery EIB iné

4.2.1
efektívne
odpad.
hospodárs
tvo

4.2.1.1
Nový program
odpadového
hospodárstva

 2016 0 0 X

4.2.1.2
Zelené školy –
zavedenie separácie
odpadov v MŠ a ZŠ

 2016 33 000 33 000 X

4.2.1.3 Zelená hliadka 2016 0

4.2.2
likvidácia
envirozáťa
ţí

4.2.2.1 Skládka Vlčie hory 2016-23 X X

4.2.2.2 Priemyselné areály 2016-23

4.2.2.3 Čierne skládky 2016-23 80 000 10 000 X X X

4.2.3
Energet.
efektívne
mesto

4.2.3.1
Prehodnotenie
energetickej
koncepcie mesta

 2016 5 000 5 000 X

4.2.3.2
Energeticky efektívne
objekty mesta

podļa
4.2.3.1

2017-23 - -

4.2.4
vyššia
čistota
ovzdušia

4.2.4.1
Elektromobily pre
mesto

 2018-23 100 000 X

4.2.4.2
Program
odstraňovania
znečistenia ovzdušia

štúdia 2017 3 000 3 000 X

4.2.4.3 Monitoring ovzdušia
podļa
4.2.4.2

2018-19

4.2.5
niţšia
hluková
záťaţ

4.2.5.1

Hluková mapa
a opatrenia na
zníţenie hlukovej
záťaţe

 2016-17 5 000 2 500 X

4.2.5.2
Zelené protihlukové
bariéry

podļa
4.2.5.1

2017

4.2.6
Zelené
nesto
Hlohovec
–
adaptácia
na zmenu
klímy

4.2.6.1

Vypracovanie
komplexného
programu adaptácie
na zmenu klímy

 2016-17 10 000 5 000 X

7. ZÁVER

124

Program rozvoja mesta Hlohovec je strednodobý rozvojový dokument, s plánovacím horizontom

do roku 2023. Dokument vyjadruje víziu a stratégiu rozvoja obce, podrobnejšie stanovuje priority,
opatrenia a aktivity rozvoja obce. Je výsledkom spolupráce najvýznamnejších aktérov obce s
externými expertmi.

Dokument tvorí 5 hlavných častí – analytická časť, strategická časť, programová časť, realizačná
časť a finančná časť.

Dokument podlieha posudzovaniu vplyvov na ţivotné prostredie podļa zákona č. 24/2006 Z.z. v
znení neskorších predpisov.

Program rozvoja mesta Hlohovec po jeho prerokovaní schvaļuje mestské zastupiteļstvo, rovnako
ako jeho aktualizácie.

Vypracovaním a schválením výsledného dokumentu proces strategického plánovania nekončí.

Definovanie konkrétnych aktivít a projektov v podobe iniciačného akčného plánu je len prvým
krokom, prostredníctvom ktorého moţno posunúť stratégiu bliţšie k realizácii.

Údaje o schválení PHSR

Názov dokumentu: Program rozvoja mesta Hlohovec 2016 – 2023

Štruktúra: v súlade s príslušnou legislatívou a Metodikou na
vypracovanie PHSR

Forma spracovania: s pomocou externých expertov

Obdobie spracovania: 03/2015 – 11/2015

Riadiaci tím, pracovné skupiny: príloha

Externá odborná spolupráca: Viktor Niţňanský, Ing. Phd.

Komunálne výskumné a poradenské centrum n. o. Piešťany

Prerokované v orgánoch samosprávy: komisie, mestská rada, mestské zastupiteļstvo

Verejné pripomienkovanie: prostredníctvom internetovej stránky

Schválenie dňa: uznesením OZ č.

125

8. PRÍLOHA

126

Príloha
Zoznam členov riadiaceho výboru, pracovných komisií a spolupracovníkov

 Funkcia v strategickom
plánovaní

Funkcia v pracovnom zaradení Meno

R
ia

d
ia

c
i

v
ý
b

o
r

gestor 1. zástupca primátora Ing. arch. Miloslav Drgoň

koordinátor MsÚ, referent oddelenia reg. rozvoja PhDr. Martina Kováčová

člen, metodik, externý odborník
Komunálne výskumné a poradenské
centrum, n. o.

Ing. Viktor Niţňanský, PhD.

člen – zástupca MsZ poslanec MsZ Ing. Patrik Voltmann

člen – zástupca MsZ poslanec MsZ doc. Ing. František Duchoň PhD.

člen - zástupca MVO MVO - OZ Zámok Mgr. Peter Hudák, PhD.

člen – podnikateļský sektor zástupca firmy Bekaert, a.s. Ing. Andrej Lukáč

člen podnikateļský sektor – MSP
zástupca malých a stredných
podnikateļov, Jutex s.r.o.

Ing. Július Horváth

E
k
o

n
o

m
ic

k
o

-h
o
s
p

o
d

á
rs

k
a
 k

o
m

is
ia

gestor skupiny riaditeļ VaTS, s.r.o. Ing. Peter Gese

koordinátor/metodik skupiny
MsÚ, referent oddelenia region.
rozvoja

PhDr. Martina Kováčová

interný odborník, zástupca MsZ 2. zástupca primátora MVDr. Oliver Pestún

interný odborník: ekonomika a
financovanie mesta

MsÚ, prednostka Ing. Eva Lukáčová

interný odborník: správa
majetku mesta

MsÚ, vedúca oddelenia vnútornej
správy

Ing. Zuzana Nosková

externý odborník: ekonomika,
podnikanie

poslanec MsZ, predseda Komisie
ekonomickej, prevodov majetku,
podnikania, obchodu a sluţieb

Ing. Patrik Voltmann

externý odborník: ekonomika,
podnikanie

poslanec MsZ, podnikateļ Peter Ulík

externý odborník: ekonomika,
podnikanie

ROIN s.r.o. Mgr. Ivan Jančička

externý odborník: ekonomika,
podnikanie

Aarsleff Hulín s.r.o. Ing. Peter Hulín

externý odborník: ekonomika,
podnikanie

Zástupca Saneca Pharmaceuticals
a.s.

Ing. Miroslav Bucko

K
o

m
is

ia
 ú

z
.

r
o

z
v
o

ja
 a

 ţ
iv

o
t.

p
r
o

s
tr

e
d

ia

gestor skupiny 1. zástupca primátora Ing. arch. Miloslav Drgoň

koordinátor/metodik skupiny
MsÚ, referent oddelenia region.
rozvoja

PhDr. Martina Kováčová

interný odborník: územný
rozvoj

MsÚ, referát územného plánovania
a urbanizmu

Ing. Gabriela Danišovičová

externý odborník: spracovateļ
územného plánu mesta

AŢ projekt, s.r.o. Ing. Mária Krumpolcová

externý odborník: zeleň poslanec MsZ Juraj Šiška

externý odborník: ţivotné
prostredie

environmentalista Ing. Natália Foltinovičová, PhD.

externý odborník: rozvoj mesta,
regiónu

RRA Hlohovec – Piešťany Ing. Ivana Kováčiková

externý odborník: ţivotné
prostredie

PD Hlohovec Ing. Ráciková

externý odborník: ţivotné
prostredie

zástupca firmy Bekaert, a.s. Ing. Andrej Lukáč

S
o

c
iá

ln
a
 k

o
m

is
ia

gestorka skupiny
MsÚ, vedúca oddelenia

spoločenských vecí
PhDr. Jana Klimeková

koordinátor/metodik skupiny
MsÚ, referent oddelenia region.
rozvoja

PhDr. Martina Kováčová

externý odborník: komunitná
práca

OZ ESTHER Bibiána Trubačová

externý odborník: seniori Zariadenie pre seniorov – Harmónia Mgr. Mária Točíková

externý odborník: cirkev Rímsko-katolícka cirkev Hlohovec dekan Mgr. Marek Jesenák

externý odborník: seniori Denné centrum Ruţa Mária Vidličková

externý odborník: sociálne veci,
rodina

ÚPSVaR Hlohovec

Ing. Ļubica Vavrová

127

K
o

m
is

ia
 k

u
lt

ú
r
y
,

v
z
d

e
lá

v
a
n

ia

a

v
o

ľ
n

é
h

o
 č

a
s
u

gestor skupiny primátor mesta Ing. Miroslav Kollár

koordinátor/metodik skupiny
MsÚ, referent oddelenia regionálneho
rozvoja

PhDr. Martina Kováčová

interný odborník: kultúra
MsÚ, referent sociálnych vecí,
kultúry, športu a zdravotníctva

Mgr. Jana Hudáková

interný odborník: regionálne
školstvo, vzdelávanie

MsÚ, referent školstva Mgr. Andrea Kleimanová

externý odborník: vzdelávanie
poslankyňa MsZ, výchovná
poradkyňa

PhDr. Helena Kolníková

externý odborník: vzdelávanie riaditeļka gymnázia PaedDr. Danica Bartoňová

externý odborník: kultúra
poslanec MsZ, Vlastivedné múzeum,
OZ ELAP

Mgr. Jozef Urminský

externý odborník: vzdelávanie FO, metodik školstva PaedDr. Gabriela Droppová, PhD.

externý odborník: kultúra FO, All marketing Peter Kolišťaník

externý odborník: kultúra FO, OZ Publikum.sk Mgr. Michal Klembara

externý odborník: šport
poslanec MsZ, predseda Športovej
komisie mesta

Miroslav Bobák

S riadiacim výborom na strategickom dokumente spolupracovali

- Bc. Matúš Lukačovič, asistent
- Mgr. Zuzana Hrinková Siebenštichová, MsÚ Hlohovec.

