
 Program hospodárskeho a sociálneho rozvoja
mesta Košice 2009 - 2015

Politika a stratégia rozvoja
mesta Košice 2009 - 2015

 Aktualizácia - september 2008

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 2

Zadávate� aktualizácie PHSR mesta Košice:

Mesto Košice

www.kosice.sk

Odborné vedenie procesu aktualizácie PHSR mesta Košice:

Karpatský rozvojový inštitút, Košice

www.kri.sk

Zostavovatelia:

Ing. Zuzana Záborská

RNDr. Rudolf Bauer

Ing. Erika Lepe� ová

Mgr. Michal Schvalb

Expertná integrujúca skupina :

Mgr. Marta Bohušová

Ing. Richard Dlhý

PhDr. Eva Dudová

Ing. arch. Martin Jerguš

PhDr. Ingrid Orgonášová

RNDr. Andrej Šteiner, PhD.

Ing. Ladislav Vozárik

Rada aktualizácie PHSR mesta
Košice:

Mikuláš � e� ko

Ing. Marián Dittrich

MUDr. Igor Jutka, MPH.

František Krištof

PhDr. Pavol Mutafov

Mgr. Štefan Rychnavský

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 3

Spracovatelia v odborných tematických skupinách:

OTS – Sociálne veci

PhDr. Ladislav Ba� a, ZVJS

MVDr. Lucia Cangárová, � ervený krí�

PhDr. Eva Dudová, Mesto Košice

Ing. Andrea Gizická, Mesto Košice

Mgr. Peter Gombita, Oáza – Nový �ivot, n.o.

Mgr. Helena Chrenová, ÚPSVaR KE

PhDr. Ingrid Orgonášová, Mesto Košice

Mgr. Emília Revajová – Buj� áková, Mesto Košice

OTS – �ivotné pros tredie

Ing. Daniela � ehí�ová, KÚ �P

MUDr. Zuzana Dietzová, RÚVZ

PhDr. Eva Dudová, Mesto Košice

Ing. Alfonz Halenár, poslanec MZ

Ing. Mária Kottferová, Mesto Košice

MUDr. Norbert Lukan, LF UPJŠ, poslanec MZ

Eva Mi�áková, Mestské lesy

PhDr. Ingrid Orgonášová, Mesto Košice

Bc. Andrea Rešovská, Mesto Košice

Ru�ena Slivová, SMsZ

RNDr. Vladimír Stano, SA�P

PhDr. Vladimír Šalitroš, Mesto Košice

Dagmar Valentová, SMsZ

Ing. Jana Vargová, TU KE

OTS – Zdravotníctvo

MVDr. Lucia Cangárová, � ervený krí�

Ing . Štefan Da� o, Mesto Košice

MUDr. Zuzana Dietzová, RÚVZ

PhDr. Peter Dringuš, KSK

PhDr. Eva Dudová, Mesto Košice

MUDr. Norbert Lukan, LF UPJŠ, poslanec MZ

MUDr. Iveta Marinová, MPH. FNLP

PhDr. Ingrid Orgonášová, Mesto Košice

MUDr. Katarína Strmenská, RÚVZ

OTS – Doprava a dopravná infraštruktúra

Ing. Juraj Cichanský, Mesto Košice

PhDr. Eva Dudová, Mesto Košice

Ing. Karol Iglódy, Mesto Košice - ÚHA

Ing. Jozef Klink

Ing. Ján Kupec, starosta M� Košice Kave� any

Ing. Karol Labaš

Ing. Peter Me�uch, Mesto Košice

PhDr. Ingrid Orgonášová, Mesto Košice

Ing. Ivan Šimko, ��������	�

RNDr. Ing. Michal Tká� , riadite� DPMK

OTS – Bývanie

PhDr. Eva Dudová, Mesto Košice

Mgr. Marta Bohušová, Mesto Košice - ÚHA

Ing. Ján Frajt,

Ing.arch. Martin Jerguš, Mesto Košice - ÚHA

PhDr. Ingrid Orgonášová, Mesto Košice

Mgr. Emília Revajová – Buj� áková, Mesto Košice

PhDr. Vladimír Šalitroš, Mesto Košice

OTS – Hospodársky rozvoj

Ing. Ervín Bohá� ik, � len predstavenstva Slovenskej
�ivnostenskej komory

Ing. Richard Dlhý, Mesto Košice

Ing. Richard Duda, MBA , HOWE s.r.o.

PhDr. Eva Dudová, Mesto Košice

Ing. Ladislav Falat, Mesto Košice

Ing. Mária Lišková, Mesto Košice

Ing. Mária Molnárová, KSK

Ing. Miroslav Naš� ák, Mesto Košice

PhDr. Ingrid Orgonášová, Mesto Košice

Ing. Ladislav Vozárik

�

OTS – Cestovný ruch

Ing. Eduard Buraš, poslanec MZ

PhDr. Eva Dudová, Mesto Košice

Martin Hézsely, Mesto Košice

Ing. Marek Kolar� ík, Mesto Košice

PhDr. Eva Kratochvílová,

Ing. Mária Lišková, Mesto Košice

� udovít Mathé

Ing. Miroslav Naš� ák, Mesto Košice

PhDr. Ingrid Orgonášová, Mesto Košice

Prof. Gejza Tim� ák, TUKE

Ing. Pavol Torma, TUKE

OTS – Kultúra

František Balún, poslanec MZ

Helena Bartáková, Mesto Košice

Ing. Andrea Gizická, Mesto Košice

PhDr. � udmila Hegyessyová, ZUŠ Irkutská

Mgr. Peter Himi� , Štátne divadlo

Ing. Andrea Horniaková, Mesto Košice

Ing. Veronika Kentošová, Mesto Košice

Ing. Marek Kolar� ík, Mesto Košice

PhDr. Eleonóra Koval� íková, KOS

PhDr. Eva Kratochvílová

Ing. Gabriela Szabová, Mesto Košice

OTS – IKT

Ing. Tomáš � i�márik, MÚ M � Sídlisko � ahanovce

Bc. Martin Denci, MÚ M� Košice Západ

PhDr. Eva Dudová, Mesto Košice

Ing. Gabriela Hajduková, Mesto Košice

Ing. Marián Kraj� ák, Mesto Košice

Ing. Richard Nagy, K+K a.s.

Ing. Silvia Ondrová, Mesto Košice

PhDr. Ingrid Orgonášová, Mesto Košice

Mgr. Tibor I� o, Mesto Košice

OTS - Bezpe� nos �

PhDr. Eva Dudová, Mesto Košice

Pplk. Alexander Harvilak, OR PZ

PaedDr. Eva Hegedusová, ZVJS

Pplk. Mgr. � ubomír Kop� o, OR PZ

JUDr. Lucia Kopperová, Mesto Košice

Ing. Oto Molnár, UJaKP

PhDr. Ingrid Orgonášová, Mesto Košice

Ing. Slavomír Pavel� ák, Mesto Košice - MP

OTS – Vzdelávanie a školstvo, veda a
výskum

Ing. Henrieta Behinová, Mesto Košice

Mgr. Alica Bodnárová, Z� Park Angelinum,

PhDr. Eva Dudová, Mesto Košice

PhDr. � udmila Hegyessyová, ZUŠ Irkutská

Ing. Andrea Horniaková, Mesto Košice

Mgr. Helena Jeníková, Mesto Košice

PaeDr. Daniela Jutková, ����
�������������

Mgr. Beáta Lopušniaková, Mesto Košice

Ing. Silvia Ondrová, Mesto Košice

PhDr. Ingrid Orgonášová, Mesto Košice

Mária Šipošová, MŠ Palárikova

PaeDr. Viera Šotterová, ZŠ Podjavorinskej 1

OTS – Medzinárodná spolupráca

Mgr. Viera Bajtošová, Mesto Košice

Ing. Štefan Da� o, Mesto Košice

PhDr. Eva Dudová, Mesto Košice

Ing. Andrea Gizická, Mesto Košice

Mgr. Ing. Martina Hanesová, Mesto Košice

Ing. Dominik Moj�iš, Mesto Košice

Ing. �ofia Miskey Lukásc, Mesto Košice

Peter Neuwirth, Mesto Košice

Ing. Silvia Ondrová, Mesto Košice

PhDr. Ingrid Orgonášová, Mesto Košice

OTS – Územné priemety

Mgr. Marta Bohušová, ÚHA

PhDr. Eva Dudová

Ing. Karol Iglódy

Ing. arch. Martin Jerguš, ÚHA

Ing. Karol Lokša

PhDr. Ingrid Orgonášová

Ing. arch. Katarína Sárossyová,
ÚHA

Ing. arch. � uboslava Vl� ková

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 5

Obsah

Zoznam mapiek a obrázkov 7�

Zoznam tabuliek 8�

Zoznam skratiek 9�

Základná terminológia11�

Úvod13�

Podmienky a po�iadavky pre aktualizáciu a proces ak tualizácie PHSR13�

Metodika procesu aktualizácie PHSR ...14�

1� Východiská pre aktualizáciu PHSR Mesta Košice19�

1.1� Odporú� ania pre aktualizáciu PHSR mesta Košice ..19�

1.2� Vývojové trendy vo svete a na Slovensku ..19�

1.3� Vývojové trendy v regióne ..22�

1.3.1� Prognóza Slovensko – Východ ..22�

1.3.2� Regionálna Inova� ná Stratégia ...23�

1.3.3� Investi� né prostredie ...24�

1.3.4� PHSR Košického samosprávneho kraja ..25�

2� Zhrnutia analytickej � asti procesu aktualizácie PHSR mesta Košice27�

2.1� Oblas� Hospodársky rozvoj ..28�

2.2� Oblas� Cestovný ruch ...28�

2.3� Oblas� Kultúra ..29�

2.4� Oblas� Školstvo a vzdelávanie ...30�

2.5� Oblas� Sociálna ..30�

2.6� Oblas� Bývanie ...31�

2.7� Oblas� �ivotné prostredie32�

2.8� Oblas� Verejné zdravie a zdravotná starostlivos� ...33�

2.9� Oblas� Informa� no - komunika� né technológie ...34�

2.10� Oblas� Doprava ..34�

2.11� Oblas� Bezpe� nos� ...35�

2.12� Oblas� Medzinárodná spolupráca ...35�

3� Politika a stratégia rozvoja mesta 2008 – 2015 (202 0) ..37�

3.1� Smerovanie rozvoja mesta ...37�

3.2� Hlavné smery rozvoja mesta Košice ...37�

3.3� Prierezové priority rozvoja mesta Košice ..37�

3.4� Vízia mesta Košice v roku 2020 ...38�

3.5� Stratégia rozvoja mesta Košice ..40�

3.5.1� Košice - mesto rodiny ..40�

3.5.2� Košice – mesto kultúry ..41�

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 6

3.5.3� Košice – mesto inovácií ...42�

3.5.4� Košice – zdravé mesto ..44�

3.5.5� Školstvo a vzdelávanie ..45�

3.5.6� Doprava ..48�

3.5.7� Bezpe� nos� obyvate�ov a návštevníkov mesta ..50�

3.5.8� Elektronické informa� né slu�by51�

3.5.9� Medzinárodná spolupráca Mesta Košice ...52�

4� Súlad PHSR Mesta Košice s PHSR Košického samosprávn eho kraja53 �

4.1� Košice – mesto rodiny ..53�

4.2� Košice – mesto kultúry ...54�

4.3� Košice – mesto inovácií ..55�

4.4� Košice - zdravé mesto ..56�

4.5� Prierezové priority ..57�

5� Zhodnotenie mo�ností územného plánu z h �adiska hlavných smerov a cie �ov
rozvoja mesta Košice59�

5.1� Územné priemety vytý� ených smerovaní a cie�ov rozvoja mesta60�

5.1.1� Košice - mesto rodiny ..60�

5.1.2� Košice - mesto kultúry ...63�

5.1.3� Košice - mesto inovácií ...63�

5.1.4� Košice - zdravé mesto ...66�

5.1.5� Územný priemet k prierezovým prioritám ...68�

5.1.6� Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry69�

6� Implementácia PHSR mesta Košice79�

6.1� Mechanizmus implementácie aktualizovaného PHSR ..79�

6.1.1� Princípy dobrého spravovania pri realizácii PHSR: ..79�

6.1.2� Zásady uplat� ovania PHSR ...79�

6.2� Organiza� né zabezpe� enie implementácie PHSR ...83�

6.3� Konkrétne úlohy pre zavedenie implementa� ného mechanizmu PHSR88�

Záver90�

Zoznam pou�itej literatúry91�

Prílohy Chyba! Zálo�ka nie je definovaná. �

Príloha A:� Situa� ná analýza mesta Košice (k 31.12.2007)Chyba! Zálo�ka nie je
definovaná. �

Príloha B: � Ak� ný plán rozvoja mesta Košice 2009 - 2011Chyba! Zálo�ka nie je
definovaná. �

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 7

Zoznam mapiek a obrázkov
Obr. 1: Organiza� ná štruktúra procesu aktualizácie PHSR .. 15�

Obr. 2: Štruktúra stratégie rozvoja mesta .. 16�

Obr. 3: Východiská pre definovanie smerovania a cie�ov rozvoja mesta Košice 17�

Obr. 4: Súhrnný inova� ný index .. 21�

Obr. 5: Lokality pre bývanie ... 62�

Obr. 6: Transformácia záhradkárskych lokalít na obytné súbory .. 62�

Obr. 7: Plochy pre priemysel a logistiku .. 65�

Obr. 8: Lokality vysokých škôl a internátnych zariadení ... 65�

Obr. 9: Rekreácia a šport .. 67�

Obr. 10: Obnova vybranej � asti územia .. 68�

Obr. 11: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Barca 70�

Obr. 12: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Dargovských hrdinov 70�

Obr. 13: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� D�ung �a 71�

Obr. 14: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Juh 71�

Obr. 15: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Košická Nová Ves 72�

Obr. 16: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Krásna 72�

Obr. 17: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� KVP 73�

Obr. 18: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Lorin� ík, Pereš a Luník
IX .. 73�

Obr. 19: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Myslava 74�

Obr. 20: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Nad Jazerom 74�

Obr. 21: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Po�ov 75�

Obr. 22: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Sever 75�

Obr. 23: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Staré mesto 76�

Obr. 24: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Šaca 76�

Obr. 25: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� � ahanovce obec
a � ahanovce sídlisko ... 77�

Obr. 26: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Vyšné Opátske 77�

Obr. 27: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Západ 78�

Obr. 28: Proces aktualizácie PHSR .. 83�

Obr. 29: Sú� asná organiza� ná štruktúra samosprávy Mesta Košice.. 84�

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 8

Zoznam tabuliek
Tab. 1: Mo�nosti výstavby rodinných domov 61�

Tab. 2: Mo�nosti výstavby bytových jednotiek 61�

Tab. 3: Príklad pracovného plánu pre konkrétnu aktivitu .. 81�

Tab. 4: Špecifické � innosti s vyzna� ením zodpovednostnej / riadiacej úrovne 85�

Tab. 5: Mana�érske � innosti s vyzna� ením zodpovednostnej / riadiacej úrovne 87�

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 9

Zoznam skratiek
AMK Archív Mesta Košice

AP Ak� ný plán

BITERAP Businees Intelligence pre Tvorbu Exaktných Rozpo� tov a Plánovanie

CR Cestovný ruch

CZP Celo�ivotné poradenstvo

CZV Celo�ivotné vzdelávanie

DD Domov dôchodcov

DHN Dávka v hmotnej núdzi

e-government Elektronické verejné slu�by

EHMK Európske hlavné mesto kultúry

EK Európska komisia

EÚ Európska únia

EU15 Prvých 15 � lenských krajín EU

HDP Hrubý domáci produkt

EIS Expertná integra� ná skupina

HDP Hrubý domáci produkt

High tech Vysoko náro� né technológie

ICT, IKT Informa� no komunika� né technológie

INTERNET Celosvetová po� íta� ová sie�

INTERREG Finan� ný nástroj EU pre medziregionálnu spoluprácu

IT Informa� né technológie

JEREMIE Joint European REsources for MIcro and Medium Enterprises – Spolo� né

európske zdroje pre malé a stredné podniky

KE Košice

KEP Krajinoekologický plán

KSK Košický samosprávny kraj

KURS Koncepcia územného rozvoja Slovenska

KVP Košický vládny program

LF UPJŠ Lekárska fakulta Univerzity Pavla Jozefa Šafárika

M� Mestská � as�

MHD Mestská hromadná doprava

MMK Magistrát Mesta Košice

MP Mestská Polícia

MPSVaR Ministerstvo práce, sociálnych vecí a rodiny

MSP Malé a stredné podniky

MZ Mestské zastupite�stvo

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 10

MÚSES Miestny územný systém ekologickej stability

NATO Severoatlantická organizácia

NFP Nenávratný finan� ný príspevok

NP Námestník primátora

NSRR Národný strategický referen� ný rámec

OECD Organizácia pre ekonomickú spoluprácu a rozvoj

OTS Odborná tematická skupina

OP Opera� ný program

OS Opatrovate�ská slu�ba

OSRaF Odbor strategického rozvoja a financovania

PHSR Program hospodárskeho a sociálneho rozvoja

RIC Regionálne inova� né centrum

RIS Regionálna inova� ná stratégia

ROP Regionálny opera� ný program

RR Regionálny rozvoj

SAV Slovenská akadémie vied

SME Small and Medium Enterprises (Malé a stredné podniky)

SKK Správa komunikácií Košice

SR Slovenská republika

SSP Slu�by sociálnej pomoci

SWOT Senghts, Weaknesses, Opportunities, Threats (Silné stránky, slabé

stránky, príle�itosti, ohrozenia)

TQM Total quality management – systém mana�mentu k vality

ÚHA Útvar hlavného architekta

ÚHK Útvar hlavného kontrolóra

UP Územný plán

ÚPD Územno-plánovacia dokumentácia

VaV Veda a výskum

VUC Vyšší územný celok

VZN Všeobecne záväzné nariadenie

WTO World Trade Organisation

ZOO Zoologická záhrada

ZPV Zariadenie predškolskej výchovy

ZŠ Základná škola

�P �ivotné prostredie

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 11

Základná terminológia
Aktivity / úlohy sú � innosti, ktoré je potrebné pri dosahovaní cie�a vykona� .

Cie� stav, ktorý chceme dosiahnu� . Mal by by� zameraný na odstránenie problému � i
preká�ky.

Dopad je stav, ktorý nastane, resp. by mal nasta� , ke	 budú naplnené ciele
projektu/programu a dosiahnu sa plánované výstupy a výsledky. Dopad mô�e by � pozitívny
(napr. príchod nových investorov, vä� šia zamestnanos� , ni�šia kriminalita, intenzívnejšia
cezhrani� ná spolupráca), ale aj negatívny (poškodenie �ivotn ého prostredia, úbytok
neobnovite�ných zdrojov, zní�enie vyvá�eného rozvoja regiónu a pod.)

Ekonomickým rozvojom sa rozumie zvyšovanie �ivotnej úrovne a blahobytu obyvate�stva.
Je to dlhodobý proces, ktorý sa vz�ahuje na súhrn ekonomických a sociálnych štruktúr
a sleduje hospodárske záujmy(tvorba zisku a rast obratu z výroby, predaja a slu�ieb).

Finan � ná analýza po�adovaná v projekte je analýza ukazovate �ov charakterizujúcich
finan� né hospodárenie podniku.(efektivita nákladov, návratnos� investície).

Metodika je postup a metódy, ktoré vedú k � o neefektívnejšiemu dosiahnutiu cie�a.

Monitoring – pribe�ná kontrola po � as trvania projektu/programu toho � i
plánované/projektované aktivity a ich výstupy sú v súlade s realitou (napr. dodr�ovanie
� asového harmonogramu, � erpanie rozpo� tu, kvalita výstupov a pod.)

Politika je súbor stanovených zásad a základných línií rozvoja, ktoré sú podkladom pre
všetky relevantné rozhodnutia danej oblasti (environmentálna politika, sociálna politika,
kultúrna politika a pod.)

Prí� ina jav alebo skuto� nos� , ktorá má vplyv na vznik � i pretrvávanie problému.

Problém negatívny stav veci � i zále�itosti, resp. preká�ka v ceste za uskuto � nením cie�a � i
vízie.

Prognóza (foresight) o� akávaný stav (vä� šinou v alternatívach) v danej oblasti rozvoja
(napr. technologickej, dopytu �udských zdrojov, demografický vývoj, sociálnej oblasti a pod.)
v danom � asovom horizonte, ktorý je expertným dokumentom pripraveným na základe
trendov a vedeckých predpokladov.

Program / Plán / Stratégia je vopred stanovený postup, ktorého ú� elom je dosiahnu�
pozitívnu zmenu v danej problémovej oblasti, resp. dosiahnu� ciele, ktoré sme si vytý� ili.

Rozvoj je proces zmeny v � ase.

Sociálno-ekonomická analýza – analýza sociálnych faktorov (napr. nezamestnanos� ,
zdravotná situácia, demografia, dostupnos� , vybavenos� a pod.) a ekonomických faktorov
(napr. HDP, po� et a obrat podnikov nad 250 �udí, po� et a výška úverov, disponibilná
kvalifikovaná sila a pod.)

Sociálny rozvoj – rozvoj sledujúci rast a udr�ate �nos� �ivotných podmienok, �ivotnej úrovne
a medzi�udských vz�ahov. Je to rozvoj týkajúci sa spolo� nosti, prospešný spolo� nosti,
spolo� nos�ou podmienený a spolo� ensky záväzný, majúci na mysli blaho a dobro
spoluob� anov a spolo� nosti ako celku(zabezpe� ovanie existen� ných podmienok �ivota
� loveka – zamestnate�nos� , bývanie, poskytovanie zdravotnej a sociálnej starostlivosti,
vytváranie podmienok kultúrneho a spolo� enského �ivota).

SWOT analýza – analýza obce / projektu zalo�ená na charakteristike jeho vlastných
vnútorných silných a slabých stránkach a príle�itos tiach a hrozbách prichádzajúcich
predovšetkým z vonkajšieho prostredia. Slú�i pre pr ípravu realistických programov � i
projektov.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 12

Trvalo udr�ate �ný rozvoj – rozvoj (v oblasti záujmu projektu), ktorý zachováva alebo
nasto�uje princípy udr�ate �nosti (súlad ekonomických, a sociálnych aktivít pri sú� asnom
zachovaní kvality prírodného a �ivotného prostredia).

Ukazovate � / Indikátor je nástroj, pomocou ktorého je mo�né monitorova � priebeh procesu
(programu, projektu) � i zmera� dosiahnutie cie�a (existujú kvantitatívne a kvalitatívne
ukazovatele)

Územnoplánovacia dokumentácia – územná prognóza, územný plán a územný projekt sú
produkty a nástroje územného plánovania pre optimálne vyu�itie územia a stanovenie
limitov z h�adiska ochrany zlo�iek �ivotného prostredia a regul ovanie usporiadania územia vo
funk� nom i priestorovom zmysle.

Vízia je predstava o budúcnosti, ktorá odrá�a reálny �ela ný stav tých, ktorí sa na jej tvorbe
podie�ajú.

Výsledok je kvalitatívna zmena v rozvojovom procese ku ktorému projekt � i program
prispieva (napr. zvýšenie environmentálneho uvedomenia �udí, zvýšená integrácia
marginalizovaných skupín do spolo� nosti, kvalitnejší u� ebný proces, zvýšená absorp� ná
kapacita na EÚ pomoc a pod.)

Výstup je konkrétny (hmatate�ný) produkt, ktorý vzniká po� as projektu, resp. na jeho konci
(napr. prípadová štúdia, tréningové materiály, vyškolení �udia, postavená budova a pod.)

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 13

 Úvod
Mesto Košice v súlade so zákonom � . 503/2001 o podpore regionálneho rozvoja vypracovalo
a uznesením Mestského zastupite�stva � . 620 d� a 18. novembra 2004 schválilo svoj
Program hospodárskeho a sociálneho rozvoja mesta Košice (alej len PHSR).

S oh�adom na vonkajšie okolnosti výrazne ovplyv� ujúce rozvoj mesta, najmä v súvislosti
s novým programovým obdobím Európskej únie a pripravovanou zmenou legislatívy v oblasti
rozvoja (zákon o podpore regionálneho rozvoja), Mesto Košice pristúpilo v júli 2007 (po
takmer 3 ro� nej realizácii platného PHSR) k posúdeniu pripravenosti Mesta Košice na rozvoj
nezávislou odbornou organizáciou (Karpatský rozvojový inštitút, Košice). Sú� as�ou materiálu
„ Pripravenos� mesta Košice na rozvoj“ v rámci posudzovania viacerých faktorov
a podmienok rozvoja, bol aj súbor odporú� aní, ktorý vytvoril rámec pre samotný proces
aktualizácie PHSR mesta Košice (bli�šie v kapitole 1.1).

Podmienky a po�iadavky pre aktualizáciu a proces ak tualizácie
PHSR

V súlade s pripravovanou (v sú� asnosti diskutovanou) novelou zákona o podpore
regionálneho rozvoja je PHSR definovaný ako strednodobý rozvojový dokument, ktorý
vypracúva Mesto na obdobie viac ako 5 rokov a obsahuje najmä:

� analýzu hospodárskeho rozvoja, sociálneho rozvoja, environmentálneho rozvoja
a rozvoja kultúry mesta a obce, hlavné smery ich vývoja, ustanovenie cie�ov
a prioritných potrieb,

� strategické plánovanie rozvoja mesta a obce v strednodobom horizonte na základe
ur� enia komparatívnej výhody,

� ur� enie úloh a priorít v rozvoji výskumu a technologického vývoja, technickej
infraštruktúry, sociálnej infraštruktúry, ob� ianskej vybavenosti, podnikate�ského
prostredia, v starostlivosti o �ivotné prostredie, vo vzdelávaní a v kultúre,

� finan� né a administratívne zabezpe� enie.

Nová legislatíva

� spres� uje proces tvorby PHSR,
� sprís� uje po�iadavky súladu PHSR mesta s PHSR na úrovni k raja a so záväznými

� as�ami Územného plánu mesta,
� ur� uje nutnos� jeho finan� ného a administratívneho zabezpe� enia, spôsob realizácie

rozvojovej stratégie, strednodobého monitorovania a hodnotenia PHSR, vypracovania
dopadovej štúdie PHSR pod�a ukazovate�ov.

Vypracovanie PHSR a príslušnej ÚPD bude pod �a novej legislatívy podmienkou na
predlo�enie �iadosti o poskytnutie podpory zo štátneho rozpo� tu a doplnkových zdrojov
finan� ného zabezpe� enia podpory regionálneho rozvoja s navrhovanou platnos�ou od
01.01.2010

Skúsenosti s realizáciou v sú� asnosti platného PHSR mesta, a najmä zmeny vonkajšieho
prostredia ovplyv� ujúce rozvoj mesta vrátane pripravovanej zmeny legislatívy v oblasti
regionálneho rozvoja, tie� v sú � asnosti pripravované zmeny v Územnom pláne mesta, ako aj
vyššie spomenuté závery posúdenia pripravenosti mesta na rozvoj, jednozna� ne ukázali na
potrebu aktualizácie PHSR mesta Košice na roky 2008 – 2015.

Zárove� spomínané faktory vytvorili základ pre metodiku procesu aktualizácie rozvojového
dokumentu zalo�enej na expertnej báze s vytvorením

� odborných tematických skupín,
� expertnej integrujúcej skupiny,
� ako aj s vytvorením štruktúry pre monitorovanie procesu aktualizácie a vznikom Rady

aktualizácie PHSR.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 14

Procesu aktualizácie, v rámci etapy aktualizácie strategickej � asti dokumentu (Politika
rozvoja mesta), sa za obdobie od októbra 2007 aktívne zú� astnilo 107 odborníkov na 2 – 4
hodinových 46 – tich stretnutiach. Práca na Ak� nom pláne rozvoja mesta si vy�iadala 	 alších
cca 30 konzulta� ných stretnutí najmä s pracovníkmi útvarov Mesta Košice – Magistrátu,
MsP, ÚHA, DPMK a 	 alších v koordinácii Odborom strategického rozvoja a financovania
Magistrátu Mesta Košice.

Metodika procesu aktualizácie PHSR

Aktualizovaný PHSR mesta Košice na roky 2008 – 2015 predstavuje moderný dokument,
zalo�ený nielen na existujúcich problémoch mesta, a le aj na jeho potenciáli a príle�itostiach
rozvoja pre dané obdobie.

Za mana�ment procesu aktualizácie PHSR mesta bolo z odpovedné Mesto Košice ,
Magistrát mesta najmä prostredníctvom Odboru strategického rozvoja a financovania a
metodickým odborným koordinátorom a konzultantom bol Karpatský rozvojový inštitút,
Košice .

Cie�om pou�itej metodiky bolo, aby vznikol PHSR, ktorý je výsledkom systematického,
cie�avedomého procesu so zapojením pre aktualizáciu dokumentu dôle�itých sociálnych
partnerov na úrovni mesta. Metodológia prípravy vychádzala z predpokladu, �e PHSR mesta
je otvorený dokument a mal by sa, pod�a vopred stanovených pravidiel, priebe�ne dop
� a�
a aktualizova� .

Napriek tomu, �e existujú základné metodické rámce na jeho vypracovanie, samotné kroky,
resp. ich poradie, forma, detailnos� a iné atribúty prípravy PHSR závisia od prijatej rozvojovej
filozofie tých, ktorým bude PHSR slú�i � . � alej od mno�stva a aktuálnosti potrebných údajov,
ako aj od vybraného spôsobu prezentácie a komunikácie dokumentu, ktorý je nástrojom
nielen na koordináciu prioritných rozvojových zámerov (verejných aj súkromných), ale
aj na získavanie prostriedkov potrebných na ich realizáciu.

Pri aktualizácii dokumentu sa postupovalo pod �a jednotnej metodiky , ktorá bola
prezentovaná expertom v odborných skupinách a výstupy zo skupín boli odborne posúdené
a integrované, aby vytvorili konzistentný výstup .

Proces aktualizácie rozvojového dokumentu prebiehal v 5-tich fázach po� as obdobia október
2007 – júl 2008:

� prípravná fáza
� analytická fáza
� strategická fáza
� ak� ná fáza
� finálna fáza

Prípravná fáza predstavovala vytvorenie organiza� nej štruktúry aktualizácie PHSR a jej
etablovanie, spresnenie a prijatie metodiky aktualizácie PHSR a vypracovanie zásad
komunikácie procesu aktualizácie (Komunika� ného plánu).

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 15

RADA AKTUALIZÁCIE PHSR

EXPERTNÁ INTEGRUJÚCA
SKUPINA

Obr. 1: Organiza� ná štruktúra procesu aktualizácie PHSR

Pod�a organiza� nej štruktúry vzniklo a na aktualizácii PHSR mesta Košice pracovalo:

� 12 odborných tematických skupín s po� tom odborníkov 5 – 9 v jednej OTS
v zlo�ení odborníkov pre danú oblas � z rôznych typov organizácií pôsobiacim na
území mesta, zástupcov Magistrátu a jeho oddelení, zástupcov poslancov mestského
zastupite�stva, ktorých úlohou bola aktualizácia PHSR pod�a prijatej metodiky,

� 1 expertná integrujúca skupina (EIS) s po� tom odborníkov 9 v zlo�ení zástupcov
Odboru strategického rozvoja a financovania Magistrátu mesta Košice, ÚHA Mesta
Košice, zástupcov KRI, Košice a zástupcu tímu pripravujúceho pôvodný dokument
PHSR mesta Košice v roku 2004, ktorej úlohou bolo najmä pripomienkovanie a
integrácia výstupov OTS,

� Rada aktualizácie PHSR zlo�ená zo 6-tich � lenov – volených predstavite�ov mesta
a vedúcich pracovníkov Mesta, menovaná dekrétom primátorom mesta, ktorej
úlohou bol monitoring aktualizácie a podávanie spätnej väzby v rámci komunikácie
� iastkových výstupov aktualizovaného rozvojového dokumentu mesta.

Výsledkom analytickej fázy je Situa� ná analýza mesta Košice s obsahom:

� Profil mesta Košice charakterizujúceho a popisujúceho stav v 12 – tich oblastiach
rozvoja mesta - aktualizácia a doplnenie pôvodných údajov a informácií,
dopracovanie textov o stave v konkrétnych oblastiach k 31.12.2007

� podrobné SWOT analýzy (silné, slabé stránky rozvoja mesta, príle�itosti a
ohrozenia) v ka�dej z oblastí rozvoja a �ivota m esta,

� identifikácia priorít rozvoja mesta pod�a dôle�itosti a naliehavosti riešenia
problémov v danej oblasti vyplývajúcich z problémovej analýzy a
z príle�itostí/potenciálu rozvoja mesta.

U ka�dého prioritného problému rozvoja mesta bola u robená OTSkou analýza prí� in a tieto
boli hierarchicky a logicky zoradené do tzv. stromu prí� in. Stromy prí� in boli jedným
z dôle�itých podkladov pre následnú tvorbu stratégi e rozvoja mesta a sú sú� as�ou
pracovných materiálov aktualizácie PHSR.

ODBORNÁ TEMATICKÁ
SKUPINA 4....12

ODBORNÁ TEMATICKÁ
SKUPINA 3

ODBORNÁ TEMATICKÁ
SKUPINA 2

ODBORNÁ TEMATICKÁ
SKUPINA 1

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 16

Prioritizácia problémov prebiehala na základe kritérií a to:

� Ko�ko �udí/ aké ve�ké územie/aký ve�ký problém/aká ve�ká príle�itos � , miera jej
vyu�itia bude ovplyvnená vyriešením problému?

� Je daný problém podmienkou/predpokladom pre riešenie 	 alších?
� Je to prioritný problém pre úrove� celého mesta, nie len špecifikum mestskej � asti?
� Treba sa ním urýchlene zaobera� ? (� asové h�adisko, naliehavos�)
� Sú reálne zdroje na riešenie problému ?

Situa � ná analýza mesta Košice v aktualizovanej štruktúre je obsiahlou prílohou
Politiky rozvoja mesta, ako dlhodobého smerovania r ozvoja mesta a stratégie plnenia
rozvojových cie �ov a opatrení.

Obr. 2: Štruktúra stratégie rozvoja mesta

Autor: KRI

Strategická fáza aktualizácie PHSR prebiehala v dvoch na seba nadväzujúcich etapách.

Prvá etapa predstavovala aktualizáciu a komunikáciu Vízie a hlavného smerovania rozvoja
mesta. V druhej etape boli formulované ciele a opatrenia rozvoja mesta. Smerovanie a
stratégia dosahovania cie�ov rozvoja mesta tvorí Politiku rozvoja mesta na obdobie rokov
2008 – 2015, s výh�adom pod�a Vízie do konca roku 2020 (vi	 . kap. 3).

Základom pre Politiku rozvoja mesta (smerovanie a stratégiu) bola východisková situácia
a podnety z: a) vnútorného prostredia (Situa� ná analýza) ako aj z pôvodného PHSR
(vi	 .kap. 2 a samostatná Príloha A); b) vonkajšieho prostredia mesta (EÚ, regionálne
stratégie vrátane spracovania súladu aktualizovaného PHSR mesta a PHSR Košického
samosprávneho kraja (vi	 .kap.1 a 4).

Samostatnou dôle�itou a novou � as�ou aktualizácie strategickej � asti PHSR je zhodnotenie
mo�ností plnenia cie �ov rozvoja mesta z h�adiska platného Územného plánu mesta (vi	 . kap.
5) spracovaného odborníkmi ÚHA Košice. Zhodnotenie je zamerané na potenciál rozvoja
v danej oblasti, ako aj limity, regulatívy pri zabezpe� ovaní realizácie cie�ov z h�adiska
mo�ností a únosnosti územia mesta.

Z h�adiska zabezpe� enia realizácie aktualizovaného PHSR významnú � as� tvorby
aktualizovaného dokumentu tvorí Implementa� ný mechanizmus PHSR zaradený v rámci
strategickej � asti PHSR s definovaním dôle�itých princípov a zása d realizácie PHSR, ako aj
modelu implementácie a aktualizácie PHSR s odporú� aniami konkrétnych krokov pre jeho
zavedenie a fungovanie (vi	 kapitola 6).

Opatrenia

Ciele rozvoja mesta

Aktivity

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 17

Obr. 3: Východiská pre definovanie smerovania a cie�ov rozvoja mesta Košice

Integrovaná štúdia

Podmienok 	 alšieho
rozvoja S-V

PHSR KSK

Regionálna inova� ná
stratégia

� alšie koncepcie,
stratégie

Existujúci PHSR mesta

Analýza vnútorného
prostredia

(problémy, podnety,
príle�itosti)

NSRR

RoP
Slovensko –

Východ

��������	�

���
�
������

Platná relevantná
legislatíva

ÚP mesta

Analýza vonkajšieho
prostredia

Autor: KRI

Závere� nou fázou aktualizácie PHSR, pred finalizáciou a zostavením dokumentu bola
Ak � ná fáza , ktorej výstupom je vypracovaný Ak � ný plán rozvoja mesta na kratšie obdobie
3 rokov, toto�né s obdobím povinného programového r ozpo� tovania samosprávy na roky
2009 – 2011.

Ak� ný plán je rozpracovaný podrobne do úrovne aktivít, ktorými sú aj aktivity charakterom
projektových zámerov a projektov zameraných na rozvoj mesta.

Sú� as�ou Ak� ného plánu je vo väzbe na rozpo� et mesta spracovaný návrh rozpo� tu (v
eurách) pre ka�dý rok plánovacieho obdobia 2009,201 0,2011 s uvedením mo�ností
financovania plánovaných aktivít. Ak� ný plán je spracovaný tak, aby mohol by� flexibilne
upravovaný, aktualizovaný a prípadne aj schva�ovaný zvláš� nezávisle, ale v súlade s
dlhodobejším smerovaním a stratégiou rozvoja mesta Košice.

Výstupy ka�dej z fáz aktualizácie PHSR boli intenzí vne komunikované v rámci internej
komunikácie medzi subjektmi organiza� nej štruktúry aktualizácie, ako aj externe
prostredníctvom cielených odborných seminárov pre všetkých � lenov OTS a 	 alších
prizvaných odborníkov, ako aj pre � lenov komisií ako odborných poradných orgánov
mestského zastupite�stva, ako aj samotné zastupite�stvo mesta. Ka�dá písomne predlo�ená
pripomienka bola zvá�ená a všetky relevantné boli a j zapracované do pripravovaného
dokumentu.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 18

Dokument aktualizovaného PHSR na roky 2008 - 2015 tvorí (sa skladá z):

1. Politika a stratégia rozvoja mesta Košice 2008 – 2015 (s výh�adom pod�a Vízie
mesta do konca roku 2020)

2. Situa � ná analýza mesta Košice k 31.12.2007 (Príloha A)

3. Ak � ný plán rozvoja mesta 2009 – 2011 (Príloha B)

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 19

1 Východiská pre aktualizáciu PHSR Mesta Košice

1.1 Odporú � ania pre aktualizáciu PHSR mesta Košice

Pripravenos� mesta pre lepší rozvoj je podmienená viacerými aspektmi. Za jeden
z najhlavnejších je potrebné pova�ova � existenciu dobrého rozvojového plánu , ako
nástroja rozvoja, ktorý je zalo�ený na o � akávanom vývoji v globálnej, európskej, národnej
a regionálnej mierke; 	 alej na vyu�ití potenciálu v území; na úzkom prepoj ení s relevantnými
plánmi a koncepciami na vyššej a ni�šej úrovni; na integrovanom prístupe k riešeniu
prioritných ekonomických, sociálnych, environmentálnych problémov a na vyu�ití existujúcich
a prichádzajúcich príle�itostí.

V rámci posúdenia pripravenosti mesta Košice na roz voj bola posúdená kvalita
samotného dokumentu PHSR, � alej zhodnotenie efektívnosti existujúceho
implementa � ného mechanizmu PHSR, ako aj preskúmanie pripraveno sti mesta
z h�adiska disponibilnej odbornej kapacity pri zabezpe � ovaní a výkone � inností
potrebných pre rozvoj mesta.

Pre aktualizáciu sú� asného PHSR mesta Košice bolo odporú� ané aktualizova� všetky 3
základné � asti dokumentu – analytickú, strategickú i ak� nú.

Hlavné odporú� ania pre aktualizáciu analytickej � asti

� aktualizova� údaje a informácie, doplni� ich o trendy (aspo� za posledné 3 roky) a
doplni� analýzy o nové príle�itosti,

� konkretizova� a podrobnejšie spracova� SWOT pod�a rozvojových oblastí
� prioritizova� problémy a príle�itosti rozvoja mesta a kategorizo va� ich pod�a

kompetencií Mesta
� prehodnoti� ur� enie Kritických oblastí rozvoja mesta na základe kritérií

Hlavné odporú� ania pre aktualizáciu strategickej � asti:

� zapracova� výstupy z nových a rozpracovaných koncep� ných dokumentov KSK
a zosúladi� PHSR s Územným plánom mesta

� na základe konfrontácie analyzovaného (analýzy PHSR), �elaného (sú � asnej Vízie)
a reálne o� akávaného stavu definova� smerovanie rozvoja mesta

� na základe identifikovaných prioritných problémov, príle�itostí a Vízie formulova �
ciele rozvoja mesta

Pre aktualizáciu ak� nej � asti:

� vypracova� Ak� ný plán na kratšie 3 – ro� né obdobie 2009 -2011
� prioritizova� a zú�i � po� et cie�ov a aktivít na základe dohodnutých kritérií a tie prioritné

rozpracova� podrobnejšie a� do ak � ných plánov
� pri prioritizácii aktivít zoh�adni� potenciálne mo�nosti financovania

1.2 Vývojové trendy vo svete a na Slovensku

Integrácia SR do medzinárodných a nadnárodných štruktúr, rast otvorenosti našej
ekonomiky, vstup Slovenska do eurozóny, výrazné prenikanie moderných informa� ných a
komunika� ných technológií do praktického �ivota, prílev zahr ani� ných investícií, zapájanie sa
súkromných firiem do medzinárodných sietí, vytváranie aliancií, vznik nových foriem
spolupráce, uplat� ovanie moderných metód podnikania, strategického riadenia a správania
sa, at	 . sved� í o tom, �e globálne trendy , ktoré v sú� asnosti determinujú rozvoj svetového
hospodárstva a de facto všetkých jeho aktérov, viac � i menej ovplyv� ujú aj smerovanie
hospodárskeho vývoja na Slovensku a v jeho mestách. Je pritom evidentné, �e vplyv týchto
trendov sa zintenzív� uje a �e aj budúci vývoj v SR, jeho ekonomická výko nnos�
a konkurencieschopnos� bude v rôznych aspektoch determinovaná ich charakterom
a pôsobením.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 20

Za k�ú� ový faktor, ktorý ovplyv� uje rozvoj svetovej ekonomiky vrátane ekonomiky SR a ktorý
prináša kvalitatívne nové aspekty do spolo� nosti, sa pova�uje globalizácia , jej javové
podoby a súvisiace procesy. Globalizácia – najdôle� itejší fenomén poslednej tretiny 20.
a zvláš� 21. storo� ia stiera geografické hranice, má celoplanetárny ráz, prináša novú kvalitu
konkuren� ných vz�ahov, dynamické a prevratné zmeny a zárove� aj náro� nejšie adapta� né
procesy ako reakciu na tieto zmeny. Sú� asne je globalizácia obrovskou výzvou pre firmy,
štáty, regióny, mestá ale aj nadnárodné zoskupenia. K jej trvalým sprievodným javom, ktoré
u� dnes poci � ujeme i v našich podmienkach, mo�no zaradi � :

� � oraz hlbšie prenikanie zahrani� ných prvkov do hospodárskych procesov, a to jednak
na národnej ako aj miestnej úrovni,

� nebývalé zintenzívnenie prenosu znalostí, technológií a finan� ných zdrojov,
� globálny pohyb všetkých výrobných faktorov,
� nové formy špecializácie a kooperácie,
� budovanie globálnych výrobných a dodávate�ských re�azcov,
� nebývalé zostrovanie konkurencie a posil� ovanie moci transnacionálnych korporácií;

enormný tlak na zni�ovanie nákladov firiem, s tým s úvisiace intenzívne vyu�ívanie
potenciálu lacnej pracovnej sily,

� premiest� ovanie výrob do nákladovo výhodnejších oblastí a realizácia nízko
nákladových stratégií,

� fúzie a akvizície, zakladanie spolo� ných podnikov a rôzne formy priamych
zahrani� ných investícií.

Malé a stredné podniky vo všeobecnosti doká�u pru�nejšie reagova � na globálne zmeny a
potreby trhu. Sú tvorcami nových pracovných príle�i tostí (zabezpe� ujú cca 60–70 %
zamestnanosti), vystupujú ako novátori, tvorcovia nových myšlienok a u�ívatelia high-tech.
� asto krát sú tieto subjekty zdrojom inovatívnych riešení aj vo ve�kých firmách. Na druhej
strane ich �ivotný cyklus je pomerne krátky. Systém podpory SME a zvláš� inovatívnych
SME, ktorý u� dlhšiu dobu vo vyspelých krajinách ex istuje, sa všeobecne akceptuje a je
jedným z nezanedbate�ných zdrojov rastu ich výkonnosti a konkurencieschopnosti.
Z h�adiska kvantity malé a stredné podnikanie v SR v podstate zodpovedá trendom vo
vyspelých krajinách. Z kvalitatívneho h�adiska však stále zaostáva. Konkurencieschopnos�
slovenských SME presadi� sa na zahrani� ných trhoch vôbec nie je vyhovujúca. V kontexte
globaliza� ných trendov by sa tak mala pozornos� našich podnikate�ských subjektov viac
sústredi� na � o najefektívnejšie vyu�ívanie všetkých disponibilný ch zdrojov a optimalizáciu
nákladov, na zavádzanie procesných inovácií a flexibilných inovatívnych riešení pre cie�ové
segmenty klientely, na vyu�ívanie moderných IKT, na širšiu aplikáciu výsledkov vedy a
výskumu v praxi, na zvyšovanie kvality �udského potenciálu, na vyh�adávanie a aktívne
zapájanie sa do inovatívnych foriem spolupráce a kooperácie, na zapájanie sa do
medzinárodných sietí a relevantných klastrových zoskupení.

Konkurencieschopnos � a úspešnos � firiem sa následne odrá�a na vyspelosti
a konkurencieschopnosti lokality, v ktorej úspešné firmy pôsobia. Zatia� � o v
predchádzajúcom období ur� ujúcim faktorom globálnej konkurencieschopnosti firiem bola
stratégia zalo�ená na outsourcingu a následne aj of f-shoringu, pri� om význam týchto
faktorov sa prudko stup� oval a aj dnes zohrávajú rozhodujúcu úlohu, z h�adiska budúcnosti
sa popri týchto faktoroch pozornos� bude viac koncentrova � na vedu, inovácie, vzdelanie,
znalosti, rozvoj �udských zdrojov a technológie . Na národnej, resp. lokálnej úrovni sa
o� akáva zjednodušovanie podmienok investovania a podnikania, budovanie technologickej
a logistickej infraštruktúry. Popritom sa akcentuje rozvoj zdravého sofistikovaného
finan� ného systému a diverzifikácia produk� ných odvetví v záujme udr�ania dlhodobého
stabilného hospodárskeho rastu.

Pod�a posledného prieskumu v oblasti inovatívnosti tzv. „European Innovation
Scoreboard “ z roku 2007 je Slovensko spolu s Bulharsko, Chorvátskom, Gréckom,
Ma	 arskom, Lotyšsko, Litvou, Maltou, Po�skom, Rumunskom v poslednej skupine
dohá� ajúcich (catching up) krajín, ako vidno na nasledujúcom obrázku.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 21

Obr. 4: Súhrnný inova � ný index

Zdroj: „European Innovation Scoreboard“, 2007

Závery z tohto rozsiahleho prieskumu hovoria, �e po litiky na podporu inovácií by mali viac
vzia� v úvahu potreby novátorov v oblasti slu�ieb, a �e sociálny kapitál a toky informácií -
vedomostí sú potenciálnymi k�ú� ovými faktormi v inova� nej výkonnosti.

Globalizáciu charakterizujú výrazné zmeny v odvetvovej štruktúre v jednotlivých
ekonomikách. Na tvorbe HDP, ale i na zamestnanosti sa najvä� šou mierou podie�ajú slu�by,
potom priemysel, po�nohospodárstvo len malou � as�ou. Štruktúra ekonomiky SR taktie�
postupne inklinuje k uvedeným reláciám. Avšak v kvalitatívnych parametroch má zna� né
nedostatky. Adapta� ný priestor našej ekonomiky spo� íva predovšetkým v rozvoji znalostne
náro� ných výrob generujúcich vysokú pridanú hodnotu a opierajúcich sa o špi� kovú
technológiu a vysoko kvalifikovanú pracovnú silu. Pokia� ide o sektor slu�ieb, aj v tejto sfére
má SR obrovské rezervy. V štruktúre slu�ieb prevlád ajú dopravné slu�by. Priestor pre
adaptáciu vo sfére slu�ieb (a zvláš � v slu�bách v oblasti moderných informa � ných
a komunika� ných technológií, pre ktoré SR má dobrý potenciál) je pomerne ve�ký a je
výzvou pre SR ako celok.

Okrem vyššie uvedených tendencií sú� as�ou globálnych trendov, ktoré sa prejavujú aj
v našich podmienkach, je starnutie obyvate �stva . Tento trend bude pritom hlavným
demografickým trendom v najbli�ších rokoch. S ním s úvisí aj zni�ovanie po � tu disponibilných
pracovných síl, � o si predovšetkým zo strany firiem bude vy�adova � uplat� ovanie nových
prístupov k rozvoju �udských zdrojov. Dôraz sa bude klás� na programy udr�ania
zamestnancov vo firme a na podporu rovnováhy práce a �ivota zamestnancov. Zmeny
v štruktúre �udských zdrojov budú prejavom vä� šieho zamestnávania �ien a vekovo starších
zamestnancov. Rastúci záujem bude predovšetkým o kvalifikovaných a vzdelaných �udí,

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 22

ktorí budú schopní vytvára� nové hodnoty v podmienkach znalostne orientovanej
spolo� nosti.

Vyššie uvedené tendencie mo�no ozna � i� za smerodajné pre 	 alší rozvoj SR, jeho regiónov
i subjektov miestnej samosprávy. Práve v intenciách uvedených globaliza� ných trendov
mo�no o � akáva� zo strany jednotlivých subjektov mesta realizáciu aktivít podporujúcich ich
konkurencieschopnos� , rozvoj a prosperitu. Konkrétne aktivity by mali � a�iskovo smerova � do
týchto oblastí:

� podporovanie investícií do výskumu a vývoja ; vytváranie výskumno-vývojových
centier a zdru�ení; podporovanie rýchlej aplikácie výsledkov vedy a výskumu do
praxe,

� akcentovanie rozvoja �udských zdrojov , rast vzdelanosti, zvyšovanie kvality
�udského kapitálu,

� podporovanie zavádzania moderných výrobných technológií a inova� ných aktivít
v podnikate�skej sfére,

� tvorba a rozvoj klastrov , sietí, zoskupení
� intenzívne zapájanie sa do efektívnych koopera � ných väzieb (participácia na

medzinárodných programoch a projektoch, zapájanie sa do medzinárodných sietí
a štruktúr, vytváranie spolo� ných podnikov, aliancií, zoskupení),

� budovanie komplexnej infraštruktúry podporujúcej prílev zahrani� ných investorov
do Mesta Košice a rozvoj domácich podnikate�ských subjektov,

� informatizácia a zavádzanie progresívnych IKT do be�ného �ivota firiem,
organizácií, inštitúcií a domácností,

� podporovanie programov zameraných na zni�ovanie energetickej náro � nosti a
vyu�ívanie alternatívnych zdrojov energie; podporov anie ekologizácie ekonomiky.

1.3 Vývojové trendy v regióne

1.3.1 Prognóza Slovensko – Východ

Prognóza vývoja regiónu Slovensko – Východ z roku 2006 vytvorila tri mo�né scenáre vývoja
do roku 2015:

1. optimistický (východné prekvapenie),
2. pesimistický (na periférii) a
3. realistický (krok za krokom).

Vzh�adom k tomu, �e PHSR Mesta Košice má po aktualizáci i ambíciu realizova� maximálne
dosiahnute�né ciele, obmedzíme sa v tejto � asti len na optimistický scenár.

Pod�a optimistického scenára bude HDP Slovenska rás� v najbli�ších rokoch podstatne
rýchlejšie ako priemer EU v	 aka aktivizácii vnútorných (endogénnych) zdrojov
a zahrani� ných investícií. Konkurencieschopnos� Slovenska sa bude postupne zlepšova� ,
priame zdroje štátu sa budú investova� do rozvoja dopravnej, podnikate�skej, vzdelávacej
a telekomunika� nej infraštruktúry a regionálne rozdiely vnútri Slovenska sa budú postupne
zmenšova� .

Východ Slovenska za� ne vyu�íva � svoj potenciál pre rozvoj cestovného ruchu a svoj
potenciál geotermálnej energie. Východné Slovensko sa bude podstatne viac prezentova�
v zahrani� í. Východ zachytí trend výroby nových produktov s vysokou pridanou hodnotou,
nano-technológií a biotechnológií. Symbolom východného Slovenska bude IT Valley ako
vzor spolupráce ICT spolo� ností, akademickej sféry a regionálnej samosprávy.

Zastaví sa odlev mladých �udí a vysokokvalifikovaných �udí z regiónu a naopak postupne sa
� as� expertov vráti naspä� .

K�ú� ové sektory regiónu Východného Slovenska sa vyprofilujú v chemickej, farmaceutickej,
potravinárskej, strojárskej, hutníckej, elektrotechnickej, textilnej výrobe, ako aj pri výrobe

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 23

odevov, obuvi a drevospracujúcej produkcii. Rozvinú sa odvetvia, ktoré zabezpe� ia dlhodobú
konkurencieschopnos� a udr�ate �ný ekonomický rozvoj a budú ma� pozitívny dopad na
zamestnanos� , mzdy a rast výkonnosti ekonomiky. Výrazne sa zlepší dostupnos� regiónu
a dopravná infraštruktúra.

Neustále sa bude zvyšova� kvalifikácia zamestnancov a štruktúra vzdelania obyvate�stva
bude zhodná s po�iadavkami zamestnávate �ov. Celo�ivotné vzdelávanie sa stane dôle�itou
polo�kou rozpo � tov súkromnej a verejnej sféry, ako nevyhnutná potreba u� iaceho sa
regiónu, inovácií a konkurencieschopnosti.

Miestne a regionálne samosprávy získajú na svoju stranu podniky a inštitúcie v regióne a
vytvoria efektívne partnerstvo ktoré zohrá úlohu katalyzátora aktivít, bude spolupracova� s
investormi na realizácii strednodobých plánov. Zavedú sa nástroje e-governmentu
a prebehne celková informatizácia k�ú� ových procesov aj domácností, ktoré podporia
vytvorenie lákavého prostredia pre IKT investície.

Jednotky územnej samosprávy budú riadené skúsenými mana�érmi schopnými komunikova �
profesionálnym spôsobom s investormi, a budú dostato� nou autoritou pre ostatné úrady
verejnej správy a iné inštitúcie a organizácie. Budú ma� podporu štátu, ktorý sa sna�í
pomôc� prílevu kapitálu do druhého pólu rozvoja po Bratislave a jej okolí.

� alšie dva scenáre vývoja sú modifikáciou optimistického pod�a miery nenaplnenia
o� akávaných predpokladov a vývoja vonkajšieho prostredia.

1.3.2 Regionálna Inova � ná Stratégia

Pod�a Regionálnej inova� nej stratégie Košického samosprávneho kraja, schválenej
Zastupite�stvom v roku 2008, oblas � výskumu, vývoja a inovácií patrí k tým oblastiam,
ktoré z h�adiska štrukturálnej a celkovej konvergencie SR k EÚ-15 zohrajú k�ú� ovú úlohu v
najbli�šej dekáde. Ich rozvoj podmie � uje v rozhodujúcej miere rýchlos� a kvalita procesov
adaptácie existujúcej výrobnej štruktúry a ekonomickej základne na ekonomiku zalo�enú na
poznatkoch.

Úrove� v oblasti výskumu, vývoja a inovácií je na Slovensku oproti EÚ15 charakteristická
najmä ve�mi nízkou efektívnos�ou, ktorá je daná nízkym po� tom medzinárodne uznaných
patentov (podaných patentových prihlášok) na 1000 obyvate�ov a podielom high-tech
výrobkov a slu�ieb (s vysokým podielom pridanej hod noty) na celkovom objeme exportu. V
priebehu obdobia 2000 - 2004 SR dosahovalo iba 2% úrovne EÚ-15 v po� te patentov na
1000 obyvate�ov a iba 18% úrove� podielu high-tech exportu na celkovom exporte. Okrem
nedokon� enej transformácie vzdelávacieho systému a z nej vyplývajúceho nedostato� ného
prepojenia na výskumno-vývojovú základ� u je prí� inou zaostávania SR za priemerom EÚ15
v tejto oblasti hlavne nízky podiel výdavkov na vedu a výskum na HDP (o 69% ni�ší ako v
EÚ15) a nízka miera výdavkov na informa� no-komunika� né technológie v pomere k HDP
(47% úrovne EÚ-15) s dôrazom na nízky objem rizikového kapitálu. Nízky objem rizikového
kapitálu zasa charakterizuje nedostato� nú klímu pre investovanie do inova� ných projektov.

RIS formuluje 6 základných priorít:

1. Zlepšenie verejných riadiacich a odborných kapac ít pre inova � nú a znalostnú
politiku

2. Vytváranie priaznivého podnikate �ského prostredia
3. Ú� inná difúzia znalostí a transfer technológií do pod nikov
4. Inova � né póly a klastre
5. Podpora zakladania a rastu inovatívnych podnikov
6. Posilnenie aplikovaného výskumu a rozvoja nových produktov a slu�ieb

Tieto priority majú spolu 22 opatrení. V rámci RIS je zárove� identifikovaných 29
regionálnych mo�ných projektových návrhov na jej im plementáciu ako napr.:

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 24

� Vybudovanie KATI - Košický aeronauticko-technologický inštitút (Letecká fakulta TU
Košice)

� Vybudovanie inkubátorov vo vybraných mestách KSK
� Vytvorenie IT klastra (IT Valley)
� Vytvorenie centra Embraco - Referen� né centrum technologickej platformy (centrum

pre perspektívne technológie)
� Vytvorenie centra - ESPIRIT - „Efektívny systém penetrácie a riadenia informácií pre

malé a stredné podniky na báze informa� ných technológií“
� Vytvorenie centra BITERAP - ASP koncept pre verejnú správu a SME segment
� Vytvorenie centra - inovatívne zvero-zdravotné metódy v chove zvierat
� Vytvorenie centra - Národná technologická platforma pre Robotiku a vlo�ené systémy
� Vytvorenie centra - Výskumné a inova� né centrum pre inteligentné technológie
� Vybudovanie centra pre rozvoj inova� ných aktivít aplikácie bioaktívnych látok vo

výrobe a praxi
� Vytvorenie centra pre pokrokové lie� ebné technológie s vyu�itím najmodernejších

metód bunkovej a tkanivovej regenerácie
� Vybudovanie Cassovia HTP (High tech parku) a vedecko - technologického parku

TECHNICOM
� Vytvorenie vedecko - technologického parku na podporu vedeckých a výskumných

aktivít LF UPJŠ

Na realizáciu definovaných priorít a opatrení predpokladá RIS vytvorenie regionálneho
inova� ného centra v spolupráci aj s Mestom Košice a 	 alšími mestami košického kraja zo
zdrojov EU. Tieto zdroje budú pou�ité aj na prevádz ku centra.

1.3.3 Investi � né prostredie

Pod�a „Analýzy sú� asného stavu investi� ného prostredia v košickom kraji“, ktorú uskuto� nil
košický samosprávny kraj v roku 2006, rozhodujúce lokaliza� né faktory v meste Košice
a košickom kraji sú nasledovné:

� nízke náklady na pracovnú silu,
� zákazníci,
� poloha Slovenska v strede Európy – blízkos� obchodných partnerov v Európe a Ázií,
� Slovensko – � len EÚ (odstránenie bariér v obchode),
� nízke da� ové za�a�enie,
� vzdelanos� ,
� náklady na dopravu.

Ako hlavný lokaliza� ný faktor, ktorý v dotazníkovom prieskume u� prítom ní zahrani� ní
investori uviedli, boli nízke náklady na pracovnú silu a potom prítomnos� zákazníkov z
Európy a Ázie, ktorí sa presúvajú do strednej a východnej Európy.

Hlavné všeobecne platné konkuren� né výhody Slovenska stále ešte spo� ívajú najmä v
týchto indikátoroch:

� adekvátna dostupnos � vysoko kvalifikovanej pracovnej sily - 72,25 % obyvate�ov
Slovenska má vysokoškolské alebo stredoškolské vzdelanie. Vysoká úrove�
vzdelávania (viac ako 22 000 študentov študuje na univerzitách v Košickom kraji)

� nízke náklady na prácu - priemerná cena práce na Slovensku je pri rovnakej
produktivite 40 % ni�šia ne� v � eskej republike, Ma	 arsku a Po�sku a 6,5 krát ni�šia
ne� v Európskej únii.

� nízke da � ové za � a�enie - od 1. 1. 2004 Slovensko zaviedlo rovnú da� 19 %. Pri
porovnaní celkovej výšky zdanenia, Slovensko má najni�šie da � ové za�a�enie
spomedzi štátov EÚ a OECD.

� strategická poloha Slovenska - z geografického h�adiska Slovensko spája západnú
a východnú Európu, s trhom vyše 350 mil. osôb, cez Slovensko prechádzajú
medzinárodné dopravné koridory, ropovody a plynovody.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 25

� prepojenie na svetovú ekonomiku - Slovensko je � lenom OECD a WTO. V roku
2004 sa stalo plnoprávnym � lenom EÚ ako aj NATO. Export slovenskej ekonomiky z
91 % smeruje do krajín OECD.

� priemyselná tradícia - Slovensko buduje na vyspelom priemyselnom dedi� stve v
sektoroch automobilovej výroby, elektrotechnického, hutníckeho, strojárenského a
drevospracujúceho priemyslu a zárove� poskytuje nové príle�itostí v sektoroch
informa� ných technológií a strategických slu�ieb.

Rozhodujúce podmienky pre lokalizáciu investora v území sú nasledovné:

� odborne pripravené, vzdelané �udské zdroje, jednak na úrovni výkonnej pre
mana�ment fi rmy resp. odborníkov pre výrobný proce s, ako aj pre zvládnutie
administratívy súvisiacej so získaním investorov (výkup pozemkov, príprava
infraštruktúry a pod.),

� pôda – schopnos� poskytnú� pozemky,
� infraštruktúra,
� vybavenos� územia – doprava, školy, nemocnice (komplexná vybavenos� územia),
� vymáhate�nos� práva,
� odbúranie byrokracie,
� odstránenie korupcie a iných ne�iaducich vplyvov (politické, súkromné a i.).

Investori, ktorí majú záujem usídli� sa v regióne / Meste Košice v preva�nej vä � šine majú
informácie o výhodách lokalizácie investície v jednotlivých štátoch. K najdôle�itejším
faktorom, ktoré rozhodujú o umiestnení investície patria investi� né stimuly zo strany štátu a
da� ová politika. Dôle�itú úlohu hrá napojenie na cestn ú sie� – dia�nicu, samotná príprava
plôch na mo�nú investíciu. � alším dôle�itým faktorom, ktorý do zna � nej miery ovplyv� uje
lokalizáciu investície, je prístup miestnej samosprávy k potenciálnym investorom, kde
základnou podmienkou je � estnos� a spo�ahlivos� .

1.3.4 PHSR Košického samosprávneho kraja

PHSR KSK bol schválený na rokovaní Zastupite�stva KSK d� a 18. februára 2008 uznesením
� . 382/2008 a jeho prvá aktualizácia na rokovaní d� a 23. júna 2008. Stratégia rozvojového
programu vychádza z podrobnej a ve�mi detailnej analytickej práce a sústre	 uje sa na
odstra� ovanie a zmier� ovanie existujúcich identifikovaných disparít ako základnej úlohy
samosprávneho kraja. Samotný koncept disparít je pou�ívaný vo ve �mi širokom význame
a vychádza z predstavy, �e všade, kde sú identifiko vané ukazovatele pod priemerným
stavom, je potrebná intervencia. Tzv. k�ú� ové disparity jednotlivých okresov sú vlastne
odchýlkami od priemerného stavu v rámci kraja. Autori však neskôr upustili od odstra� ovania
vnútro krajových disparít a hovoria u� len o zmier � ovaní existujúcich disparít.

Štruktúra PHSR KSK sleduje štruktúru Národného strategického referen� ného rámca najmä
kvôli mo�ným európskym finan � ným zdrojom. Aktivity PHSR KSK sú smerované k vä� šej
podpore sociálnej oblasti a kvalite �ivota obyvate �ov regiónu, nie k posil� ovaniu
podnikate�ského prostredia. Dôvodom bolo nastavenie NSRR a sociálna situácia v košickom
kraji. Prístup k tvorbe PHSR KSK bol teda viac menej preklopením NSRR na regionálnu
úrove� , � ím sa odlišuje od prístupu aktualizácie PHSR mesta Košice, ktorý odrá�a reálne
rozvojové potreby mesta a NSRR vyu�íva ako jeden z dôle�itých zdrojov financovania na
plánované rozvojové aktivity.

Globálny cie� PHSR KSK je orientovaný na zmier� ovanie existujúcich disparít smerovaním
podpory do inova� ných a kohéznych pólov rastu. Mesto Košice je aj inova� ným aj kohéznym
pólom rastu, preto takto definovaný globálny cie� v rozvojovej stratégii samosprávneho kraja
je v súlade s rozvojovými cie�mi Mesta.

Špecifické ciele PHSR KSK interpretujú definovaný globálny cie� v siedmich oblastiach:

� doprava,
� �ivotné prostredie,

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 26

� základná infraštruktúra,
� �udské zdroje,
� vzdelávanie,
� znalostná ekonomika,
� po�nohospodárstvo, lesné hospodárstvo a rozvoj vidieka.

Súlad jednotlivých priorít a opatrení medzi PHSR mesta a kraja je uvedený v kapitole 4.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 27

2 Zhrnutia analytickej � asti procesu aktualizácie PHSR mesta
Košice

Plánovanie rozvoja mesta vychádza zo Situa� nej analýzy mesta Košice (Príloha A), t.j.
Profilu mesta Košice a SWOT analýzy v jednotlivých 12-tich oblastiach rozvoja a �ivota
mesta, ktoré spolu dávajú základ pre identifikáciu problémov, príle�itostí rozvoja mesta
a následne pre vytvorenie stratégie jeho rozvoja.

Profil mesta je kvantitatívny a kvalitatívny popis daností, stavu, potrieb a východísk mesta
a jeho hlavným ú� elom je prinies� a rozšíri� obraz o meste a poskytnú� podklady pre
plánovanie jeho rozvoja.

V Profile sú aktualizované údaje z platného PHSR, doplnené a zozbierané nové informácie
k 31.12.2007 vrátane trendov v jednotlivých oblastiach rozvoja a �ivota mesta a to konkrétne
v oblastiach: sociálnej a bývania, ekonomického/hospodárskeho rozvoja mesta vrátane
cestovného ruchu, vzdelávania, kultúry, �ivotného p rostredia, technickej infraštruktúry
a dopravy, zdravia obyvate�ov, bezpe� nosti ob� anov a vz�ahy Mesta so zahrani� ím.

Pre ka�dú z uvedených oblastí bola spracovaná podro bná SWOT analýza, teda analýza
silných, slabých stránok, mesta, analýzy príle�itos tí a ohrození rozvoja mesta.

Sú� as�ou situa� nej analýzy je z Profilu a zo SWOT analýz vyplývajúca problémová analýza
s cie�om identifikácie a kriteriálneho výberu tých prioritných problémov/priorít (vi	 . bli�šie
Metodika procesu aktualizácie PHSR), ktorých riešenia z h�adiska rozvoja mesta, sú pre
mesto Košice aktuálnymi, dôle�itými a naliehavými.

Poznámka: Príle�itosti pre rozvoj mesta identifikované v pro file i v SWOT analýzach sú v problémovej
analýze ponímané ako problémy týkajúce sa nedostato� ného vyu�itia príle�itostí na rozvoj mesta.

V prvej fáze identifikácie problémov (výziev) bolo identifikovaných 35. Spresnením, úpravou
a integráciou problémovej analýzy (logika väzieb a prí� inno – dôsledkových vz�ahov) a na
základe kritérií, bol uskuto� nený výber prioritných problémov a príle�itostí roz voja mesta
s identifikovaním 20-tich hlavných priorít rozvoja mesta , ako základ pre definovanie
stratégie rozvoja mesta, a to:

1. sociálne slu�by a sociálna pomoc, najmä rodinám s de�mi a marginalizovaným
skupinám

2. skvalitnenie podmienok bývania a humanizácia prostredia sídlisk

3. transformácia kultúrnej infraštruktúry

4. systém podpory rozvoja kultúry

5. kultúrno-poznávací turizmus

6. inovácie – inova� né štruktúry a procesy

7. prílev investícií z vyššou pridanou hodnotou

8. prostredie pre �ivot v meste

9. verejné zdravie a rekrea� né aktivity

10. modernizácia mestskej školskej infraštruktúry

11. výchovno-vzdelávací proces na základných školách

12. celo�ivotné vzdelávanie

13. dopravná infraštruktúra

14. konkurencieschopnos� MHD

15. nástroje regulácie dopravy v meste

16. ochrana �ivota, zdravia a majetku ob � anov

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 28

17. verejný poriadok

18. elektronické slu�by ob � anom

19. kapacita vyu�ívania IKT v samospráve

20. cielená medzinárodná spolupráca

Vzh�adom na to, �e Situa � ná analýza mesta Košice je samostatnou prílohou Politiky rozvoja
mesta Košice na roky 2008 – 2015 a dos� obsiahlym, analytickým dokumentom, za ú� elom
poukázania na súvislosti a nadväznos� analytickej a strategickej � asti PHSR, uvádzame
	 alej dôle�ité zhrnutia o stave meste Košice za jed notlivé oblasti.

2.1 Oblas � Hospodársky rozvoj

Mesto Košice, ako hospodárske centrum Východného Slovenska sa vyzna� uje rozvinutou
hospodárskou sférou, ktorej dominuje priemysel so zameraním najmä na hutnícku výrobu
a jej pridru�ených odvetví - spolo � nos� via�e na seba dodávate �ov rovnako ako aj
odberate�ov, a spôsobuje koncentráciu kovospracujúcich podnikov v meste. V meste
významným je tie� energetický priemysel. Priemyseln é podniky sú zárove� preva�ujúcimi
ve�kými zamestnávate�om v meste, rovnako ako sa toto odvetvie vyzna� uje najvyšším
po� tom zamestnancov. Tieto priemyselné odvetvia sú zárove� významnými zne� is�ovate�mi
�ivotného prostredia v meste. Mesto sa vyzna � uje aj rozvinutým odvetvím slu�ieb rôznych
typov.

Z preskúmania sú� asného stavu v tejto oblasti v meste 	 alej vyplýva, �e investori majú stále
záujem o investície v meste, ale niektorí investori majú dojem, �e nie v�dy sú im
poskytované kompletné a reálne informácie. Mesto nemá úplne vyjasnené svoje postavenie
resp. rolu, ktorú chce v tomto procese zohráva� , nedoká�e dostato � ne efektívne a pru�ne
komunikova� s potenciálnymi investormi a nemá pripravenú potrebnú infraštruktúru aj
z dôvodu, �e mesto u� nedisponuje vlastnými pozemka mi vhodnými pre výstavbu
priemyselných parkov. Nedostato� ná je tie� propagácia mesta ako miesta pre umiestne nie
investícií pre potenciálnych investorov, úplne chýba cielené vyh�adávanie investorov.

V meste nie je dostato� ná podpora podnikania malých a stredných podnikov. Podpora MSP
vedie k vyššiemu podielu samo-zamestnanosti, ktorá umo� � uje korigova� prípadné
nepriaznivé dopady závislosti na zamestnanosti v odvetví priemyslu.

Mesto Košice sa vyzna� uje vysokým potenciálom kvalifikovanej pracovnej sily, vzh�adom na
prítomnos� viacerých široko odborových SŠ a VŠ ako aj vedecko – výskumných ústavov
a pracovísk. S výh�adom na sú� asné trendy vývoja, kedy sú podporované najmä odvetvia
vytvárajúce vysokú pridanú hodnotu, ktoré by v prípade mesta Košice umo�nili diverzifikáciu
hospodárskej sféry a tie� sa nevyzna � ujú ve�kým za�a�ovaním �P je vhodné podporou MSP
v meste Košice smerova� k takejto štruktúre hospodárstva s k�ú� ovými segmentmi akými sú
napríklad IT, bio-medicína, high - tech materiály, nano-technológie a presné strojárstvo, ako
aj obnovite�né zdroje, na� o je mesto predur� ené jednak svojou polohou ako hospodárske
centrum regiónu ako aj svojim potenciálom.

2.2 Oblas � Cestovný ruch

Hlavný strednodobý potenciál rozvoja mesta Košice v oblasti CR, le�í, vzh �adom na polohu
mesta, v realizácií obchodnej a kongresovej turistiky, ako aj kultúrno poznávacieho turizmu
zalo�eného na vyu�ití rozsiahlej pamiatkovej zóny m esta a s tým súvisiacej pešej turistiky.
K potenciálu pre rozvoj tejto oblasti CR prispieva aj vysoký prírodný potenciál najmä okolia
mesta Košice, ktorý vytvára predpoklady aj pre krátke výlety a spestrenie programu
ú� astníkov kongresu, � i návštevníkov mesta prichádzajúcich za kultúrou.

Napriek vysokému potenciálu pre rozvoj turizmu sa Košice vyzna� ujú najni�ším po � tom
prenocovaní zo všetkých sledovaných území (1,6 pren ocovaní) , prevládajú domáci

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 29

návštevníci. Vyššie tr�by za ubytovanie prinášajú z ahrani� ní návštevníci. Medziro� ne rastie
podiel návštevníkov mesta Košice na po� te návštevníkov v rámci KSK (v roku 2006 to bolo
42,43%), Košice si medziro� ne udr�ujú takmer rovnaký podiel na celkových tr�bá ch za
ubytovanie v KSK vo výške pribli�ne 55%. Hotely v K ošiciach sa vyzna� ujú vyšším vyu�itím
kapacít v porovnaní s priemerným ukazovate�om na úrovni KSK s pozitívnym medziro� ným
vývojom, avšak v súvislosti s budúcimi Majstrovstvami sveta v �adovom hokeji 2011 bude
nutné rozšírenie ubytovacích kapacít vyššieho štandardu.

Problematickou otázkou v 	 alšom rozvoji CR v meste Košice je aj chýbajúca propagácia
mesta, ktorá je dôsledkom chýbajúceho systému marketingu bez definovaných cie�ových
skupín - bez vytvorených spolo� ných produktov vhodných na propagáciu, bez informa� ného
a komunika� ného systému pre návštevníkov mesta. V meste chýba aj spolupráca medzi
súkromnými subjektmi, pôsobiacimi v oblasti CR a Mestom.

Nedostato� nou je aj supra a infraštruktúra pre rozvoj CR - chýbajú hotely vyššej kategórie
o � om sved� í aj umiestnenie vybraných hotelov v rámci rebrí� ka TOP hotelov, v meste chýba
aj kongresová hala. Slu�by, ktoré sú základom CR – hotelové a reštaura� né slu�by, nie sú
na úrovni dnes po�adovanej kvality, � o je spôsobené aj nedostato� nou motiváciou, prípadne
kvalifikáciou zamestnancov v tejto oblasti. V meste nie sú dostato� ne vybudované ani
kvalitné základné podporné slu�by pre 	 alší rozvoj CR – ako verejné toalety, ozna� enie
a smerovky v meste, parkoviská pri reštaura� ných zariadeniach, vstupy do mesta, a pod.

Všetky tieto faktory súhrne vedú k tomu, �e v sú � asnosti v meste prevláda pasívny CR
(orientovaný smerom „von“ z mesta) a nie aktívny CR (orientovaný „dovnútra“ mesta).

2.3 Oblas � Kultúra

Historický ráz mesta a mno�stvo architektonických k ultúrnych pamiatok, ako aj kultúrnych
inštitúcií vytvára podmienky pre realizáciu najmä tradi� ných kultúrnych podujatí a aktivít.
V sú� asnosti mesto nedisponujeme vlastnými priestormi na organizovanie kultúrnych aktivít
a podujatí.

Situácia v oblasti návštevnosti, spokojnosti a ponuky kultúrnych podujatí je najlepšia v oblasti
populárnej hudby, najhoršia zase v oblasti múzeí a galérií, prípadne v oblasti klasickej
hudby, ktorá sa vyzna� uje stálymi návštevníkmi.

Problémovou v oblasti kultúry v meste je aj nedostato� ná ponuka alternatívnych kultúrnych
podujatí a aktivít ktoré by o�ivili tradi � né kultúrne prostredie, aj v dôsledku nedostato� nej
podpory mesta – ke	 �e mestu chýba cielený mana�ment kultúry vrátane ef ektívneho
grantového systému podpory kultúry. Mesto nemá potrebný imid� medzinárodného
kultúrneho centra. Nedostato� né je zapojenie rôznorodých subjektov – škôl, ob� anov do
„tvorby“ a ponuky kultúry.

Významnou skuto� nos�ou v oblasti kultúry je v sú� asnosti aj kandidatúra mesta Košice na
titul EHMK 2013. Základnou ideou tohto projektu je INTERFACE – bod spojenia, ktorý
predstavuje snahu o komunikáciu a zapojenie všetkých, ktorý majú záujem o kultúru,
kultúrne dianie v meste, ale aj záujem zmeni� , zlepši� a skultúrni� mesto. � alšími cie�mi
projektu sú rekonštrukcia vybraných objektov kultúrnej infraštruktúry tak, aby zodpovedali
európskym štandardom 21. storo� ia, a tie� rozšírenie a sprístupnenie kultúry aj mi mo centra
mesta. Pozornos� je potrebné na	 alej venova� aj obnove hlavných tradi� ných miest kultúrnej
infraštruktúry ako napr.: Dóm sv. Al�bety, Stará sy nagóga � i Dom umenia a ostatné múzea
a galérie.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 30

2.4 Oblas � Školstvo a vzdelávanie

Sú� asný nepriaznivý demografický vývoj v oblasti školstva pri sú� asnom spôsobe
financovania školstva ohrozuje existenciu mnohých škôl a školských zariadení a vedie k
„boju“ o �iakov medzi školami aj za cenu zni�ovania kvality školy (najmä v prípade stredných
a vysokých škôl). Na strane druhej, paradoxne k poklesu po� tu �iakov, rastie po � et
integrovaných detí s postihnutím a tie� po � et špeciálnych tried pre intelektovo nadané deti.

Ako dôsledok „boja“ o �iakov sa na trhu za � ína prejavova� nedostatok odborníkov v rôznych
oblastiach remesiel. S tým úzko súvisí 	 alší problém v oblasti školstva, ktorým je
nedostato� ná kvalita výchovno - vzdelávacieho procesu, vyplývajúca z rôznych porovnaní
v rámci Slovenska aj v rámci Európy. V školách chýbajú pomôcky a vybavenie pre
zavádzanie moderných spôsobov výu� by, pri niektorých predmetoch chýbajú kvalifikovaní
zamestnanci, ktorí by zmeny vyu� ovacieho procesu zaviedli.

Výchovno – vzdelávací proces – tak ako je nastavený v sú� asnosti podce� uje význam
praktického vyu� ovania a nereflektuje na potreby trhu práce, ke	 �e školy nepoznajú
dostato� ne potreby trhu práce, nedoká�u flexibilne prispôso bova� študijne odbory novým
podmienkam a po�iadavkám � o zni�uje uplatnite �nos� absolventov niektorých profesií.
Nedostato� ná kvalita výchovno vzdelávacieho procesu, bez prvkov kreativity je však zrejmá
u� na základných školách v meste.

� alším stálym problémom v oblasti školstva je jeho dlhodobé podfinancovanie, s� asti
vedúce k zni�ovaniu motivácie u � ite�ov a k neskoršej fluktuácií, podobne negatívne
ovplyv� uje aj technický stav budov a ostatnej školskej infraštruktúry.

V meste je stále nedostato� ný záujem o celo�ivotné vzdelávanie, ktoré súvisí s o
zabezpe� ením kvality pracovnej sily rovnako ako aj s udr�i avaním psychickej kondície
obyvate�stva, je v meste stále nedostato� ný záujem, obyvate�om mesta chýba motivácia,
a tie� systém „riadeného samo-vzdelávania“. Ponuka kvalitných kurzov celo�ivotného
vzdelávania je nedostato� ná, rovnako ako nie sú rozvinuté a rozšírené nové formy
vzdelávania (e-learning a dištan� né vzdelávanie). Z oblasti IKT vyplynula potreba
poskytovania školení a tréningov pre seniorov a sociálne slabšie skupiny obyvate�ov pre
prístup k INTERNETu a potreba dodato� ného vzdelávania u marginalizovaných skupín.

Oblas� vedy a výskumu v meste sa vyzna� uje, podobne ako oblas� školstva, nedostato� ným
financovaním zo ŠR, rovnako ako aj súkromným sektorom. Nízky je aj podiel po� tu inovácií
uskuto� nených v meste Košice v oblasti výroby vzh�adom na ich po� et v rámci SR. Mesto
nevyu�íva dostato � ne existujúci potenciál a nedostato� ne reaguje na ciele Lisabonskej
stratégie. Vzájomná informovanos� a koordinácia aktivít medzi jednotlivými inštitúciami nie sú
na posta� ujúcej úrovni. Nie je dostato� ný prenos tzv. tichých (angl. tacit) poznatkov a preto
nenastáva potrebná synergia.

2.5 Oblas � Sociálna

Košice sú mestom, v ktorom pribúda po� et neúplných rodín a neúplnos� rodiny sa premieta
do jej ekonomickej situácie. Podiel poberate�ov DHN - neúplných rodín je vysoký
a v priebehu rokov 2004 – 2006 ich po� et narastal rýchlejšie ako u rodín úplných.
V Košiciach je výrazne vyšší podiel obyvate�ov mesta �ijúcich z DHN (17 %), ako je
celoslovenský podiel (7 %). Najvä� šiu skupinu poberate�ov DHN tvoria rodiny s jedným
die�a�om a to aj napriek skuto� nosti, �e ich po � et sa mierne zni�uje. Vyšší podiel rodín
s jedným die�a�om v hmotnej núdzi (45%) ako je celoslovenský podiel (40,2%) mô�e by �
dôvodom na s�ahovanie sa mladých rodín z mesta a následné zvyšovanie priemerného veku
obyvate�ov. Pokra� ujúci nárast poberate�ov DHN, ktorý de facto reprezentujú ob� anov mesta
a ich deti �ijúce v chudobe mô�e limitova � celkový rozvoj nielen tejto skupiny, ale aj mesta
ako takého (nedostatok prostriedkov na zdravú vý�iv u, vzdelanie, kultúrny rozvoj, nedostatok
intelektuálnych podnetov, obmedzený rozvoj zru� ností, úskalia vývoja emocionálnej
inteligencie – vplyv na pracovné zaradenie a spôsob �ivota). Oslabenie rodiny a jej väzieb,

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 31

si vy�iada náhradu týchto väzieb profesionálnymi s ociálnymi pracovníkmi s nárokmi na ich
prácu - � o niekedy zvládla rodina, sa presúva na profesionálnu inštitúciu.

Po� et dôchodcov v meste, ktorým bol v r. 2006 vyplácaný akýko�vek druh dôchodku
predstavoval viac ne� jednu pätinu ob � anov Košíc, obdobne ako tomu bolo v podmienkach
Košického kraja ako celku. V budúcom období mo�no predpoklada� , �e budú prichádza � do
dôchodkového veku aj ve�ké skupiny ob� anov Košíc s ve�mi malými, alebo so �iadnymi
dôchodkami. Pôjde najmä o drobných podnikate�ov a �ivnostníkov z radov samostatne
zárobkovo � inných osôb, ktorí odvádzali poistné na dôchodkové zabezpe� enie v minimálnej
výške, alebo vôbec nie, podobne ako 	 alší ob� ania (napr. nezamestnaní, vrátane dlhodobo
nezamestnaných, ale i ob� ania pracujúci v zahrani� í bez zapojenia do niektorej z foriem
sociálneho poistenia). V celkovom ponímaní zabezpe� enia sociálnej pomoci vo vz�ahu
k seniorom je potrebné vychádza� - najmä pri posudzovaní ich chudoby, resp. ne chudoby
- z toho, �e táto sa nevníma v modernej Európe le n z h�adiska príjmu, ale aj z h�adiska tzv.
materiálnej deprivácie a ohrozením � ou. Jej dimenziami sú najmä ekonomické �a�kosti,
nedobrovo�né nevybavenie domácností predmetmi dlhodobej spotreby a problémy
s bývaním. Zastúpenie dôchodcov v populácií, ale i priemerné výšky ich príjmov (pri
pomerne vysokých sumách za nájomné a slu�by spojené s bývaním, za lieky a niektoré
oblasti zdravotníckej starostlivosti) by mali vyústi� do adekvátnej odozvy

� v oblasti sociálnych vecí,
� v zabezpe� ovaní mo�ností pracovnej aktivity, ale i netradi � ných vo�no � asových

aktivít dôchodcov,
� v ponuke cenovo prístupných tovarov a slu�ieb, so zrete�om na špecifické potreby

týchto ob� anov, pri� om skupinu poberate�ov dôchodkov by bolo �iaduce vníma � ako
skupinu diferencovanú z h�adiska veku, zdravotného stavu, vzdelania, záujmov, � i
spôsobu �ivota a solventnosti.

� pri rozvoji mesta a jeho mestských � astí je potrebné zobra� do úvahy odlišnosti
v hodnotenej oblasti aj medzi jednotlivými okresmi.

Kapacity (po� et, kvantita) zariadení sociálnych slu�ieb a poskyt ovania terénnych sociálnych
slu�ieb sú na území mesta posta � ujúce. a to aj napriek tomu, �e dopyt po pobytovýc h
slu�bách v existujúcich zariadeniach je vyšší. Te nto fakt je dôsledkom tradícií
a nepoznania iných – tzv. podporných sociálnych slu�ieb, ktoré u �ah� ujú �ivot v prirodzenom
prostredí ob� anom odkázaným na pomoc.

Pri hodnotení efektívnosti zariadení sú stále viac preferované ekonomické, ako kvalitatívne
ukazovatele. Pre zvyšovanie kvality sociálnych slu� ieb sú potrebné investície do objektov
a vybavenia pobytových zariadení, vytváranie DD a jednoposte�ových izieb v DD. Z h�adiska
postupného pribli�ovanie sa trendom EÚ v sociálnych slu�bách je dôle�ité preferovanie
terénnych a ambulantných slu�ieb (následné zni�ovan ie dopytu po pobytových slu�bách) a
vytváranie podmienok pre vznik zariadení sociálnych slu�ieb s nízkou kapacitou – do 50
(zariadenia rodinného typu).

2.6 Oblas � Bývanie

Situácia v oblasti bývania v meste sa vyzna� uje nedostupnos�ou bývania najmä pre mladé
rodiny a sociálne ohrozené skupiny obyvate�ov, stále neposta� ujúcou kvalitou bytového
fondu (okrem rodinných domov) a nedostato� nou výstavbou nových bytov.

Prí� inou nedostupnosti bývania je najmä jeho finan� ná nedostupnos� , daná ve�kým
rozdielom medzi príjmami vä� šiny domácnosti a cenovou úrov� ou novej výstavby,
v dôsledku � oho sa investori orientujú hlavne na výstavbu bytov do vlastníctva pre vyššie
príjmové vrstvy obyvate�stva. Problém nedostupnosti bývania sa obzvláš� dotýka mladých
rodín, � o v mnohých prípadoch vedie k vzniku dvoj a� trojge nera� ných rodín.

Z dôvodu vysokých finan� ných nárokov na výstavbu mesto nedoká�e zabezpe � i� výstavbu
mestských nájomných bytov v po�adovanom objeme, kto ré by slú�ili ako štartovacie byty pre

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 32

mladé rodiny a takto by aspo� na ur� itý � as stabilizovali ich sociálnu situáciu. Podiel mesta
na výstavbe bytov je nízky (za obdobie 2002 – 2007 zabezpe� ilo mesto výstavbu iba 66
bytových jednotiek).

Nepriaznivá situácia v oblasti dostupnosti bývania pre mladé rodiny spôsobuje narušovanie
rodinných vz�ahov spolu s odchodom mladých kvalifikovaných �udí z mesta najmä
v súvislosti s finan� nou nedostupnos�ou bývania.

Z dôvodu obmedzených finan� ných zdrojov mesto nedoká�e pokry � potrebu rôznych foriem
sociálneho bývania � ím sa bývanie postupne mô�e sta � , najmä s plánovanou dereguláciou
nájomného, nedostupným aj pre rozli� né skupiny sociálne odkázaných obyvate�ov a pre
ve�kú skupinu obyvate�ov neschopných býva� v štandardnom byte. Deregulácia nájomného
zvýši po� et sociálne slabších obyvate�ov, ktorí si nebudú môc� dovoli� plati� trhové nájomné
v bytoch, v ktorých bývajú a preto vznikne tlak na menšie byty, resp. na iné formy finan� ne
dostupného bývania.

Mesto musí v oblasti bývania rieši� aj problém devastácie BF (najmä na Luníku IX)
a skultúr� ovania bývania. Mesto tie� mô�e vo vä � šej miere vstúpi� do procesu rekonštrukcií
a obnovy existujúceho BF v panelákových domoch zvýšením informovanosti, lepším
usmer� ovaním (pri rekonštrukciách balkónov, pivníc ap.) príp. riadením (regulatívy).

V súvislosti s nedostato� ným po� tom nových bytov v meste je potrebné vytvori� program na
podporu výstavby nových bytov. V meste nie je pripravená technická infraštruktúra pre
výstavbu v nových lokalitách a nie sú rozpracované mo�nosti umiestnenia obytných
polyfunk� ných súborov aj do centra mesta.

2.7 Oblas � �ivotné prostredie

Stav zelene v území mesta Košice je neuspokojivý. Hoci sa lesné plochy podie�ajú na
celkovej rozlohe mesta 30,9 %, postupne sa ich rozloha zni�uje a� postupne zanikajú, najmä
z dôvodov výstavby spevnených plôch, rozširovania inváznych druhov, ale aj z dôvodu
nedôsledných náhradných výsadieb (po povolených výruboch), resp. nedôslednosti
realizácie nariadených „ zelených“ úprav po stavebných, � i rekonštruk� ných zásahoch. Stav
zelene je aj odrazom správania sa, nesprávneho vz�ahu niektorých skupín obyvate�ov mesta
(bývajúcich, pracujúcich, podnikajúcich v meste) k svojmu okoliu (nízke environmentálne
povedomie). Monokultúrne staršie výsadby, prehustené výsadby, zne� is�ovanie zelených
plôch odpadmi a skládkami, ako aj absencia ich revitalizácie sú prí� inou výrazného
zni�ovania kvality verejnej zelene v meste. Tvorba a ochrana zelene na území mesta nemá
„jedného gazdu“. Starostlivos� o verejnú zele� je kompetenciou všetkých mestských � astí
avšak bez systémovej a komplexnej koordinácie tvorby a ochrany zelene na celom území
mesta Košice. Neexistuje komplexný systémový dokument pre tvorbu a ochranu zele� , ako
sú� as� záväzných rozvojových dokumentov mesta s jasne definovanými limitmi, regulatívmi
tvorby a ochrany zelene v meste. Z poh�adu ochrany, podpory a rozvoja verejného zdravia
sa odporú� a, aby v obytnom území bolo na 1 obyvate�a vytvorených 10 m2 miestnej
(okrskovej) zelene a 	 alších 30 m2 okrajovej, prímestskej (nadokrskovej) zelene napríklad
vo forme vä� ších mestských alebo prímestských parkov.

V širšom kontexte je „� istota mesta“ chápaná ako zne� istenie územia mesta, najmä
verejných priestranstiev (prašnos� z dopravy a z nízkej intenzity � istenia mesta a odvozu
komunálnych odpadov, � ierne skládky, psie exkrementy, drobný stavebný odpad, odpad zo
záhradkárskych lokalít, elektroodpady, zne� istenie spôsobené exkrementmi divo �ijúcimi
holubmi, najmä podkroví v Starom meste, kadavery (telá uhynutých nedonosených,
m�tvonarodených alebo zmárnených zvierat), ale tie� � istota mesta je odrazom nízkeho
environmentálneho povedomia obyvate�ov mesta. Problémom Mesta je aj zne� istenie a
dlhodobé ohrozovanie zlo�iek �ivotného prostredia n egatívnym vplyvom skládky Myslava
ako starej neriešenej environmentálnej zá�a�e na území mesta.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 33

Košice patria medzi lokality s ve�mi zne� isteným vo�ným ovzduším. Mesto má vypracovaný
Program na zlepšenie kvality ovzdušia, tento je spracovaný pre vymedzenú oblas� riadenia
kvality ovzdušia (z r. 2004), ktorú tvorí katastrálne územie mesta Košice a katastrálne
územie obcí Bo� iar, Haniska, Soko�any a Ve�ká Ida, kde dochádza k prekra� ovaniu limitnej
hodnoty zne� is�ujúcej látky PM10. V riešenej oblasti riadenia kvality ovzdušia sa nachádzajú
tri monitorovacie stanice. Najvä� ší podiel na zne� istení prízemnej vrstvy atmosféry má
doprava a � a�ký priemysel, najmä strojárstvo, hutníctvo a meta lurgia, ktorý je umiestnený
v ju�nej � asti mesta Košice a svojou � innos�ou ovplyv� ujú okrem mesta aj okolité obce.
Zo zne� is�ujúcich látok sa na zne� istení ovzdušia podie�ajú 	 alej hlavne tuhé látky, ktoré
prekra� ujú limitné hodnoty a sú následkom � inností ve�kých zdrojov zne� is�ovania (U.S.
Steel Košice a Tepláre� Košice (TEKO) �elezni � né spolo� nos� Cargo Slovakia, a.s., Depo
Košice, Refrako, s.r.o. Košice), sekundárnej prašnosti a silnej automobilovej premávky
v dopravných uzloch mesta. Lokálne imisné zne� istenie ovzdušia v niektorých lokalitách
mesta prekra� uje platnou legislatívou ur� ené limitné hodnoty pre tuhé zne� is�ujúce látky
PM10 . Mesto Košice v dlhodobej perspektíve jeho rozvoja, nemá dostatok zdrojov pitnej
vody, z � oho vyplýva potreba ochrany vôd v � erme�skom území (ako potenciálnych zdrojov
pitnej vody pre mesto). Zastarané vodovodné potrubia sú prí� inou „zne� istenia„ pitnej vody
u spotrebite�a (subjektívne � asto odberate�mi vnímaná ako ne� istá pitná voda).

Najvä� šími zdrojmi zne� istenia vôd v území mesta s vplyvom na okolité územie mimo mesta,
sú verejná kanalizácia mesta Košice vrátane kanalizácie a � OV mestských � astí a U. S.
Steel Košice (patrí k najvä� ším zdrojom zne� istenia vôd v rámci SR na základe mno�stva
vypúš�aného zne� istenia) s následkom zne� is�ovania povrchových vôd Hornádu. Tieto
zdroje sa nachádzajú na území mesta Košice, ale odpadové vody sú vypúš�ane do
recipienta mimo územia mesta. K ve�kým zdrojom zne� istenia v rámci mesta mô�eme
zaradi� aj � OV Šaca. Tento zdroj patrí medzi 3 zdroje zne� istenia vôd zaradené do kategórie
spoplatnených zdrojov, ktoré vypúš�ajú viac ako 3 t BSK5 za rok. V území sa nachádzajú aj
	 alšie – menšie zdroje zne� istenia vôd. Sú to rôzne priemyselné prevádzky, rekrea� né
zariadenia a verejné kanalizácie (� OV) mestských � astí. Špecifikom je dlhoro� ne neriešené
zne� is�ovanie pitnej (inak nezávadnej) vody v rozvodoch pitnej vody v niektorých lokalitách
mesta, s � ím je spojená nespokojnos� obyvate�ov a opakované s�a�nosti.

2.8 Oblas � Verejné zdravie a zdravotná starostlivos �

Zdravotný stav obyvate�stva je výslednicou zlo�itej súhry genetického vyba venia
ekonomickej a psycho-sociálnej situácie, vý�ivy a �ivotného štýlu, ako aj kvality �ivotného
prostredia. Pod�a zistení WHO (Svetová zdravotnícka organizácia) najvýznamnejším
faktorom ovplyv� ujúcim zdravie s 50% vplyvom je �ivotný štýl. Úrove � zdravotnej
starostlivosti ovplyv� uje zdravie iba z 10 – 20%. Na zdravie 	 alej vplýva �ivotné prostredie
 (10 - 20 %) a genetické faktory (10 - 20 %). Najvýznamnejšími rizikovými faktormi
vyplývajúcimi zo �ivotného štýlu sú: faj � enie, nesprávna vý�iva, nedostato � ná fyzická
aktivita, nadmerný príjem alkoholu a nesprávna reakcia na stres. Pri zvyšovaní kvality
zdravia je teda okrem samotnej kvality zdravotnej starostlivosti dôle�itá aj prevencia ochorení
a zvyšovanie psychickej a fyzickej kondície obyvate�ov mesta.

V sú� asnosti obyvatelia mesta nie sú dostato� ne informovaní o faktoroch ovplyv� ujúcich ich
zdravie, neposta� ujúci je rozsah prevencie. Prevencia nie je vyhovujúca ani svojim obsahom
a formou, ke	 �e nezoh �ad� uje špecifiká jednotlivých cie�ových skupín a nie sú do nej
zapojené školy, nedostato� ná je spolupráca s tretím sektorom, médiami a medzinárodnými
organizáciami. Nedostato� né je vyu�itie mechanizmov podpory a ochrany zdrav ia - osveta
a výchova k správnej vý�ive, podpora vhodného strav ovania v školských jedál� ach a pod.
Nedostato� ná je aj podpora prístupu obyvate�ov k zdravému �ivotnému štýlu - dostupnos �
pravidelnej fyzickej aktivity, cyklistické chodníky športovísk v meste a pod..

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 34

Podpora športu pre všetkých, resp. podpora rozvíjania vo�no � asových aktivít obyvate�ov
mesta je nevyhnutné pre zabezpe� enie ich dobrého zdravotného stavu a prevencie
ochorení.

V meste Košice sa nachádzajú viaceré plochy na rekreáciu, nie všetky sú vo vyhovujúcom
stave, v meste je nedostatok cyklistických chodníkov.

Šport a vo�no � asové – športové aktivity úzko súvisia so zdravím, a najmä s prevenciou
zdravotných rizík. V meste však pretrváva pokles záujmu o pravidelné športové
a telovýchovné aktivity obyvate�ov, v súvislosti s pracovnou vy�a�enos �ou, nedostatkom
finan� ných prostriedkov a tie� v súvislosti s existujúcim �ivotným štýlom obyvate �stva.
V neposlednom rade však nedostatok športu súvisí aj s nedostato� nými mo�nos �ami na
prímestskú rekreáciu a so zanedbaným stavom verejných športovísk.

V Košiciach sú neposta� ujúce podmienky na realizáciu športovej � innosti pre ob� anov so
zdravotným postihnutím.

 Nedostato� né vybavenie zariadení a nedostato� né mzdové ohodnotenie lekárov spôsobuje
odchod lekárov a zdravotných pracovníkov za atraktívnejšími pracovnými podmienkami
v zahrani� í. Mestu tie� chýba stabiliza � ná politika na udr�anie odborníkov v zdravotníctve a
mesto nepomáha lekárom pri zabezpe� ovaní / prenájme vhodných priestorov na
poskytovanie zdravotnej starostlivosti.

2.9 Oblas � Informa � no - komunika � né technológie

Slovensko, ako aj mesto Košice, sa stále vyzna� uje nízkym po� tom domácnosti a škôl
napojených na širokopásmový internet, ktorý je stále relatívne finan� ne nedostupný.

V zmysle sú� asných trendov rozvoja informa� nej spolo� nosti a poskytovania efektívnych
slu�ieb samosprávy mesta mô�eme konštatova � , �e mesto neposkytuje dostato � ný po� et e-
government slu�ieb, obyvatelia nemajú vybudované po stoje pre ich pou�ívanie, nemajú
dostatok informácií, niektoré skupiny obyvate�ov nedisponujú technickými mo�nos �ami, aby
ich dokázali vyu�i � .

Rovnako dôle�ité pre riadenie rozvoja mestom je vyu �ívanie IKT v spravovaní (výkon socio-
ekonomických i administratívnych právomocí a uplat� ovanie politík v správe verejných
zále�itostí v meste, prostredníctvom procesov/postu pov, inštitúcií a mechanizmov). Postoje
a zru� nosti k vyu�ívaniu IKT na poskytovanie slu�ieb ob � anom, ako aj k samotnému
vyu�ívaniu IKT na koordináciu, plánovanie a riadeni e rozhodovacích procesov v samospráve
mesta nie sú u zamestnancov na dostato� nej v sú� asnosti vy�adovanej úrovni.
Nedostato� ným a zastaraným je aj IKT vybavenie ich pracovísk. Dôvodom pre� o zavies�
efektívny systém plánovacích a rozhodovacích procesov je aj finan� ne a � asovo náro� ný
sú� asný spôsob koordinácie � inností v prostredí dvojúrov� ovej územnej mestskej
samosprávy. Pri sú� asnom ve�mi dynamickom rozvoji IKT je nevyhnutná 	 alšia digitalizácia
administratívnych procesov samosprávy mesta.

2.10 Oblas � Doprava

Základný komunika� ný systém mesta, ako základný nástroj riešenia dopravných mo�ností
mesta, nie je dokon� ený. Intenzita automobilovej dopravy na základnej komunika� nej sieti
mesta Košice neustále narastá. Riešeným územím prechádzajú medzinárodné cestné �ahy,
komunikácie I., II., III., miestne a obslu�né komun ikácie. Intenzita dopravy v meste je vysoká,
najmä na dôle�itých kri�ovatkách a hlavných cestnýc h �ahoch napr. Watsonova ul. –
Komenského ul., Štúrova ul. – Ju�ná trieda, Prešovs ká ul. – Se� ovská ul., Moldavská cesta
– Moldavská kri�ovatka. S narastajúcou motorizácio u výrazne stúpa dopravný tlak na stred
mesta a tým najmä na potrebu riešenia statickej dopravy / parkovania, a hoci sa zlepšilo
vybavenie kri�ovatiek svetelnými signaliza � nými zariadeniami, dopravné vybavenie
a dopravné zna� enie si vy�aduje permanentné finan � ne náro� né zabezpe� ovanie.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 35

Následkom toho je nepreh�adná dopravná situácia na komunikáciách, ktorú nemô�u vyrieši �
zástupné riešenia. Prístup k riešeniam potrieb a problémov v oblasti dopravy v meste
nenasved� uje systémovosti a nap
� aniu zásady, �e doprava je faktor a limit rozvoja m esta
(napr. pri povo�ovaní investícií je doprava � asto pova�ovaná za "sekundárny" faktor).
Zárove� sa zni�uje aj bezpe � nos� ú� astníkov cestnej premávky a zhoršuje sa stav �ivotn ého
prostredia.

Neposta� ujúci komfort a kultúra cestovania zárove� s nedostato� nými podpornými
mechanizmami preferencie MHD spôsobujú, �e obyvatel ia mesta ale aj �udia dochádzajúci
za prácou preferujú individuálnu dopravu pred hromadnou, � ím sa zhoršuje stav �ivotného
prostredia a zárove� sa nárastom po� tu motorových vozidiel komplikuje dopravná situácia
(napr. dopravné zápchy na ur� itých frekventovaných úsekoch komunikácií).

Nevybudovanos� ur� itých typov dopravnej infraštruktúry (napr. záchytné parkoviská,
parkovacie domy) v súvislosti s nárastom po� tu motorových vozidiel a priestorovo
obmedzeným centrom mesta (centrálnej mestskej zóny) spôsobuje neúnosný stav mo�nosti
parkovania v tomto priestore.

2.11 Oblas � Bezpe� nos �

Za sledované obdobie došlo k zní�eniu absolútneho p o� tu trestnej � innosti vo všetkých
mestských � astiach a taktie� k zlepšeniu objasnenosti trestnej � innosti, ktorá sa v roku 2006
zhoršila iba v troch obvodoch (Staré mesto, Dargovských hrdinov a Nad Jazerom). Mestskou
� as�ou s najni�šou mierou kriminality je M � Košice – Šaca, � oho prí� inou mô�e by � aj
relatívne malý po� et obyvate�ov s trvalým pobytom v danej oblasti a prítomnos� Ústavu na
výkon trestu od� atia slobody. M� s najvyššou mierou trestnej � innosti je Mestská � as� Staré
Mesto.

Z absolútneho h�adiska patria medzi naj� astejšie sa vyskytujúce trestné � iny: ekonomická a
majetková trestná � innos� a kráde�e vlámaním, medzi najmenej objas � ované okrem
posledných dvoch menovaných patria aj kráde�e motor ových vozidiel, najlepšiu mieru
objas� ovania trestných � inov vykazuje násilná trestná � innos� (vrátane vrá�d a znásilnení),
mravnostná a ekonomická trestná � innos� .

Napriek tomu pri porovnaní vybraných ukazovate�ov týkajúcich sa trestnej � innosti spáchanej
v meste Košíc a slovenského priemeru sa potvrdil fakt, �e ve �ké mestá majú tendenciu
vykazova� vyššiu mieru kriminality ako celoštátny priemer. Vandalizmus, výtr�níctvo a
kráde�e, najmä v lokalitách a priestoroch s vyššou koncentráciou �udí a ohrozenie
bezpe� nosti ob� anov ako ú� astníkov cestnej premávky (spôsobené nedostato� nou ponukou
alternatívnych spôsobov dopravy (cyklo a pešej), vrátane vybavenia komunikácií)
zaprí� i� uje, �e Košice nie sú pre jeho obyvate �ov a návštevníkov stále dostato� ne
bezpe� ným mestom.

2.12 Oblas � Medzinárodná spolupráca

Medzinárodná bilaterálna spolupráca mesta s inými mestami sa v sú� asnosti vyzna� uje nie
dostato� nou kvalitou vzájomných vz�ahov a tie� bohatos �ou siete partnerských miest. Mesto
nemá presné pravidlá v oblasti nadväzovania partnerských vz�ahov ako sa dá vidie�
v mestách vyspelých krajín.

Mesto stojí pred rôznymi mo�nos �ami zapájania sa medzinárodných programov / projektov,
sietí, územných zoskupení a nemá vytvorený systém na efektívne rozhodovanie, kriteriálny
výber z mno�stva príle�itostí a aktívne pôsobenie v o viacstranných projektoch. Ani
koordinácia práce mesta ako � lena v jednotlivých zoskupeniach nie je na po�adova nej
úrovni.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 36

Mesto nie je v zahrani� í dostato� ne spropagované, chýba kvalitná komunika� ná stratégia, a
mesto taktie� svojimi kontaktmi nenapomáha podpore rozvoja podnikate�ského prostredia
v meste formou sprostredkovania kontaktov.

Mesto v rozpore so svojom výhodnou polohou, nie je regionálnym lídrom v zmysle
metropolitného mesta, zlepšenie si vy�aduje aj jazy ková pripravenos� zamestnancov MMK.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 37

3 Politika a stratégia rozvoja mesta 2008 – 2015 (2 020)

3.1 Smerovanie rozvoja mesta

Závery aktualizovanej analytickej � asti PHSR mesta Košice (schváleného v novembri 2004)
v postupnosti Profil mesta, SWOT analýza, identifikácia prioritných problémov a príle�itostí,
ktoré sú spúš�a� mi zmeny v rozvoji mesta a problémová analýza v jednotlivých oblastiach
rozvoja mesta (Príloha A), boli základom pre

� definovanie dlhodobého smerovania - politiky rozvoja mesta 2015, výh�adovo 2020
� formuláciu stratégie rozvoja mesta na roky 2008 - 2015
� spracovanie Ak� ného plánu rozvoja mesta na roky 2009 – 2011

Aktualizovaná analytická � as� PHSR mesta, najmä problémové analýzy, poukázali na úzku
prepojenos� a väzby medzi viacerými problémami a ich dôsledkami, medzi problémami a ich
prí� inami, rovnako aj na úzku prepojenos� a súvislosti medzi identifikovanými problémami
v rozvoji mesta a mo�nos �ami ich riešení cez identifikované príle�itosti a p otenciál rozvoja
mesta.

Úzko súvisiace analýzy problémov a príle�itostí bol i dôvodom pre ich integráciu (optimálne
prepájanie oblastí rozvoja mesta: ekonomickej, sociálnej, kultúrnej a �ivotného prostredia)
a ur� enie smerovania rozvoja mesta s cie�om dosiahnutia synergických efektov v rozvoji
mesta. Kritériami pre definovanie dlhodobého smerovania v rozvoji mesta Košice teda boli:

� Dosiahnutie pozitívnej zmeny
a) disponibilný potenciál pre dané smerovanie rozvoja mesta
b) tradícia
c) vonkajšie trendy
d) zlepšenie resp. nepoškodzovanie prostredia pre � ivot

� Konzistentnos � a synergia prioritných smerovaní (vzájomná previazanos� ,
doplnkovos� vytvárajúca kompaktný celok a synergické efekty v rozvoji mesta)

Expertným posúdením výstupov aktualizovanej analytickej � asti, kriteriálnou prioritizáciou
problémov a ich integráciou pod�a vyššie uvedených kritérií, a po komunikácií návrhov
s odbornou verejnos�ou, Mesto Košice definuje

� Víziu mesta Košice, ako o� akávaného stavu v roku 2020
� 4 hlavné, rovnocenné a vzájomne súvisiace smery roz voja mesta
� 5 prierezových (horizontálnych) priorít rozvoja mes ta
� Stratégiu pre jednotlivé smerovania a priority reprezentovanú 20 – timi cie �mi a 58 –

mimi opatreniami rozvoja mesta na plánované obdobie 2008 – 2015
� Ak � ný plán rozvoja mesta na roky 2009 - 2011 (návrh)

3.2 Hlavné smery rozvoja mesta Košice

� Košice - mesto rodiny
� Košice - mesto kultúry
� Košice - mesto inovácií
� Košice - zdravé mesto

3.3 Prierezové priority rozvoja mesta Košice

� Školstvo a vzdelávanie
� Doprava
� Bezpe� nos� obyvate�ov a návštevníkov mesta
� Elektronické verejné slu�by
� Medzinárodná spolupráca

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 38

PHSR mesta je rozvojový dokument pre rozvoj celého územia mesta a pre rozvoj jeho
jednotlivých rozvojových oblastí, na ktorých rozvoji sa podie�ajú viaceré subjekty verejnej
správy – samosprávy a štátnej správy, podnikate�ského sektora, a neziskového sektora.

Pri realizácii cie�ov a opatrení navrhovanej stratégie rozvoja mesta bude teda samospráva
mesta vystupova� pod�a povahy cie�ov a zainteresovanosti na ich plnení/dosahovaní v troch
základných pozíciách

1. ako vykonávate � a realizátor cie �ov, opatrení a aktivít s priamou zodpovednos�ou
(priamou kompetenciou) za ich plnenie

2. ako iniciátor plnenia plánovaných cie �ov prostredníctvom realizácie opatrení
a aktivít inými subjektmi pôsobiacimi svojimi aktivitami na území mesta

3. ako partner v spolupráci s inými subjektmi, ktoré sú priamo zodpovedné za ich
plnenie, resp. majú efektívnejšie a ú� innejšie nástroje na ich plnenie

3.4 Vízia mesta Košice v roku 2020

Pre ozrejmenie pojmu Vízia mesta uve	 me, �e sa pou�íva v strategickom plánovaní ako
popis �elaného stavu budúcnosti mesta na konci plán ovaného obdobia aj neskôr, a ako
nástroj na zvýšenie motivácie pre dosiahnutie tohto stavu.

Vízia je spúš�a� om zmeny a definuje stav, o� akávanú zmenu po realizácii stratégie rozvoja
mesta. Vízia je perspektíva, �e zmena prinesie význ amné zlepšenie.

Bez vízie hrozí riziko, �e popri be�nom �ivote mest a a vykonávaní jeho vitálnych funkcií
(zákonom stanovených � inností a kompetencií), sa budú prijíma� len málo ú� inné postupné
kroky vpred smerom do budúcnosti. V rozvoji mesta hrá vízia dôle�itú úlohu aj preto, �e
spája �udí pri ceste za spolo� nými cie�mi.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 39

Vízia mesta Košice v roku 2020

� Mesto KOŠICE významne posil� uje základné funkcie rodiny a spolo� enský

status rodiny, ako základnej bunky zdravej spolo� nosti.

� Poskytovaním kvalitných sociálnych slu�ieb mesto KO ŠICE podporuje najmä
mladé rodiny a rodiny s de�mi a napomáha marginalizovaným skupinám
obyvate�ov mesta odkázaných na sociálnu pomoc a sociálne slu�by pri
 prekonávaní sociálnej zá�a�e a ich integrácií.

� Mesto KOŠICE je vyh�adávaným medzinárodným centrom kultúry a kultúrno-
poznávacieho turizmu. Kultúrny a kreatívny priemysel sú dôle�itou � as�ou
ekonomiky mesta.

� Mesto KOŠICE proaktívne podporuje rozvoj inova� ných aktivít a rozvoj
inova� nej kultúry medzi univerzitami, podnikmi z výroby a slu�ieb a verejnou
správou. V meste KOŠICE sa stabilizujú mladí vysokokvalifikovaní pracovníci
a prichádzajú sem pracova� špi� koví zahrani� ní odborníci.

� Mesto vytvára priaznivé podnikate�ské podmienky pre technologickú excelenciu
a flexibilitu podnikov, ktoré sa tu zakladajú a rastú najmä oblasti IT sektora,
high tech materiálov, bio-medicíny, obnovite�ných zdrojov energie a strojárstva.

� Zdravšie a � istejšie prostredie mesta KOŠICE s mo�nos �ami pre aktívny
oddych a rekreáciu, zvyšuje jeho atraktivitu, nie len pre jeho obyvate�ov, ale aj
pre jeho návštevníkov, nových podnikate�ov a investorov, � ím významne
prispieva k rozvoju mesta.

� Deti a mláde� majú v meste KOŠICE vytvorené podmien ky pre získanie
kvalitného vzdelania zvyšujúce ich základné kompetencie – vedomosti,
zru� nosti a postoje pre � alšie vzdelávanie.

� Kvalitné a dostupné celo�ivotné vzdelávanie obyvate �ov mesta KOŠICE vytvára
predpoklady pre trvalý rozvoj mesta aj v budúcnosti.

� KOŠICE sú bezpe� ným mestom pre jeho obyvate�ov i návštevníkov. Bezpe� ná,
prijate�ná a atraktívna je aj dopravná situácia v meste KOŠICE pre všetkých
ú� astníkov dopravy – chodcov, cyklistov, vodi� ov.

� Samospráva mesta komunikuje s verejnos�ou prostredníctvom kvalitných
elektronických informa� ných slu�ieb.

� Mesto má v zahrani� í dobré meno a medzinárodná spolupráca je proaktívne

vyu�ívaný nástroj na rozvoj mesta KOŠICE.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 40

3.5 Stratégia rozvoja mesta Košice

3.5.1 Košice - mesto rodiny

V sú� asnosti evidujeme negatívny trend v spolo� nosti, ktorým je oslabovanie hodnôt a
významu rodiny, tradi� ne pova�ovanej za základnú bunku spolo � nosti. Košice sú mesto,
v ktorom pribúda po� et neúplných rodín a neúplnos� rodiny sa premieta do jej ekonomickej
situácie. Túto skuto� nos� je mo�né dokladova � údajmi ÚPSVaR v Košiciach, ke	 pod�a
jeho štatistík bol pomer neúplných rodín zo všetkých rodín poberajúcich DHN v meste v roku
2006 a� 83 %.

Nepriaznivú situáciu v stave a podpore mladej rodiny ve�mi jednozna� ne nazna� ujú aj údaje,
z ktorých vyplýva, �e mladé rodiny s jedným die � a� om sú dlhodobo ekonomicky
najslabšie . V Meste Košice sa rodiny s jedným die�a�om podie �ajú a� 45% na pomere
poberate�ov DHN. Uvedený jav predzna� uje aj zvýšené riziko budúcej nestability mladej
rodiny so zlým finan � ným zázemím . Tento predpoklad potvrdzujú aj rastúce trendy
v rozvodovosti a zvyšovanie po� tu rodín v starostlivosti orgánu SPO v meste, ako aj fakty
z oblasti náhradnej rodinnej starostlivosti.

Podobný stav ekonomickej situácie rodiny s jedným die � a� om (mladej za � ínajúcej
rodiny) konštatuje aj MPSVaR v celoslovenskom rozmere, ke	 v rámci SR sa takého
rodiny podie �ajú na pomere poberate �ov DHN a� 40,2 % (údaj je prevzatý zo Správy o sociálnej
situácii za rok 2006). Aj napriek skuto� nosti, �e tento pomer je v celoslovenskom rozmere
zna� ne nepriaznivý, je �iaduce uvedomi � si, �e situácie mladých rodín v meste je v pomere
poberate�ov DHN ešte horšia ako celoslovenský priemer (a� 45 %).

Mesto Košice sa tie� vyzna � uje výrazne vyšším podielom obyvate�ov �ijúcich z DHN (17 %)
oproti celoslovenskému podielu (7 %). Vysoký podiel obyvate�ov mesta – poberate�ov DHN
je limitujúcim faktorom 	 alšieho rozvoja danej skupiny obyvate�stva a výrazne ovplyv� uje aj
potenciál rozvoja samotného mesta. Túto skupinu mô� e ve�mi nepriaznivo zasiahnu� aj
realizácia plánovanej deregulácie nájomného a nepripravenos� rôznych foriem sociálneho
bývania.

Oslabovanie rodiny a jej väzieb, si vy�iada náhradu týchto vz�ahov profesionálnymi
sociálnymi pracovníkmi s nárokmi na ich prácu. � o niekedy zvládla rodina sa presúva na
profesionálne inštitúcie poskytujúce sociálnu pomoc a sociálne slu�by . V súvislosti
s týmito skuto� nos�ami sa zvyšuje tlak na rozsah, kvalitu a efektívnos� poskytovaných
sociálnych slu�ieb. Trendom EÚ v sociálnych slu�bác h je preferovanie terénnych
a ambulantných slu�ieb s o � akávaným zni�ovaním dopytu po pobytových slu�bách a
vytváranie podmienok pre vznik zariadení sociálnych slu�ieb s nízkou kapacitou – do 50
(zariadenia rodinného typu). Nepriaznivý demografický vývoj nazna� uje dlhodobý nárast
po� tu dôchodcov, ktorí predstavujú tie� významnú cie �ovú skupinu. Obyvatelia, ktorým bol
v r. 2006 vyplácaný akýko�vek druh dôchodku predstavoval viac ne� jednu pätin u ob� anov
Košíc, z � oho vyplýva potreba zabezpe� ova� pre túto po� etnú skupinu obyvate�stva
adekvátne a dostupné (najmä finan� ne) mo�nosti pre bývanie, sociálne slu�by a tie�
mo�nosti pre aktívne trávenie vo �ného � asu.

Iba prostredníctvom komplexne navrhnutého riešenia v oblasti podpory inštitútu rodiny
a rôznych marginalizovaných skupín obyvate�stva v meste v oblasti ich špecifických potrieb,
je mo�né o � akáva� stabilizáciu kvalifikovaných mladých �udí a zakladanie mladých rodín
s pozitívnym dopadom na demografický vývoj mesta, zvýšenie sociálnej inklúzie
a skvalitnenie �ivota marginalizovaných skupín obyv ate�stva a predchádzaniu chudoby.
Posilnenie sociálnych väzieb prispeje aj k zlepšeniu a rozvoju ekonomických � inností
v meste.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 41

O� akávaný stav:

Mesto Košice významne posil � uje základné funkcie rodiny a spolo � enský status
rodiny, ako základnej bunky zdravej spolo � nosti.

V meste sa stabilizujú mladí kvalifikovaní � udia a zakladajú rodiny.

Poskytovaním kvalitných slu�ieb Mesto v rámci svoji ch mo�ností vytvára primerané
podmienky pre �ivot najmä mladým rodinám, rodinám s de� mi a marginalizovaným
skupinám obyvate � ov mesta odkázaným na sociálnu pomoc a sociálne slu �by.

Ciele a opatrenia :

1. Zlepši � sociálne slu�by a sociálnu pomoc rodinám a jej � lenom.

1.1. Zvýšenie a zlepšenie najmä terénnych a podporných slu�ieb pre seniorov
a zdravotne odkázaných ob� anov

1.2. Skvalitnenie sociálnych slu�ieb, najmä opatrov ate�ských slu�ieb a slu�ieb
poskytovaných v zariadeniach sociálnych slu�ieb

1.3. Komplexná výchova � lenov rodiny pre kvalitný �ivot a posilnenie rodinn ých
vz�ahov a rodinných väzieb

2. Humanizova � prostredie sídlisk v meste a skvalitni � podmienky bývania najmä
v bytoch starších obytných súborov na území mesta opotrebovaných ich
dlhoro � ným u�ívaním.

2.1. Rekonštrukcia bytov a bytových súborov a revitalizácia prostredia sídlisk so
zameraním na revitalizáciu ob� ianskej vybavenosti

2.2. Zvýšenie percentuálneho podielu nájomných bytov vo vlastníctve mesta o 2% a
zvýšenie dostupnosti bytov najmä pre mladých �udí, mladé rodiny a marginalizované
skupiny obyvate�stva

2.3. Zvýšenie identifikácie obyvate�ov s vlastnou obytnou štvr�ou a ich
zainteresovanosti a participácie na kvalite �ivota v nej

3.5.2 Košice – mesto kultúry

Jednou z rýchlo rastúcich � astí globálnej ekonomiky v dnešnom svete je tzv. kreatívny
priemysel, resp. kreatívna ekonomika. Medzi sektory kreatívnej ekonomiky sa zvy� ajne
po� ítajú reklama, architektúra, umenie, remeslá, design, móda, film, video, fotografia,
softwarové hry a elektronické publikovanie, hudba, televízne a rozhlasové vysielanie. Tieto
sektory kreatívnej ekonomiky sa stávajú stále vä� ším zdrojom príjmov aj pre mestá. Mnohé
mestá vyspelých krajín prešli zásadnou transformáciou svojej kultúrnej infraštruktúry, ktorá
zodpovedá európskym štandardom 21. storo� ia a to tak, aby rozšírili ponuku kultúrnych
aktivít, dosiahli vyššiu participáciu svojich obyvate�ov a návštevníkom mesta na kultúrnych
podujatiach a zvýšili svoju medzinárodnú atraktivitu.

Mesto Košice má najvä� ší pamiatkový fond na Slovensku, má mno�stvo histor ických
pamiatok, dostatok klasických kultúrnych inštitúcií a v nich ponúkajúcich sa podujatí, bohatú
históriu a historické osobnosti. Dominantou medzi historickými budovami je gotický Dóm –
katedrála Sv. Al�bety. Kultúrnu infraštruktúru tvor ia klasické kultúrne zariadenia pokrývajúce
hudbu, tane� né umenie, divadlo, film, literatúru, výtvarné umenie, sochárstvo, fotografiu.
Mesto disponuje 	 alšími turisticky potenciálnymi atrakciami akým je Technické múzeum,
letecké múzeum, múzeum voskových figúr botanická záhrada, ZOO. V mesto prebieha
modernizácia turistickej supraštruktúry akým je viacú� elové zariadenia ako napr. kapacitne
na Slovensku najvä� šia Steel arena, sie� medzinárodných hotelov. Vzdelávacie inštitúcie na

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 42

úrovni základného, stredného aj vysokého školstva vytvárajú tvorivý potenciál pre rozvoj
kultúrneho priemyslu.

To všetko vytvára predpoklady pre rozvíjanie mestskej kultúry a kultúrno-poznávacieho
turizmu, ako hlavného smerovania rozvoja mesta a preto, aby sa aj mesto Košice zaradilo
medzi vyh�adávané medzinárodné centrá kultúry s rozvinutými kreatívnymi sektormi
ekonomiky.

Mesto prešlo úspešne prvým kolom sú�a�e o vysoko prestí�ny titul „Európske hlavné mesto
kultúry“, v rámci ktorej pripravuje nové investi� né projekty v oblasti kultúry, rôzne aktivity na
rozvíjanie a transformáciu kultúrnej infraštruktúry mesta s cie�om dosiahnu� pozitívnu zmenu
kultúrneho správania sa svojich obyvate�ov.

Pre rozvoj kultúrno-poznávacieho turizmu a zvýšenie príjmov z tohto typu cestovného ruchu
musí mesto venova� vä� šiu pozornos� lepšej spolupráci verejnej správy a súkromného
sektoru, lepšiemu marketingu a lepšej ponuke prostredníctvom nových produktov pre aktívny
cestovný ruch. Z týchto dôvodov sú navrhnuté nasledovné ciele a opatrenia:

O� akávaný stav:

Mesto Košice je vyh � adávaným medzinárodným centrom kultúry a kultúrno-
poznávacieho turizmu.

Kultúrny a kreatívny priemysel sú dôle�itou � as� ou ekonomiky mesta.

Ciele a opatrenia:

1. Pripravi � a zavies � systém podpory rozvoja kultúry v meste

1.1. Vytvorenie systému mana�mentu, marketingu a po dpory rozvoja kultúry mesta
1.2. Podpora zlepšenia partnerstva a prepojenosti jednotlivých subjektov pôsobiacich

v oblasti kultúry, vzdelávania a výchovy

2. Dosiahnu � transformáciu kultúrnej infraštruktúry mesta tak, aby zodpovedala
európskym štandardom 21.storo � ia

2.1. Realizácia investi� ných projektov v súvislosti s prípravou projektu EHMK (aj
pomocou európskych a štátnych finan� ných zdrojov)

2.2. Dobudovanie a rekonštrukcia kultúrnej infraštruktúry v mestských � astiach

3. Skvalitni � a rozšíri � ponuku v oblasti kultúrno-poznávacieho turizmu

3.1. Dobudovanie supraštruktúry a infraštruktúry v oblasti cestovného ruchu
3.2. Vytvorenie nových integrovaných produktov pre aktívny cestovný ruch
3.3. Vytvorenie systému marketingu a podpory rozvoja CR v oblasti kultúrno-

poznávacieho turizmu
3.4. Zabezpe� enie kvalitných �udských zdrojov

3.5.3 Košice – mesto inovácií

Zvýšený záujem o inovácie a zvýšená podpora inova� ným aktivitám boli na európskej úrovni
deklarované v Lisabonskej stratégii v marci 2000. Základným argumentom pri schva�ovaní
bolo poznanie, �e ak chce EU konkurova � viac iným vyspelým ekonomikám, musí venova�
viac pozornosti a prostriedkov vede, výskumu a inováciám. Ciele Lisabonskej stratégie sú
koncipované nielen pre európsku a národnú úrove� , ale aj pre úrove� regionálnu a lokálnu.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 43

Pod�a schválenej Inova� nej stratégie SR do roku 2013 by sa inovácie mali sta� jedným
z hlavných nástrojov rozvoja znalostnej ekonomiky a zabezpe� ovania vysokého
ekonomického rastu SR pri dosahovaní úrovne najvyspelejších ekonomík EU. Cie�om
Inova� nej stratégie je vytvori� regionálne inova� né štruktúry, ktoré vytvoria základnú
štruktúru, smerujúcu k trvalej udr�ate �nosti rozvoja na báze znalostí.

Pod�a Národného strategického a referen� ného rámca Slovenska sú mestá tzv. inova� nými
pólmi, � o znamená, �e v mestách sa sústre 	 ujú aktivity na podporu pro-inovatívneho
prostredia, ktoré má zasahova� aj širšie okolie mesta. Mestá sú preto spoluzodpovedné za
vytváranie podmienok a predpokladov na zabezpe� ovanie priaznivého prostredia
podporujúceho inovácie, inovatívne prístupy a riešenia, za rozvoj inova� ných aktivít
a inova� nej kultúry.

Práve mesto Košice, ako hospodárska metropola Východného Slovenska, má najlepšie
predpoklady sta� k�ú� ovým výskumným inova� ným centrom a centrom excelentnosti v SR.
V sú� asnosti sa vyzna� uje rozvinutým podnikate�ským prostredím so zastúpením odvetví
priemyslu rovnako ako aj slu�ieb, ktoré je však pot rebné kultivova� , diverzifikova� a smerova�
k štruktúre zalo�enej na slu�bách a výrobe s vyššou pridanou hodnotou v k�ú� ových
segmentoch akým je IT, bio-medicína, high-tech materiály a nano-technológie a presné
strojárstvo a obnovite�né zdroje.

Mesto tie� disponuje významným vedecko-výskumným po tenciálom, tvoreným najmä
prítomnos�ou viacerých vysokých škôl ako aj ústavov SAV.

Rozvoj inova� ných aktivít a podpora diverzifikácie a subdodávate�ských sietí v
priemyselných odvetví vytvárajúcich vyššiu pridanú hodnotu v aglomerácii mesta Košíc je
teda logickým vyústením sú� asných trendov v smerovaní ekonomických aktivít, avšak
odrá�a aj potenciál a potreby mesta v globálnej kon kurencieschopnosti metropolitných
centier. Z tohto aspektu je potrebné podporova� a kultivova� finan� né slu�by v oblasti
rizikového kapitálu, patentovej ochrany, v oblasti ISO a medzinárodného marketingu.

Dôle�itou témou je systematická podpora inova � ných aktivít za� ínajúcich malých
a stredných podnikov a to najmä prostredníctvom tzv. regionálnych inova� ných centier,
ktorých vytvorenie predpokladá Inova� ná politika SR na roky 2008 – 2010, ako aj Inova� ná
stratégia Košického samosprávneho kraja predpokladajú. Regionálne inova� né centrá by
mali by� vytvorené v ka�dom zo siedmich podporovaných krajo ch a budú implementova�
regionálnu inova� nú stratégiu. Mali by sa v nich sústre	 ova� aktivity na podporu inova� ného
prostredia . Vzh�adom k tomu, �e vytvorenie regionálnych inova � ných štruktúr je
strategickým cie�om národnej a regionálnej úrovne, �e na budovanie R IC sú vy� lenené
finan� né prostriedky zo štrukturálnych fondov vo výške takmer pä� miliárd korún a �e pri
zalo�ení RIC sa po � íta s ú� as�ou miest a obcí, mesto by sa malo v ka�dom prípade podie�a�
na implementácii RIS a zalo�ení a � innosti RIC.

Z diskusií v tematických skupinách tie� vyplynulo, �e mesto by malo v maximálnej mo�nej
miere vyu�i � obdobie, v ktorom je zvýšený záujem o investovanie na jeho území a preto by
malo ma� jasnú stratégiu pri komunikácií s potenciálnymi investormi a systém podpory pri
vstupe nových technologicky orientovaných investorov a investorov s vyššou pridanou
hodnotou na územie mesta. Za významný stimulujúci faktor je potrebné pova�ova � aktívnu
inštitucionálnu a materiálnu podporu mesta pri budovaní technologických výskumno-
vývojových centier a centier excelentnosti, technologických platforiem, ktoré pripravujú
univerzity spolu so SAV a s verejnou správou a uchádzajú sa o financovanie z opera� ného
programu veda a výskum a konkurencieschopnos� a hospodársky rast a z opera� ného
programu informatizácia

Systematické a flexibilne vytváranie priaznivého podnikate�ského prostredia na rozvoj
inovácií a inova� ných aktivít sa odrazí v nových a lepších pracovných príle�itostiach
s vyššími platmi vytvárajúcich vyššiu pridanú hodnotu a vy�adujúcich vyššiu kvalifikáciu � o
prispeje k lepšiemu uplatneniu a stabilizácii najmä mladých �udí. Podnikanie v týchto
odvetviach vo výraznej miere neza�a�uje dopravný systém mesta a nie je náro � né na

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 44

energie a suroviny, � o je v súlade s tým, �e v meste sa u� nenachádzajú ve�ké plochy
vhodné na podnikanie, ktoré by mohlo ponúknu� investorom.

O� akávaný stav:

Zlepšené pro-inovatívne prostredie a inova � ná kultúra a zvýšený prílev nových
investícií s vysokou pridanou hodnotou

Ciele a opatrenia:

1. Podpori � vznik a � innos � inova � ných štruktúr a procesov

1.1. Podpora vzniku a � innosti RIC a implementácie RIS a zlepšovanie verejných
odborných kapacít pre inova� nú a znalostnú politiku

1.2. Podpora rozvoja mesta ako inova� ného pólu - sie�ovanie, klastrovanie, vytváranie
komunít pre strategické inovácie – spojenie medzi podnikate�ským sektorom a VaV
inštitúciami

1.3. Podpora komunika� ných nástrojov zameraných na propagáciu inovatívnosti
1.4. Budovanie podpornej infraštruktúry - vytváranie podmienok pre existujúcich a

za� ínajúcich podnikate�ov v odvetviach s vyššou pridanou hodnotou

2. Podpori � prílev nových investícií s vysokou pridanou hodnot ou na území mesta
Košice

2.1. Vytvorenie dostato� ných odborných kapacít mesta pre komunikáciu s potenciálnymi
investormi a vypracovanie a realizácia systému podpory mo�ných investorov pri
vstupe do mesta

2.2. Propagácia mesta ako vhodného miesta na investície s vyššou pridanou hodnotou

3.5.4 Košice – zdravé mesto

Zdravie Koši� anov ovplyv� uje najmä �ivotný štýl, ktorý je najvýznamnejším fa ktorom
ovplyv� ujúcim zdravie a� 50%, nasleduje �ivotné prostredie 20 %, genetické faktory 20 %
a úrove� zdravotnej starostlivosti len v 10 – 20%. Prvé dva faktory, ktoré sú Mestom
ovplyvnite�né, sú základom pre definovanie jedného zo smerovaní rozvoja mesta „zdravé
mesto“. Smerovanie vychádzalo tie� z významnej skús enosti mesta z celosvetovej kampane
zdravých miest a realizácie projektu Zdravé mesto Košice, ktorého obsahovým naplnením
boli témy zdravia obyvate�ov mesta vo väzbe na zdravé a � istejšie �ivotné prostredie.

Smerovanie Košice - zdravé mesto je alternatívou pre obyvate�ov Košíc ako kompenzácia
zne� isteného �ivotného prostredia ve �kými priemyselnými zdrojmi a zdrojmi zne� is�ovania
�ivotného prostredia mesta dopravou, najmä ovzdušia zameraná na skvalit� ovanie
prostredia a územia mesta, najmä skvalit� ovanie zelene, ako kvalitného prostredia pre
�ivot . Košice - zdravé mesto sú zalo�ené na

� zdravom a � istom prostredí mesta pre �ivot prostredníctvom:

o zvýšenia � istoty územia mesta (� isté verejné priestranstvá, efektívne
odpadové hospodárstvo, riešenie iných významných potenciálnych zdrojov
zne� istenia územia)

o obmedzením rizikových faktorov �ivota v meste (naj mä prašnos� , hlu� nos�)
o ozelenenia mesta a humanizáciou a estetizáciou sídlisk
o zabezpe� ením dostatku kvalitnej pitnej vody pre ka�dého sp otrebite�a

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 45

o podporou zlepšovania zlo�iek �ivotného prostredia, najmä � istoty ovzdušia
a to najmä riešením zdrojov zne� istenia ovzdušia z dopravy

� zdraví obyvate�ov mesta prostredníctvom:

o zvýšenia prevencie a uvedomenia obyvate�a v starostlivosti o vlastné zdravie
o rozšírenia mo�ností aktívneho „ mestského“ oddychu , rekreácie a športu pre

všetkých

Zdravé a � isté prostredie mesta pre �ivot a zdravý obyvate � mesta sú základom budovania
jeho sociálneho zázemia, sociálnych väzieb k svojmu mestu a jedným z predpokladov
spokojnosti obyvate�ov vo svojom meste �i � , pracova� , trávi� vo�ný � as. Zdravý obyvate�
podáva lepší pracovný výkon a nepriamo mestu prináša ekonomické efekty. Jeho zdravie je
predpokladom pre kvalitný �ivot svoj a svojej rodin y, je viac motivovaný „ stara� sa“ aj o svoje
mesto a participova� na jeho rozvoji.

O� akávaný stav:

Zdravšie a � istejšie prostredie mesta zvyšuje jeho atraktivitu. Nie len pre jeho
obyvate � ov, ale aj pre jeho návštevníkov, podnikate � ov a investorov, � ím významne
prispieva k rozvoju mesta.

Ú� inná a aktívna prevencia a zdravé �ivotné prostredi e zlepšuje zdravie a fyzickú
i psychickú kondíciu obyvate � ov mesta.

Ciele a opatrenia:

1. Skvalitni � podmienky pre zlepšovanie zdravia obyvate �ov mesta

1.1. Rozšírenie mo�ností aktívneho oddychu a krát kodobej rekreácie na celom území
mesta

1.2. Zvýšenie osvety a výchovy k prevencii a uvedomovaniu obyvate�ov
v starostlivosti o vlastné zdravie

1.3. Zabezpe� enie podmienok pre poskytovanie kvalitnej zdravotníckej starostlivosti
v objektoch na to ur� ených, ktoré sú majetkom mesta

2. Z územia mesta Košice vytvori � zdravšie prostredie pre �ivot

2.1. Zvýšenie � istoty územia mesta
2.2. Obmedzenie rizikových faktorov zne� istenia �ivotného prostredia v meste, najmä

environmentálnych zá�a�í, hluku a zne � istenia ovzdušia prachom
2.3. Zefektívnenie starostlivosti o zele� a zlepšenie plnenia funkcií verejnej zelene v

meste
2.4. Zabezpe� enie kvalitnej pitnej vody pre ka�dého spotrebite �a

3.5.5 Školstvo a vzdelávanie

Košice sú tradi� ným centrom východného Slovenska orientovaným na inovácie
s rozvinutou sie�ou vzdelávacích inštitúcií, vrátane široko odborového univerzitného
zázemia, � o predstavuje základ hospodárskej diverzifikácie. Prítomnos� širokospektrálnej
výskumnej základne s relatívne dobrým vzdelanostným a kvalifika� ným �udským potenciálom
v oblasti vedy a výskumu, schopnej poskytova� konkuren� né výskumné výsledky
vo vybraných odboroch aj na	 alej predur� uje mesto do úlohy najdôle�itejšieho centra
vzdelania a výchovy a vzdelávania v regióne.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 46

 Nadobudnutím ú� innosti zákona � . 416/2001 Z. z. o prechode niektorých pôsobností
z orgánov štátnej správy na obce a na vyššie územné celky v znení neskorších predpisov bol
obciam zverený výkon � inností systematicky rozdelený na:
a) prenesený výkon štátnej správy
b) výkon samosprávnych � inností (originálne kompetencie obce).
Mesto Košice je zria	 ovate�om škôl (ZŠ, MŠ, ZUŠ, JŠ) a školských zariadení (CV� , ŠJ,
SSŠ, ŠSZ�), sú� asne je aj vlastníkom a správcom objektov u�ívanýc h za týmto ú� elom.

Normatívny spôsob financovania škôl a školských zariadení (alej ŠaŠZ)
a nedostatok financií na krytie originálnych kompetencií zria	 ovate�a ovplyv� ujú ucelenú
koncepciu rozvoja školstva v meste. Školstvo v posledných rokoch zápasí s nedostatkom
finan� ných prostriedkov na be�nú prevádzku škôl a školský ch zariadení. Plynulá prevádzka
sa zabezpe� uje len v	 aka realizácii úsporných opatrení zameraných na hospodárne a
efektívne vynakladanie rozpo� tových prostriedkov a racionalizácie siete škôl a školských
zariadení. Dlhodobý deficit finan� ných prostriedkov znamená aj sústavné obmedzovanie
nákupu u� ebných pomôcok, didaktických prostriedkov, akúko�vek obmenu morálne a fyzicky
opotrebovaného a znehodnoteného vybavenia, ako aj realizáciu revízií v po�adovanom
mno�stve.
 Aj napriek nepriaznivému stavu sú neustále vyh�adávané mo�né riešenia
v prospech skvalitnenia � innosti škôl a školských zariadení, ktoré súvisia so spolo� enskými
zmenami spolo� nosti, vzh�adom na vstup Slovenska do Európskej únie. Z uvedeného
dôvodu má mesto povinnos� rieši� aj investi� ný a moderniza� ný dlh škôl a školských
zariadení, a to i s ponúkanou reálnou mo�nos �ou vyu�ívania doplnkových finan � ných
zdrojov zo štrukturálnych fondov. Významnou je aj racionalizácia prebiehajúca v regionálnom
školstve, ktorá znamená úpravu siete škôl pri zoh�ad� ovaní ekonomických mo�ností
zria	 ovate�a, ktorou prispôsobuje kapacitu škôl aktuálnym a perspektívnym tendenciám
popula� ného vývoja, potrebám �iadanej kvalifikovanej praco vnej sily na trhu práce,
optimalizuje prevádzku škôl z personálneho a finan� ného h�adiska.

Ekonomika a nové zákony, ale v neposlednom rade aj demografický vývoj v meste,
nútia zria	 ovate�a racionalizova� sie� škôl a školských zariadení. Na vývoj škôl a školských
zariadení v meste vplývajú faktory ako ekonomické zázemie mesta Košice, financovanie
školstva, demografický vývoj obyvate�stva, racionalizácia siete základných škôl, kurikulárna
reforma školstva, stav u� ite�stva a 	 alšie vzdelávanie vedení škôl a pedagogických zborov.
Poznanie a predpovedanie vývoja po� tu detí prvého ro� níka je nevyhnutné pre zria	 ovate�ov
základných škôl z dôvodov uskuto�� ovania racionalizácie siete škôl. V rámci presadzovania
moderných školských postupov a novej filozofie vzdelávania v štátnych školách a školských
zariadeniach Slovenskej republiky je potrebné zamyslie� sa aj nad mo�nos �ou podporných
aktivít, ktoré umo�nia skvalitni � starostlivos� o �iakov v školách a školských zariadeniach,
ktoré patria pod zria	 ovate�skej pôsobnos� mesta Košice.

Pri porovnávaní pripravenosti �iakov s inými krajin ami v rámci EU, je vidie� , �e kvalita
výchovno-vzdelávacieho procesu na Slovensku nezaru� uje výsledky, vedúce k našej
spokojnosti. Prístup k vzdelaniu by mal v sebe zah�� a� rovnos� príle�itostí na získanie
nových poznatkov, rozvíjanie potrebných zru� ností a �ivotne dôle�itých kompetencií
a vytváranie ur� itých hodnotových postojov. Takýto hodnotový prístup k vzdelaniu je
garantovaný vo viacerých medzinárodných dokumentoch záväzných tie� pre Slovenskú
republiku.

Je potrebné, aby aj mesto venovalo zvýšenú pozornos� kvalite výchovno-
vzdelávacieho procesu a pripravenosti škôl na v reforme navrhované dvojúrov� ové
projektovanie vzdelávacích programov – štátny vzdelávací program (ŠVP) a školský
vzdelávací program (ŠkVP). Sú� as�ou reformy sú obsahové zmeny, ktoré sa budú
uskuto�� ova� postupne v priebehu 4 nasledujúcich rokov . Nové vzdelávacie programy ŠVP
a ŠkVP sú vytvorené na základe po�iadaviek zameran ých na zvyšovanie k�ú� ových
spôsobilostí (kompetencií) �iakov, zavádzanie novýc h foriem a spôsobov vyu� ovania,
podporu zvyšovania kreativity, aktívny rozvoj troch základných druhov gramotnosti:

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 47

všeobecnú, jazykovú a po� íta� ovú. Je potrebné venova� pozornos� zvyšovaniu odbornej
pripravenosti pedagogických zamestnancov a mana�me ntov škôl, hlavne vyu�ívaniu
informa� no-komunika� ných prostriedkov.

 Potreba permanentného zlepšovania kvality pri sú� asnom zni�ovaní nákladov
je spôsobená ve�kou konkurenciou a neustále sa zvyšujúcimi po�iadav kami partnerov školy.
Úlohou základného školstva je plne rozvinú� osobnosti �iakov, nau � i� ich �i � svoj vlastný
�ivot. Na dosiahnutie lepšej kvality �ivota najú � innejším nástrojom je kvalitné vzdelanie.
Jednou z charakteristík oblasti školstva a vzdelávania v meste Košice je aj neposta� ujúca
kvalifikácia pracovnej sily hlavne v oblasti vzdelávania cudzích jazykov a nedostatok
kvalifikovaných absolventov. Riešením je zlepši� kvalitu výchovno-vzdelávacieho procesu
stredných škôl ako aj kvalitu ich vybavenia. Stredné školy sú však v preva�nej miere
v zria	 ovate�skej pôsobnosti samosprávneho kraja, a preto riešenia tohto problému nie
sú sú� as�ou stratégie mesta Košice. Veková štruktúra pedagogických kolektívov ŠaŠZ
má v zria	 ovate�skej pôsobnosti mesta Košice má v sú� asnosti tendenciu genera� nej
výmeny – omladzovania kolektívov, � o prispieva k vylepšeniu vekovej štruktúry, kolektívy
sú vo vä� šine ustálené, erudované, odborne zdatné. Zni�uje sa po� et pedagógov bez
potrebnej kvalifikácie a pedagogickej spôsobilosti.

Formálna ako aj neformálna výchova a vzdelávanie, podobne ako aj celo�ivotné
vzdelávanie sú k�ú� ovým a spolo� ným aspektom 	 alšieho rozvoja mesta vo všetkých
oblastiach, ovplyv� ujúcim jednotlivé rozvojové oblasti bu	 priamo alebo nepriamo. Faktorom,
ktorý podmie� uje zabezpe� enie kvality pracovnej sily rovnako ako aj udr�iav anie psychickej
pohody obyvate�stva je celo�ivotné vzdelávanie.

Koordina� nou � innos�ou v oblasti vzdelávania pedagogických a nepedagogických
zamestnancov ŠaŠZ v zria	 ovate�skej pôsobnosti mesta Košice sa zoberá Metodický úsek
SSŠ (alej MÚSSŠ). Poslaním MÚ SSŠ je vytvori� funk� ný, vysoko odborný vzdelávací
servis zabezpe� ujúci rýchly, kvalitný a odborný prísun potrebných informácií, fungujúci
na báze vzájomnej výmeny skúsenosti, prenosu informácií pre riadiacich, pedagogických
a nepedagogických zamestnancov ŠaŠZ. MÚ SSŠ bude sprostredkováva informácie
a poskytova� odbornú pomoc školám v súvislosti s kurikulárnou reformou, vytvára�
podmienky pre kvalitný rozvoj DVPZ v súvislosti so zabezpe� ením kariérneho rastu
pedagogických zamestnancov, vytvára� podmienky pre efektívne a zmysluplné � erpanie
finan� ných prostriedkov z ESF pre oblas� vzdelávania a �udských zdrojov a koordinova�
fungovanie medziškolských predmetových klubov u� ite�ov za ú� elom výmeny odborných
skúseností u� ite�ov, ako aj vytvorenie priestoru pre ich stretávanie sa.

V meste však na	 alej pretrváva nedostato� ný záujem a nedocenenie celo�ivotného
vzdelávania. Obyvate�om mesta chýba motivácia, a tie� systém „riadeného samo-
vzdelávania“. Ponuka kvalitných kurzov celo�ivotnéh o vzdelávania je neposta� ujúca,
rovnako ako nie sú rozvinuté a rozšírené nové formy vzdelávania (e-learning a dištan� né
vzdelávanie).

O� akávaný stav:

Dostupnos � kvalitného vzdelania a zlepšená pripravenos � detí a �iakov pre � alšie
vzdelávanie.

Zvýšený záujem o celo�ivotné vzdelávanie a rozvinut é nové formy celo�ivotného
vzdelávania.

Ciele a opatrenia:

1. Zlepši � technický stav a vybavenos � školskej infraštruktúry

1.1. Realizácia kompletnej rekonštrukcie školských budov (s vyu�itím ŠF EU ako
hlavného finan� ného zdroja na zní�enie investi � ného deficitu)

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 48

1.2. Zvýšenie vybavenosti odborných u� ební a laboratórií všetkých škôl laboratórnou
a po� íta� ovou technikou

1.3. Zlepšenie vyu�ívania školských areálov a zabez pe� enie výstavby nových
multifunk� ných ihrísk

2. Zvýši � kvalitu výchovno-vzdelávacieho procesu na ZŠ

2.1. Zvýšenie odbornej pripravenosti a motivácie pedagogických pracovníkov zlepšova�b
svoje vedomosti a zru� nosti

2.2. Zavedenie nových foriem a spôsobov vyu� ovania na základných školách,
základných umeleckých školách a školských zariadeniach

3. Podpori � rozvoj celo�ivotného vzdelávania a celo�ivotného p oradenstva

3.1. Podpora zvyšovania kvality celo�ivotného vzdel ávania (CZV) a celo�ivotného
poradenstva (CZP) s dôrazom na rozvoj spôsobilostí, prehlbovanie a zvyšovanie
kvalifikácie zamestnancov Mesta

3.2. U�ah� ovanie prístupu k CZV a CZP a zvyšovanie podielu obyvate�ov participujúcich
na programoch CZV a CZP

3.5.6 Doprava

Vysoký hospodársky rast, ktorý Slovensko v posledných rokoch za�íva, nesie so sebou aj
vysokú intenzitu dopravy a to najmä cestnej dopravy. Vo ve�kých mestách sa po� et
automobilov za posledných pä� rokov takmer zdvojnásobil. Omnoho vypuklejším sa tak stal
problém kongescie – hustoty premávky aj v meste Košice. Do popredia vystúpili otázky,
ktorými sa zaoberá u� Biela kniha EK z roku 2001 a tie� najnovšia Zelená kniha EK –
dosiahnutie rovnováhy medzi modernizáciou verejných slu�ieb a racionálnejším vyu�ívaním
mestskej dopravy, zaru� enie bezpe� nosti na cestách, rozvoj vysokokvalitnej mestskej
dopravy - podpora ekologickej mestskej dopravy. Podmienkou nájdenia optimálneho
rovnová�neho stavu medzi bezpe � nos�ou, mobilitou, spokojnos�ou a ekológiou pre
automobilovú dopravu je spolupôsobenie kvalitnej dopravnej infraštruktúry a doh�ad nad jej
vyu�ívaním.. Ú � innos� vyu�ívania nástrojov riadenia dopytu po doprave (f inan� né, technické,
organiza� né) závisí od kvality súbe�nej osvetovo-informa � nej kampane za ich prijate�nos� ,
zdôraz� ujúcou ich význam pre dlhodobo udr�ate �nú mobilitu so znesite�nými ved�ajšími
dôsledkami. Zvládnutie prepravných potrieb predpokladá zvyšovanie podielu prepravy
ve�kokapacitnou verejnou dopravou vo� i individuálnej doprave. Na zvyšovanie bezpe� nosti
dopravy je nevyhnutné dobudova� základný komunika� ný systém, skvalitni� informa� no-
naviga� ný systém, dopravné zna� enia a signaliza� né zariadenia. Zni�ovanie kongescie
a posil� ovanie ekologickej mestskej dopravy nie je mo�né be z zmeny systému statickej
dopravy – budovania ve�kokapacitných viacú� elových záchytných parkovísk na vstupoch do
mesta a pri k�ú� ových dopravných uzloch, ich integrované prepojenie s kvalitnou verejnou
dopravou vedenou naprie� centrom mesta a citlivé utlmovanie parkovacích mo�ností
v centre mesta zoh�ad� ujúcich jedine� ný charakter Mestskej pamiatkovej rezervácie.

Klesajúca obsadenos� osobných automobilov (necelých 1,3 osoby na automobil)
a vzrastajúci po� et �udí s ka�dodennou dochádzkou do zamestnania a škôl stavia mesto
pred �a�kú a prakticky nesplnite �nú úlohu: ka�dé auto = 1 osoba, � o si vy�aduje miesto na
dopravnej ceste a tie� 2 trvalé parkovacie miesta (doma aj pri pracovisku). Dôsledkom je
sú� asný nápor na statickú dopravu, ktorý je príle�ito s�ou na prehodnotenie politiky
parkovania s odvá�nym cie �om – preorientova� návyky �udí na iný spôsob dopravy. Úspech
toho závisí od pripravenosti mesta ponúknu� nespokojencom v pravom � ase primeranú

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 49

alternatívu – rýchlu, komfortnú a lacnú verejnú dopravu, atraktívne cyklotrasy, sie�
chodníkov.

Aj štandardné postupy priameho poskytovania parkovacích mo�ností vy�adujú nové prístupy
s finan� nou a realiza� nou spoluú� as�ou súkromného sektora, ale aj budúcich u�ívate �ov. Pri
obmedzených plošných aj finan� ných mo�nostiach mesto mô�e zapoji � súkromných
poskytovate�ov parkovacích slu�ieb – výstavba aj prevádzka park ovísk aj parkovacích
domov vo vybratých lokalitách. Výber lokalít a podmienok má vyplýva� z dopravnej
koncepcie mesta, � o do únosnej za�a�enosti územia aj štruktúry dopravy.

Pešia a cyklistická doprava majú pri ich podpore ve�ký potenciál prispie� k zni�ovaniu
za�a�enosti dopravy a zvýšeniu spokojnosti obyvate �ov mesta, preto je nevyhnutné neustále
budova� dopravnú infraštruktúru aj pre tieto prirodzené formy dopravy. Zlepšenie
a zatraktívnenie dostupnosti historického centra mesta pre chodcov a cyklistov ako aj pre
verejnú dopravu je vhodnou alternatívou k sú� asnému náporu individuálnej dopravy a je
vítaným o�ivením ka�dej lokality. Košiciam chýba ko ncep� ný programový dokument o pešej
doprave, ktorý bude (ako podobný cyklistický dokument) obsahova� záväzné rozvojové
princípy (napr. nárokovate�nos� financovania z mestského rozpo� tu, povinnos� rieši� pohyb
chodcov v ka�dej dopravnej investícii, ochrana územ nej rezervy peších koridorov).

Rozvoj vysokokvalitnej mestskej dopravy - podpora ekologickej dopravy by mala obsahova�
zatraktív� ovanie a zvyšovanie kultúry cestovania prostriedkami MHD a budovanie
integrovaného dopravného systému. Integrované dopravné systémy (KIDS - Košický
integrovaný dopravný systém, KORID - Košická osobná regionálna integrovaná doprava)
pomô�u prepoji � elektri� kovú dopravu so �elezni � nou, rozšíri� elektrifikáciu MHD a prepoji� ju
s letiskom.

Moderné prostriedky MHD by mali ma� vysokú preferenciu v mestskej doprave. Podpora
MHD a zvyšovanie jej konkurencieschopnosti je cestou k prevencii nárastu a eliminácii
individuálnej automobilovej dopravy a k zni�ovaniu za�a�enosti �ivotného prostredia.

Ponuka dopravných ciest a štruktúra motorových vozidiel musí sp
� a� normou stanovenú
ekologickú kapacitu komunikácií a musí rešpektova� právo dotknutých �udí na
neprekra� ovanie emisných limitov z dopravy (exhaláty, prach, hluk). Na ochranu �P bude
tie� potrebné budova � protihlukové clony a vyu�íva � nové technológie a konštrukcie krytov
vozoviek na zni�ovanie hlu � nosti z automobilovej dopravy.

O� akávaný stav:

Dopravná situácia v meste je prijate � ná, atraktívna a bezpe � ná pre chodca,
cyklistu, vodi � a.

Ciele a opatrenia:

1. Zlepši � dopravnú infraštruktúru a dopravné zna � enia v meste

1.1. Dobudovanie Základného komunika� ného systému mesta Košice a dôle�itých
dopravných investícií

1.2. Doplnenie kapacít statickej dopravy a vybudovanie záchytných parkovísk
pred centrom mesta

1.3. Vybudovanie a dobudovanie dopravnej infraštruktúry pre alternatívne formy
dopravy, pre pešiu a cyklistickú dopravu

1.4. Zvýšenie bezpe� nosti kri�ovatiek, prechodov pre chodcov a úsekov c iest
s potenciálnym najvyšším ohrozením zdravia a �ivota chodcov a cyklistov

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 50

2. Zvýši � konkurencieschopnos � MHD vo � i narastajúcej individuálnej automobilovej
doprave

2.1. Zatraktívnenie a zvýšenie kultúry cestovania MHD
2.2. Zavedenie podporných mechanizmov preferencie vyu�ívania MHD

3. Zvýši � ú� innos � nástrojov a mechanizmov regulácie dopravy a doprav nej situácie

3.1. Zavedenie systému rozhodovania a rozhodovacích mechanizmov v oblasti dopravy,
ako faktora limitujúceho rozvoj mesta

3.2. Zintenzívnenie kontroly dodr�iavania predpisov a disciplinovanosti ú� astníkov
cestnej premávky

3.5.7 Bezpe � nos � obyvate �ov a návštevníkov mesta

Ve�ké mestá Slovenska, vrátane Košíc, sú tradi� ne miestom ekonomického rozvoja
a vysokej kultúrnej úrovne, � ím sa stávajú i miestom, kde sú problémy spolo� nosti ako
kriminalita poci� ované najakútnejšie. Všeobecne platí, �e medzi zákl adné prí� iny kriminality
patrí nezamestnanos� a problémy zabezpe� i� si zákonnou cestou primeraný príjem alebo
�ivotné podmienky, nárast mo�ností a pokles sociáln ej kontroly, sociálne odlú� enie
a vylú� enie, monotónne alebo schátralé materiálne �ivotné prostredie, nevhodné bývanie,
rodinné problémy, strata identity, nábo�enských a morálnych hodnôt, susedskej súdr�nosti.
a pod. Oblas� bezpe� nosti sa tak stáva úzko spojenou prierezovou horizontálnou oblas�ou
a významne sa dotýka všetkých sfér �ivota a rozvoja mesta. Jednou zo základných
podmienok kvalitnej existencie akéhoko�vek územia obývaného moderným � lovekom je
miera jeho bezpe� nosti a pocit bezpe� ia obyvate�ov mesta, jeho návštevníkov,
podnikate�ov, investorov, je jedným z pilierov i subjektívnych ukazovate�ov kvality �ivota v
meste. Jednou z hlavných výziev samosprávy mesta a jej orgánov bude v spolupráci so
štátnymi orgánmi, odbornými inštitúciami a verejnos�ou zabezpe� enie ochrany �ivota,
zdravia a majetku obyvate�ov pred poškodzovaním a ni� ením kriminálnou � innos�ou a
zlepšenie verejného poriadku.

V spojení s riešením problémov v oblasti dopravy bude dôle�ité dosiahnutie bezpe � nosti
všetkých ú� astníkov cestnej premávky a zni�ovanie dopravných n ehôd prostredníctvom
prevencie, riešenia dopraných stavieb, stavebnými úpravami existujúcich dopravných stavieb
a dopravnou výchovou. V tejto oblasti sa mesto Košice prihlásilo k iniciatíve európskych
miest v rámci Európskej charty bezpe� nosti cestnej premávky (Záväzok mesta na zní�enie
dopravy nehodovostí a ich následkov).V roku 2007 mesto Košice získalo za program, ktorý
predlo�ilo v tejto oblasti ocenenie ako najlepšie m esto európskej únie (spomedzi 35
uchádza� ov). Toto ocenenie zaväzuje Košice, aby svojim podielom prispelo v roku 2010
k splneniu medzinárodného záväzku Slovenska zní�i � na polovicu po� et usmrtených pri
dopravných nehodách oproti roku 2002 (zo 610 na 202, podiel pripadajúci na Košice max.15)

O� akávaný stav:

Košice sú bezpe � ným mestom pre jeho obyvate � ov i návštevníkov

Ciele a opatrenia:

1. Zvýši � ochranu �ivota, zdravia a majetku obyvate �ov pred poškodzovaním
a ni � ením kriminálnou � innos � ou.

1.1. Zvýšenie prevencie viktimácie (predchádzanie vzniku obetí)
1.2. Zintenzívnenie zapojenia verejnosti do ochrany �ivota, zdravia a majetku ob � anov

a návštevníkov mesta (snaha vystúpi� z anonymity svedkov udalostí)

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 51

1.3. Zvýšenie bezpe� nosti ob� anov a návštevníkov mesta ako ú� astníkov cestnej
premávky (vi	 . ciele, opatrenia k prierezovej priorite rozvoja mesta Doprava).

2. Zlepši � podmienky prevencie pre zabezpe � enie verejného poriadku na území
mesta.

2.1. Zefektívnenie a zvýšenie ú� innosti � innosti mestskej polície
2.2. Zvýšenie prevencie vzniku deviantného správania sa najmä mláde�e

3.5.8 Elektronické informa � né slu�by

V dnešnom období prechodu na informa� nú spolo� nos� má verejnos� právo na vysokú
kvalitu informa� ných slu�ieb a poskytovanie elektronických verejnýc h slu�ieb tzv. e-
government slu�ieb zo strany verejného sektoru. E-g overnment, � o v prostredí mesta
znamená elektronická / digitálna samospráva, odkazuje na pou�ívanie technológií
INTERNETu ako platformy na výmenu informácií a poskytovanie slu�ieb a transakcií pre
obyvate�ov mesta. Na národnej úrovni si vládna „Stratégia informatizácie verejnej správy“
kladie za cie� u�ah� i� a rozšíri� ú� as� ob� anov na správe vecí verejných a ich kontakt
s orgánmi verejnej správy, teda aj so samosprávnymi orgánmi prostredníctvom
informatizácie slu�ieb verejnej správy.

Hlavnou výzvou samosprávy mesta v oblasti informatizácie sa stalo vytvorenie
integrovaného informa� ného systému na Magistráte mesta Košice, ktorý bude základom pre
zvyšovanie po� tu e-government slu�ieb transak � ného typu a zlepšenie vyu�ívania IKT pri
plánovacích a rozhodovacích procesoch, odstráni zbyto� né dátové redundancie a výrazne
zvýši efektívnos� a výkonnos� samosprávy mesta.

Základným kanálom elektronickej komunikácie mesta s obyvate�mi a návštevníkmi mesta je
a bude webový portál mesta, ktorý v poslednom � ase prešiel výraznou kvalitatívnou
rekonštrukciou. Napriek tomu je potrebné tento portál pripravi� na poskytovanie nových
elektronických slu�ieb aj transak � ného typu, a takisto je potrebné aby sa cez neho dostávali
informácie aj k návštevníkom, prípadne cudzincom, ktorí sa chystajú na návštevu Košíc, � o
znamená poskytova� informácie a slu�by vo viacerých jazykových mutáci ách.

Tieto výzvy a z nich vyplývajúce úlohy pre mesto kladú vysoké nároky na odbornú
pripravenos� pracovníkov mesta, � o nie je mo�né zabezpe � i� bez permanentného budovania
kapacít pracovníkov mesta v oblasti informatizácie. Je prirodzené, �e informatizácia mesta
by mala prebieha� konzistentne na obidvoch úrovniach mestskej samosprávy s � o najvyššou
mierou softwarovej kompatibility.

Na zvýšenie dostupnosti elektronických slu�ieb aj p re skupiny ob� anov, ktorí doposia�
nemajú skúsenosti s vyu�ívaním INTERNETu alebo nema jú mo�nos � si zabezpe� i� potrebné
hardwarové a softwarové vybavenie, mesto vytvorí sie� verejne prístupných informa� ných
bodov s �ahkým prístupom na INTERNET.

Z oblasti IKT vyplynula potreba poskytovania školení a tréningov pre seniorov a sociálne
slabšie skupiny obyvate�ov pre prístup k INTERNETu a potreba dodato� ného vzdelávania
u marginalizovaných skupín.

Informatizácia verejnej správy je v sú� asnosti k�ú� ovou a prierezovou témou 	 alšieho
hospodárskeho rovnako ako aj sociálneho rozvoja mesta, s cie�om zjednoduši� a zefektívni�
výkon verejnej správy z poh�adu mesta, podnikate�ov ako aj samotných ob� anov.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 52

O� akávaný stav:

Vysoká kvalita a dostupnos � elektronických informa � ných slu�ieb pre obyvate � ov
a návštevníkov mesta

Ciele a opatrenia:

1. Zavies � fungujúci systém e-governmentu samosprávy mesta pr ostredníctvom IKT

1.1. Zvýšenie po� tu e-government slu�ieb pre obyvate �ov mesta
1.2. Zvýšenie dostupnosti a �ahkej pou�ívate �nosti informa� ných slu�ieb
1.3. Zlepšenie vyu�ívania IKT pri výkone samosprávn ych � inností a pri plánovacích

a rozhodovacích procesoch mestskej samosprávy
1.4. Zvýšenie kvality komunika� nej a technickej infraštruktúry
1.5. Zvýšenie kvality a vyu�ívania hlavného informa � ného portálu mesta

2. Zvýši � odbornú kapacitu pracovníkov mesta pre vyu�ívanie IKT

2.1. Vytvorenie systému vzdelávania pre zamestnancov mesta pre oblas� IKT
2.2. Zvýšenie spôsobilostí (zru� ností, vedomostí) zamestnacov mesta v IKT

3.5.9 Medzinárodná spolupráca Mesta Košice

Po vstupe do Európskej únie sa mo�nosti miest pre m edzinárodnú spoluprácu výrazne
rozšírili, zvýšená sloboda pohybu – cestovania a zvýšená podpora vytvára omnoho viac
príle�itostí na spoluprácu. Pre rozvíjanie medzinár odnej spolupráce mô�u mestá vyu�íva �
európske finan� né prostriedky ur� ené na cezhrani� nú spoluprácu, na budovanie európskych
územných zoskupení, na budovanie vyššej súdr�nosti v rámci EU a aj na kohéznu politiku
EU.

Pod medzinárodnou spoluprácou mesta rozumieme súbor aktivít, vz�ahov, programov,
projektov v ktorých mesto vstupuje do kontaktu so zahrani� nými mestami, príp. regiónmi,
inštitúciami. Ú� as�ou v týchto aktivitách sa vytvára priestor v prvom rade na výmenu
skúseností medzi zástupcami / reprezentantmi mesta a zástupcami zahrani� ných miest,
	 alej na prezentáciu a propagáciu mesta v zahrani� í a na aktívne presadzovanie svojich
postojov a záujmov. Mesto mô�e vstupova � do bilaterálnych vz�ahov s inými mestami –
klasické partnerské vz�ahy (sistership) alebo do multilaterálnych vz�ahov – ú� as�ou
v rôznych sie�ach (napr. Mestá – poslovia mieru), zoskupeniach, programoch, projektoch,
európskych štruktúrach ap.

Pre mesto je najvýhodnejšie a najefektívnejšie ke	 svoje medzinárodné aktivity realizuje
cielene v nadväznosti na ostatné rozvojové aktivity mesta. Preto hlavným cie�om
medzinárodných aktivít je rozvíja� medzinárodnú spoluprácu vo väzbe na implementáciu
PHSR mesta a teda o� akávaný stav po naplnení tohto cie�a je rozvinutá medzinárodná
spolupráca mesta Košice vo väzbe na implementáciu PHSR mesta Košice. Tento o� akávaný
stav sa dosiahne nasledovnými cie�mi:

O� akávaný stav:

Lepší obraz Mesta Košice v zahrani � í v� aka rozvinutej medzinárodnej spolupráci.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 53

Cie� a opatrenia:

1. Rozvinú � medzinárodnú spoluprácu vo väzbe na implementáciu PHSR mesta
Košice.

1.1. Skvalitnenie a zintenzívnenie existujúcich a nadviazanie nových bilaterálnych
vz�ahov Mesta Košice s mestami v zahrani� í s konkrétne vymedzenými oblas�ami
spolupráce

1.2. Zlepšenie propagácie mesta v zahrani� í za ú� elom získavania nových investícií
a zahrani� ných turistov

1.3. Zabezpe� enie aktívneho pôsobenia Mesta vo viacstranných sie�ach, zdru�eniach,
výboroch a zapojenie sa do novo vytváraných sietí, zoskupení a medzinárodných
programov a projektov

1.4. Sprostredkovávanie vz�ahov medzi subjektmi sídliacimi na území mesta Košice
a zahrani� nými mestami / regiónmi / sie�ami / zoskupeniami

1.5. Skvalitnenie systému zabezpe� ovania zahrani� ných pracovných ciest realizujúcich
medzinárodnú spoluprácu mesta

4 Súlad PHSR Mesta Košice s PHSR Košického samosprá vneho
kraja

Stratégia rozvoja mesta má štyri základné smerovania: mesto rodiny, mesto kultúry, zdravé
mesto a mesto inovácií a pä� prierezových priorít rozvoja – bezpe� nos� obyvate�ov
a návštevníkov mesta, školstvo a vzdelávanie, integrovaná doprava, medzinárodná
spolupráca a elektronické informa� né slu�by.

4.1 Košice – mesto rodiny

O� akávaným stavom je v tejto oblasti posil� ovanie základných funkcií rodiny, stabilizácia
mladých kvalifikovaných �udí a poskytovanie kvalitných slu�ieb a podpora mla dých rodín,
rodín s de�mi a marginalizovaných skupín obyvate�ov odkázaných na sociálnu pomoc
a sociálne slu�by.

PHSR KSK je na túto � as� prepojený svojimi nasledovnými prioritami a opatreniami:

Priorita 3.1 . obnova a budovanie základnej infraštruktúry.
Opatrenie 3.1.2. budovanie, rekonštrukcia, rozširovanie a modernizácia zariadení
sociálnych slu�ieb

Budovanie a rozvoj sociálnej infraštruktúry pod�a PHSR KSK napomáha povznies�
poskytovanie sociálnej starostlivosti a slu�ieb na kvalitatívne vyššiu úrove� , � o prispieva ku
skvalitneniu �ivota ob � anov závislých na zariadeniach sociálnej starostlivosti.

Priorita 4.2. podpora sociálnej inklúzie.

Opatrenie 4.2.1. podpora sociálnej inklúzie prostredníctvom rozvoja sociálnych
slu�ieb a opatrení sociálnoprávnej ochrany a sociál nej kurately a zdravotníckych
slu�ieb s osobitným zrete �om na marginalizované rómske komunity,

Zámerom tejto priority je riešenie problematiky sociálnej vylú� enosti s osobitným zrete�om na
marginalizované skupiny obyvate�stva. Cie�om je predís� sociálnej izolácii ohrozených skupín
obyvate�stva ich prípadným zapojením na trh práce.

Priorita 4.3. podpora rodinnej politiky.

Opatrenie 4.3.1. definovanie základnej úlohy, ktorá sa od rodiny o� akáva, ochrana
tradi� nej man�elskej rodiny,

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 54

Opatrenie 4.3.2. podpora programov na zvyšovanie pôrodnosti,

Opatrenie 4.3.3. podpora zosúladenia rodinného a pracovného �ivota a starostlivosti
o malé deti.

Cie�om priority podpory rodinnej politiky je upevnenie postavenia rodiny v sú� asnej
spolo� nosti prostredníctvom vytvorenia vhodných podmienok pre podporu a ochranu rodiny
a efektívne zladenie rodinného a pracovného �ivota.

Obidva rozvojové dokumenty aj mestský aj regionálny sú v oblasti rodinnej samosprávnej
politiky plne kompatibilné a pre obidve strany by bola výhodná ve�mi úzka spolupráca pri
získavaní dodato� ných európskych finan� ných prostriedkov.

4.2 Košice – mesto kultúry

O� akávaným stavom v oblasti rozvoja kultúry a turizmu je, �e mesto sa stane vyh �adávaným
medzinárodným centrom kultúry a kultúrno-poznávacieho turizmu a kultúrny a poznávací
priemysel budú dôle�itou sú � as�ou ekonomiky mesta. PHSR KSK je previazaný na toto
rozvojové smerovanie Mesta nasledovnými opatreniami:

Priorita 3.1. obnova a budovanie základnej infraštruktúry.

Opatrenie 3.1.4. rekonštrukcia, rozširovanie a modernizácia pamä�ových, fondových
a kultúrnych inštitúcií, vrátane obnovy kultúrnych pamiatok,

Pod�a PHSR KSK budovanie a rozvoj infraštruktúry v oblasti kultúry je dôle�itou oblas �ou
podporujúcou úsilie o zabezpe� enie trvalo udr�ate �ného regionálneho rozvoja. � innos�
kultúrnych inštitúcií je neoddelite�nou sú� as�ou kultúrno-spolo� enského a duchovného �ivota
obyvate�ov.

Priorita 3.3. budovanie infraštruktúry cestovného ruchu.

Opatrenie 3.3.1. podpora vzniku jednotného regionálneho turisticko-informa� ného
systému a jednotnej prezentácie cestovného ruchu v rámci regiónu, vrátane podpory
Turisticko-informa� ných kancelárií,

Opatrenie 3.3.4. podpora vzniku domácich produktov vrátane budovania
infraštruktúry cestovného ruchu na Gotickej ceste,

Opatrenie 3.3.5. podpora vzniku domácich produktov vrátane budovania
infraštruktúry cestovného ruchu na Krá�ovsko-cisárskej poštovej ceste.

Cie�om tejto priority je postupne budova� infraštruktúru cestovného ruchu podporou
modernizácie a výstavby hotelov, budovaním prepojenia siete medzinárodných a
regionálnych turistických cyklotrás, skvalit� ovaním slu�ieb v zariadeniach cestovného ruchu,
výstavbou a modernizáciou športovo-rekrea� nej infraštruktúry, turistických ciest, ubytovacích
a kúpe�ných kapacít v súlade so zlepšovaním technického stavu pamiatok a skvalit� ovaním
celej škály ponúkaných slu�ieb.

Na rokovaní Zastupite�stva KSK d� a 23. júna 2008 bol schválený vstup KSK do projektu
EHMK, druhý variant, � o znamená poskytnutie finan� nej pomoci projektu vo výške 190 mil.
Sk, po 38 mil. Sk po dobu piatich rokov 2009-2013. Tým samosprávny kraj vyjadril vysokú
podporu pre rozvojové smerovanie Mesta Košice ako mesta kultúry. Takisto v oblasti rozvoja
turizmu je regionálny rozvojový dokument plne kompatibilný s rozvojovým programom Mesta.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 55

4.3 Košice – mesto inovácií

O� akávaným stavom v tejto oblasti je podporovanie pro-inovatívneho prostredia, rozvoj
inova� nej kultúry a podpora prílevu nových investícií s vyššou pridanou hodnotou.

PHSR KSK je na toto smerovanie rozvoja mesta na viazaný špecifickým cie�om � 6. -
zmiernenie disparít na regionálnej úrovni v oblasti znalostnej ekonomiky týmito prioritami a
opatreniami:

Priorita 6.1. podpora výskumu a vývoja v podnikoch.

Opatrenie 6.1.1. podpora zavádzania inovácií – podpora aktivít zameraných na
inováciu a modernizáciu výrobkov, slu�ieb, strojov, prístrojov, zariadení, tvorba
prototypov, podpora inovácií v systémoch riadenia, pre podnikate�ské subjekty,

Opatrenie 6.1.2. podpora výstavby a vybavenia hmotnej infraštruktúry rekonštrukcia
alebo výstavba budov vrátane vybavenia kancelárskych priestorov, konferen� ných
miestností, a technologických „high-tech“ priestorov, pre podnikate�ské subjekty,

Opatrenie 6.1.3. podpora realizácie nových technológií a výrobkov zalo�ených na
výsledkoch vedy a výskumu prostredníctvom podnikate�ských subjektov a následný
transfer poznatkov vedy a výskumu prostredníctvom podnikate�ských subjektov do
praxe,

Opatrenie 6.1.4. podpora vzniku klastrov za ú� elom preh
benia spolupráce medzi
súkromným sektorom, vedecko-technickými a informa� nými centrami, univerzitami a
samosprávami v ur� itých odvetviach priemyslu a slu�ieb, v ktorých má Košický
samosprávny kraj rastový potenciál.

Cie�om priority a riešenia nepriaznivého stavu nízkej úrovne VaV v MSP je podpora
zavádzania inovácií (inovácia výrobkov, slu�ieb, st rojov, prístrojov, zariadení, tvorba
prototypov), podpora budovania inova� nej infraštruktúry, realizácie nových technológií
a výrobkov a podpora vyššej prepojenosti jednotlivých subjektov.

Priorita 6.2. podpora obnovy a budovania technickej infraštruktúry výskumu a vývoja na
vysokých školách a vo výskumných inštitúciách.

Opatrenie 6.2.2. podpora sietí excelentných pracovísk výskumu a vývoja,

Opatrenie 6.2.3. podpora prenosu poznatkov a technológií získaných Výskumom a
vývojom do praxe – podpora aplikovaného výskumu a vývoja,

Opatrenie 6.2.4. podpora budovania infraštruktúry škôl a modernizácia ich
vnútorného vybavenia za ú� elom zlepšenia podmienok vzdelávacieho procesu.

Cie�om tejto priority je podpora obnovy výskumnej a vývojovej infraštruktúry a prístrojového
vybavenia na vysokých školách, výskumných inštitúciách, výskumných centrách a ostatných
organizáciách výskumu a vývoja a podpora sietí excelentných pracovísk výskumu a vývoja.

Priorita 6.3. podpora vyu�ívania rizikového kapitálu pre malé a s tredné podniky (Holdingový
fond JEREMIE (Joint European REsources for MIcro and Medium Enterprises – Spolo� né
európske zdroje pre malé a stredné podniky)).

Opatrenie 6.3.1. podpora za� ínajúcich malých a stredných podnikov prostredníctvom
vyu�ívania záru � ných schém,

Opatrenie 6.3.2. podpora za� ínajúcich malých a stredných podnikov prostredníctvom
vyu�ívania rizikového kapitálu,

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 56

Opatrenie 6.3.3. podpora budovania sietí Business Angels.

Cie�om danej priority je postupné vyu�ívanie rizikového kapitálu v súlade s jeho pôvodným
ú� elom, to znamená jeho vyu�ívanie malými a strednými podnikmi na tvorbu a vyu�ívanie
inovatívnych riešení v rámci svojho výrobného procesu respektíve poskytovania svojich
slu�ieb.

Rozvojové opatrenia PHSR KSK sú koncipované širšie ako mestské, ale sú plne
kompatibilné. Obidva dokumenty vychádzajú zo strategických dokumentov na európskej
a národnej úrovni (Lisabonská stratégia, Inova� ná stratégia SR ap.) v ktorých je inováciám
a podpore inova� nej kultúry pripisovaný k�ú� ový význam a tomu zodpovedá aj pridelený
objem finan� nej pomoci.

4.4 Košice - zdravé mesto

O� akávaný stav v tejto oblasti je zdravé a � isté �ivotné prostredie, ú � inná a aktívna
prevencia na zlepšovanie zdravia, fyzickej a psychickej kondície obyvate�ov mesta.

Na úrovni PHSR KSK je nieko�ko priorít spojených s cie�mi a opatreniami v oblasti zdravia
v špecifickom cieli 2 – zmiernenie disparít na regionálnej úrovni v oblasti �P a 5 – zmiernenie
disparít v oblasti vzdelávania. V cieli 2 sú to nasledovné priority a opatrenia:

Priorita 2.1. zvýšenie integrovanej ochrany, racionálneho vyu�íva nia vôd a protipovod� ovej
ochrany.

Opatrenie 2.1.1. dobudovanie zásobovania obyvate�stva pitnou vodou,

Opatrenie 2.1.2. dobudovanie odvádzania a � istenia komunálnych odpadových vôd

Priorita 2.2. zvýšenie ochrany ovzdušia, ozónovej vrstvy a minimalizácia nepriaznivých
vplyvov klimatických zmien.

Opatrenie 2.2.1. podpora aktivít smerujúcich k ochrane ovzdušia,

Cie�om tejto priority je dosiahnutie zabezpe� enia dôslednej implementácie smerníc EÚ
v oblasti kvality ovzdušia. V súlade s tým budú podporované aktivity smerujúce k zni�ovaniu
emisií zne� is�ujúcich látok – oxidov síry, oxidov dusíka, tuhých � astíc, amoniaku a prchavých
organických látok.

Priorita 2.3. dobudovanie infraštruktúry odpadového hospodárstva, zni�ovanie
a eliminovanie negatívnych vplyv environmentálnych zá�a�í a skládok odpadov na zdravie
obyvate�ov a ekosystémov.

Opatrenie 2.3.6. odstra� ovanie environmentálnych zá�a�í a uzatváranie a rekultivácia
skládok odpadov.

Priorita je zameraná na podporu systémov separovaného zberu a zhodnocovania odpadov.

Priorita 2.4. dobudovanie infraštruktúry ochrany a regenerácie prírodného prostredia a
krajiny.

Opatrenie 2.4.3. podpora zlepšenia informovanosti a environmentálneho povedomia
verejnosti, vrátane posilnenia spolupráce a komunikácie so zainteresovanými
skupinami.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 57

V špecifickom cieli 5 je to:

Priorita 5.2 podpora rozvoja športu

Opatrenie 5.2.1. podpora mláde�níckeho športu,

Opatrenie 5.2.3. podpora športu pre všetkých,

Opatrenie 5.2.4. podpora športových podujatí,

Opatrenie 5.2.5. podpora materiálno – technického zabezpe� enia športu.

4.5 Prierezové priority

Školstvo a vzdelávanie

Politikou mesta je dosiahnu� vysokú dostupnos� kvalitného vzdelávania a zlepšenú
pripravenos� detí a �iakov pre 	 alšie vzdelávanie a druhým hlavným cie�om je zvýši� záujem
o CZV a CZP.

PHSR KSK vo svojej stratégii má špecifický cie� 5. - zmiernenie disparít na regionálnej úrovni
v oblasti vzdelávania. Nasledujúca priorita a 2 opatrenia sú naviazané na ciele a opatrenia
mestskej stratégie:

Priorita 5.1. prepojenie systému odborného vzdelávania a prípravy s trhom práce.

Opatrenie 5.1.1. premena tradi� nej školy na modernú,

Opatrenie 5.1.3. podpora celo�ivotného vzdelávania,

V rámci tejto priority chce KSK v spolupráci so štátnou správou uskuto� ni� reformu
vzdelávania na základných a stredných školách a podporova� CZV.

Integrovaná doprava

Cie�om je prijate�ná, atraktívna a bezpe� ná dopravná situácia pre chodca, cyklistu i vodi� a.
KSK je naviazané nasledovnými prioritami:

Priorita 1.1 modernizácia a rozvoj cestnej infraštruktúry opatreniami:

Opatrenie 1.1.3. modernizácia a výstavba ciest I. triedy,

Opatrenie 1.1.4. modernizácia a výstavba ciest II. a III. triedy,

Opatrenie 1.1.5. rekonštrukcia miestnych komunikácií,

Priorita 1.3. rozvoj integrovanej dopravy.

Opatrenie 1.3.1. vytvorenie a rozvoj integrovaného dopravného systému (IDS).

V priorite 1.3 chce KSK integráciou všetkých subsystémov verejnej osobnej dopravy
(�elezni � nej, prímestskej a mestskej dopravy) dosiahnu� úspory verejných rozpo� tov v	 aka
odstráneniu súbehov rôznych dotovaných subsystémov verejnej dopravy, vzájomnú
koordináciu dopravných slu�ieb a ich vzájomnú nadvä znos� a najmä zjednodušenie verejnej
dopravy pre cestujúcich, zjednotením tarifných a prepravných podmienok s uplatnením
jednotného cestovného dokladu.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 58

Bezpe � nos � obyvate �ov a návštevníkov mesta

Hlavným cie�om v tejto oblasti je aby mesto bolo bezpe� ným miestom pre svojich obyvate�ov
i návštevníkov.

PHSR KSK je v tejto oblasti naviazaný len jedným opatrením 1.1.6 – zní�enie nehodovosti
na cestách v priorite 1.1 modernizácia a rozvoj cestnej infraštruktúry.

Elektronické informa � né slu�by

O� akávaným stavom v oblasti elektronických informa� ných slu�ieb je ich vysoká dostupnos � .

PHSR KSK nemá priamo definované priority a opatrenia, ktoré by nadväzovali na takto
definovanú ciele a opatrenia v mestskom rozvojovom programe. Nepriamo sa mestskej
politiky v oblasti EIS dotýka len špecifický cie� 6 – zmier� ovanie disparít v oblasti znalostnej
ekonomiky.

K tomu je potrebné poveda� , �e územná samospráva na druhom stupni nemá taký p riamy
kontakt s ob� anmi svojho regiónu ako má lokálna samospráva. Preto nepotrebuje budovanie
kvalitných informa� ných slu�ieb definova � na tejto úrovni svojich rozvojových priorít. Druhým
dôvodom mô�e by � , �e autori PHSR KSK nepova�ovali rozvoj informa � ných slu�ieb za
prioritu pre regionálnu samosprávu.

Medzinárodná spolupráca Mesta Košice

Hlavným cie�om je rozvíja� medzinárodnú spoluprácu Mesta hlavne s cie�om implementácie
PHSR Mesta s o� akávaným dôsledkom vytvorenia lepšieho obrazu mesta Košice
v zahrani� í. PHSR KSK v tejto oblasti nemá vytvorené rozvojové priority.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 59

5 Zhodnotenie mo�ností územného plánu z h �adiska hlavných
smerov a cie �ov rozvoja mesta Košice

Plánovacie procesy zamerané na rozvoj miest prebiehajú pod�a dvoch základných zákonov:

� Územné plánovanie, v zmysle zákona � . 50/1976 Zb. o územnom plánovaní
a stavebnom poriadku v znení neskorších predpisov, je charakterizované ako
sústavná � innos� , ktorá komplexne rieši funk� né vyu�itie územia, ur� uje zásady jeho
organizácie a vecne i � asove koordinuje výstavbu a iné � innosti ovplyv� ujúce rozvoj
územia. Utvára predpoklady na zabezpe� enie trvalého súladu všetkých prírodných,
civiliza� ných a kultúrnych hodnôt v území, najmä so zrete�om na starostlivos� o �P.

� Produktom územného plánovania je Územný plán mesta (ÚP) resp. 	 alšie
územnoplánovacie dokumentácie.

� Plánovanie/programovanie ekonomického a sociálneho rozvoja, v zmysle
zákona � . 503/2001 Z.z. o podpore regionálneho rozvoja, je proces organizovania,
rozhodovania a finan� ného zabezpe� enia rozvoja územia s cie�om dosiahnu�
vyvá�ený hospodársky a sociálny rozvoj územia v ur� enom období. Hlavnými cie�mi
regionálneho rozvoja sú:

o zabezpe� i� vyvá�ený hospodársky a sociálny rozvoj
o odstráni� alebo zmierni� rozdiely v úrovni hospodárskeho a sociálneho rozvoja
o zabráni� vzniku nových oblastí s nízkou ekonomickou výkonnos�ou a �ivotnou

úrov� ou obyvate�ov

 Produktom je Program hospodárskeho a sociáln eho rozvoja mesta (PHSR) .

Vyššie uvedené zákony nevymedzujú sledovanie vzájomného súladu procesov tvorby oboch
dokumentov. Pod�a platnej legislatívy sa oba procesy uskuto�� ujú nezávisle od seba a ich
produkty, teda ÚP a PHSR v kone� nom dôsledku sú tie� nezávislé rozvojové dokumenty.
Oba dokumenty vyu�íva mesto pre rozhodovanie v otá zkach rozvoja a riadenia zmien
rozvoja svojho územia, avšak, pod�a našich skúseností, tie� nezávisle, resp. samostat ne bez
potrebnej ú� innej previazanosti.

Na základe vyššie uvedeného vyplýva, �e oba procesy – plánovanie hospodárskeho a
sociálneho rozvoja mesta a územné plánovanie, a oba produkty – PHSR a ÚP, spolu ve�mi
úzko súvisia z h�adiska procesov plánovania, štruktúry oboch dokumentov, ako aj z h�adiska
ich zamerania a vyu�ite �nosti pre rozvoj mesta.

Záväznú � as� Územného plánu mesta Košice v zásade tvoria Regulatívy pre usporiadanie
územia hospodársko-sídelnej aglomerácie Košice a to v oblastiach dopravy, technickej
infraštruktúry, bytovej výstavby, výroby, hospodárskych � inností, cestovného ruchu
a rekreácie, slu�ieb, energetiky, spojov, ochrany a tvorby �ivotného prostredia, ako aj
vymedzenie verejnoprospešných stavieb ako rýchlostné komunikácie a dia�ni� né privádza� e,
zberné komunikácie B1, hlavné kanaliza� né zbera� e, � istiarne odpadových vôd, hlavné
vodovodné rady, vodojemy, úpravne vody, elektrické vedenia a rozvody, horúcovody,
plynovody. Teda z h�adiska realizovate�nosti aktualizovaného PHSR na roky 2009 - 2015,
ako záväzného rozvojového dokumentu mesta, je dôle� ité posúdenie jeho previazanosti
a kompatibility s ÚP, ktorý ur� uje limity a regulatívy pre realizáciu tých plánovaných cie�ov,
opatrení a aktivít PHSR, ktoré si vy�adujú záber a vyu�itie územia mesta.

Previazanos� a kompatibilita oboch dokumentov je dôle�itá z h �adiska realizovate�nosti
plánov rozvoja mesta s nasmerovaním � innosti rozhodovacích a výkonných subjektov mesta
tak, aby sa sústredili na plnenie a realizáciu jasne formulovaných prioritných aktivít na
stanovené plánovacie obdobie aj v súvislosti s nárokmi na vyu�ívanie územia v zmysle ÚP.

Praktickým spolo� ným prierezovým rozvojovým dokumentom je Ak � ný plán rozvoja mesta
Košice na roky 2009 – 2011 obsahujúci aktivity aj na doplnenie územnoplánovacích
podkladov nevyhnutných pre realizáciu plánovaných cie�ov, opatrení a rozvojových aktivít
PHSR.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 60

5.1 Územné priemety vytý � ených smerovaní a cie � ov rozvoja mesta

5.1.1 Košice - mesto rodiny

V platnom územnom pláne je dostatok plôch vy� lenených pre novú bytovú výstavbu (vi	
Tab. 1, Tab. 2 a Obr. 5) i ob� iansku vybavenos� (vi	 Obr. 11 a� Obr. 27 pod �a M�), kde je
mo�né realizova � potrebné slu�by. Dôle�ité je dôsledne uplat � ova� plnohodnotné
urbanistické koncepcie s plochami pre všetky potrebné funkcie a nie len pre momentálne
podnikate�sky zaujímavé funkcie.

V existujúcich urbanistických štruktúrach je potrebné eliminova� riziko nekoncep� ných zmien
odpredajom a parciálnymi zmenami funk� ných plôch doteraz vyu�ívaných pre slu�by (najmä
školské objekty). Odporú� ame preto spracova� plošnú koncepciu rozmiestnenia plôch pre
ob� iansku vybavenos� na existujúcich ve�kých sídliskách mestských � astí, ktorých zástavba
je síce z urbanistického h�adiska ukon� ená (KVP, Terasa, sídlisko � ahanovce, sídlisko Nad
jazerom, Pereš, Staré mesto), ale investori � asto majú záujem a vyvíjajú tlaky meni� to.
Odporú� ame spracova� komplexné posúdenie existujúcej štruktúry, definova� a vy� leni�
oblasti, kde ob� ania cítia potrebu zmeny, ktorá má podporu príslušnej mestskej � asti. Pre
tieto územia je potom potrebné spracova� územné plány zón, ktoré podrobne definujú
vyu�itie územia v súlade s potrebami ob � anov.

Kvalitné bývanie je dôle�itou podmienkou dobrého ro dinného �ivota.

V pomeroch Košíc sa ve�ká � as� bývania realizuje v panelových bytových domoch, ktoré
prechádzajú v posledných rokoch masívnymi rekonštrukciami jednak vonkajších, spolo� ných
obvodových konštrukcií, jednak individuálnymi úpravami bytových priestorov. Pri
individuálnych úpravách sú prostriedky � asto vynakladané aj na úpravy, ktoré z h�adiska
domu ako celku nezlepšujú stav, prípadne zakladajú zbyto� né riziká fungovania domu ako
celku v budúcnosti - (miešanie funk� ných zón v byte, zasklievanie lod�ií a pod.).
Odporú� ame preto spracova� manuál vhodných stavebných úprav panelových bytových
domov v Košiciach, ktorý zadefinuje optimálne spôsoby opráv a stavebných vylepšení.

Z h�adiska priblí�enia spravovania vecí verejných ob � anovi, odporú� ame zvýši� zapojenie
jednotlivých mestských � astí do procesov riešenia detailov urbanistickej štruktúry. Vhodným
posilnením odbornosti samosprávy na úrovni mestských � astí je vytvorenie architektov -
poradcov pre starostov z radov miestnych odborníkov.

Rozvoj sociálneho bývania a iných sociálnych zariadení (domov opatrovate�skej slu�by,
útulky, chránené bývanie, hospic, domovy dôchodcov a pod.) z územno-plánovacieho
h�adiska je mo�ný na všetkých vy � lenených plochách pre bývanie a ob� iansku vybavenos� .
Pod�a konkrétneho typu zariadenia je potrebné zvoli� optimálne situovanie vzh�adom na
miestne podmienky. Zodpovedným prerokovaním s miestnymi samosprávami a ob� anmi je
mo�né predís � dezinformáciám a zbyto� ným protestom.

Z urbanistického h�adiska sú jednotlivé druhy zariadení sociálnych slu�ieb prirodzenou
sú� as�ou ka�dej urbanistickej štruktúry, rovnakou mierou ako sú sú� as�ou spolo� enskej
štruktúry.

Aktuálny projekt WISH, podaný v rámci INTERREG IVC, ktorého zámerom je vypracovanie
integrovanej stratégie na obnovu územia okolo rieky Hornád a jeho za� lenenie do štruktúry
mesta.

Projekt po úspešnom dokon� ení mô�e by � vzorom pre integrované riešenia 	 alších � astí
mesta, odporú� ame sa zamera� na obnovu verejných priestranstiev v jednotlivých mestských
� astiach, ktorá v niektorých prípadoch u� aj prebieh a alebo prebehla (pešia zóna v
historickom jadre, centrum Šaca, pešia zóna LI – LII a pod.). Zameranie sa na problematiku
verejných priestranstiev, spojené s verejnou diskusiou na úrovni jednotlivých mestských � astí
je vhodným nástrojom na zvýšenie identifikácie obyvate�ov s vlastnou obytnou štvr�ou a
zvýšenie ich zainteresovanosti a participácie na kvalite �ivota v nej.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 61

Z h�adiska územného plánu sa ciele rozvoja mesta v rámci smerovania Košice –mesto
rodiny, týkajú funk� ných plôch definovaných v územnom pláne najmä pre funkcie bývania
(vymedzené lokality pre viac výstavbu ako 2000 rodinných domov a viac ako 8000 bytov),
ako aj pre ob� iansku vybavenos� . Pre naplnenie týchto cie�ov sú z h�adiska územného plánu
dobré predpoklady. Pre zabezpe� enie realizácie cie�ov v tejto oblasti je potrebné spracova� :

� koncepciu rozmiestnenia ob� ianskej vybavenosti pre 5 ve�kých sídlisk
� manuál vhodných stavebných úprav panelových bytových domov
� koncepciu tvorby verejných priestranstiev v meste – manuál pre všetky M� (vi� Obr.

11 a� Obr. 27)
� zriadenie funkcie architekt - poradca starostu M�
� územnoplánovaciu príprava transformácie vhodných záhradkárskych lokalít na

bývanie (vi	 Obr. 6)

Tab. 1: Mo�nosti výstavby rodinných domov

Tab. 2: Mo�nosti výs tavby bytových jednotiek

Obr. 5: Lokality pre bývanie Obr. 6: Transformácia záhradkárskych lokalít na obytné sú bory

5.1.2 Košice - mesto kultúry

Z h�adiska územného plánu sa ciele v oblasti kultúry a cestovného ruchu týkajú dostato� ne
vymedzených funk� ných plôch definovaných v územnom pláne pre ob� iansku vybavenos� a
pre naplnenie cie�ov v tejto oblasti sú z h�adiska územného plánu dobré predpoklady.

Infraštruktúra kultúry a cestovného ruchu sa v meste dlhodobo neobnovuje, nerozvíja, na
viac rezervované plochy pre rozvoj ob� ianskej infraštruktúry a aktivity tohto druhu sú
potlá� ané na úkor iných, najmä podnikate�ských záujmov v území.

Pri riešení nových lokalít ur� ených pre rozvoj kultúry a cestovného ruchu je potrebné,
rovnako ako pri realizácii cie�ov v rámci smerovania Košice – mesto rodiny, dôsledne
uplat� ova� plnohodnotné urbanistické koncepcie s plochami pre všetky potrebné funkcie aj
napriek krátkodobým tlakom trhu.

Rekonštrukcia a o�ivenie prímestských rekrea � ných zón je v súlade s platným územným
plánom. V lokalitách, ktoré majú podrobnejšiu územnoplánovaciu dokumentáciu (Jazero,
Kave� any) je potrebné v�dy vopred posúdi � súlad konkrétnych zámerov s týmito
dokumentmi.

Z územnoplánovacieho h�adiska je potrebné pre podporu realizácie cie�ov v rámci
smerovania Košice – Mesto kultúry:

� vymedzi� a vyzna� i� (sfunk� ni�) cykloturistické trasy v území mestských lesov
� v rámci snahy o skvalitnenie architektonickej tvorby i zapojenia verejnosti do vecí

verejných zostavi� rebrí� ek naj...stavieb za posledné obdobie – 10 najlepších, 10
najhorších

� pre zlepšenie informovanosti verejnosti realizova� výstavy pripravovaných nových
investi� ných aktivít v meste

� organizácia a príprava architektonických sú�a�í pre plánované ve �ké investície
kultúrnej infraštruktúry

5.1.3 Košice - mesto inovácií

Z h�adiska územného plánu sa tento cie� týka funk� ných plôch definovaných v územnom
pláne pre výrobu a sklady, ob� iansku vybavenos� (vi	 Obr. 7).

V platnom územnom pláne je dostatok plôch vy� lenených pre uvedené funkcie, kde je
mo�né realizova � navrhované aktivity. Plochy pre etablovanie �ahkej výroby, ktoré by
zabezpe� ili mo�nos � vytvorenia pracovných miest priamo v riešenej lokalite, je potrebné
rezervova� aj pri návrhoch riešení nových lokalít pre bývanie.

Potrebné je prija� a vyvinú� legislatívne a iné nástroje, ktoré by zrýchlili majetkové
usporiadanie pozemkov na plochách v územnom pláne ur� ených na zástavbu, eliminovali
špekulácie pri predaji/nájme pozemkov, tlak na otváranie stále nových lokalít bez vhodnej
územnej koordinácie.

Mesto v rámci realizácie UP a PHSR by malo prija� zásadu „kým nie sú zaplnené ur� ené
lokality v územnom pláne, nie je vhodné otvára� nové“, najmä z dôvodu ochrany pôdneho
fondu.

Z územnoplánovacieho h�adiska z úrovne mesta pre podporu smeru rozvoja – Mesto inovácií
odporú� ame:

� v existujúcich obytných súboroch vy� leni� , resp. udr�a � plochy (KVP, Terasa, sídlisko
� ahanovce, sídlisko Dargovských hrdinov a 	 alšie) pre rozvoj miestnych
podnikate�ských aktivít

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 64

� v plánovaných nových obytných súboroch vy� leni� plochy pre podnikate�ské
inkubátory (Girbeš, � ahanovce, Heringeš, Východné mesto) pre rozvoj miestnych
podnikate�ských aktivít (vi	 Obr. 5)

� podpora rozvoja vysokých škôl a internátov aj smerom k vytváraniu podmienok
internátneho bývania pre mladoman�elov, napr. vybud ovanie mlado-man�elského
internátu (vi	 Obr. 8)

Obr. 7: Plochy pre priemysel a logistiku

Obr. 8: Lokality vysokých škôl a internátnych zariadení

5.1.4 Košice - zdravé mesto

Jedným z dôle�itých nedávno spracovaných podkladov pre spracovanie nového územného
plánu mesta Košice sú spracované Krajinnoekologický plán (KEP) a Miestny územný systém
ekologickej stability (MÚSES), ktoré definujú podmienky a mo�nosti rozvoja mesta
z h�adiska ochrany a tvorby prírodného a �ivotného pros tredia. Oba materiály sú zásadnými
pri tvorbe územného plánu a pri ur� ovaní záväzných regulatívov a limitov vyu�itia územ ia.
Pre realizáciu cie�ov zameraných na podporu zdravia a pohybových aktivít obyvate�ov
mesta, je spracovaná koncepcia cyklistických chodníkov, z ktorej vyplýva ako prioritná
potreba realizácia najmä cyklistického chodníka do USSteelu. Spracúva sa tie� koncepcia
cykloturistických trás (a.s. Mestské lesy).

Z územno-plánovacieho h�adiska sú pripravené plochy a podrobnejšie územnoplánovacie
podklady pre rozvoj športovorekrea� ných � inností a plochy parkov –- Park za Sladov� ou,
Borovicový háj, Mestský park, Jazero (vi	 Obr. 9).

Do konca roku 2012 je mesto pod�a smernice EÚ povinné zabezpe� i� spracovanie
dokumentu Strategická hluková mapa mesta. Následne bude potrebné spracova� ak� né
plány realizácie protihlukových opatrení na území mesta. Význam zabezpe� enia ochrany
pred hlukom v projektovej príprave investi� ných akcií a nepovo�ovanie výstavby v hlukom
postihnutých oblastiach sa tým dostáva do centra pozornosti pri posudzovaní investi� ných
projektov, ke	 �e zodpovednos � za odstránenie problémov s hlukom ponesie v zmysle
smernice EÚ obec (realizácia protihlukových opatrení z rozpo� tu mesta).

Pri spracovaní komplexného dlhodobého plánu ozelenenia mesta je potrebné vychádza� z
platného územného plánu mesta Košice, Krajinnoekologického plánu (KEP) a Regionálneho
a miestneho územného systému ekologickej stability (RÚSES, MÚSES) a spodrobni� ich.
Odporú� ame zodpovedné a vyvá�ené prerokovanie otázok zelen e s verejnos�ou, s dôrazom
na zabezpe� enie financií na údr�bu navrhnutých plôch i na maje tkové vysporiadanie území
vy� lenených pre zele� .

Od roku 2007 je v územnom pláne mesta Košice doplnený regulatív, ktorý definuje povinnos�
vy� leni� pre zele� min. 20% plochy z pozemkov pre priemysel, sklady a stavebnú výrobu.
Vzh�adom na dôle�itos � zachovania vyvá�eného pomeru plôch ur � ených pre zástavbu a
plôch zelene v meste a na potrebu obmedzenia neprimeranej intenzity vyu�itia pozemkov,
pripravujeme presnejšiu špecifikáciu podielu zelene aj pre 	 alšie funk� né plochy v územnom
pláne.

Špecifickú po�iadavku uplat � ujeme vo� i zria	 ovate�om parkovacích plôch, �iadame dodr�a �
pomer parkovacích miest a stromov 2,7 (t.j. 2,7parkovacieho miesta na 1 strom).

V rámci podaného projektu WISH je � as� aktivít orientovaná na vypracovanie mana�mentu
da� 	 ových vôd na území mesta ako aj na zlepšenie za� lenenia rieky Hornád do urbanistickej
štruktúry mesta. Zní�enie „rýchleho“ odvádzania vôd kanalizáciou a vhodné spôsoby
zadr�ania vody na území mesta mô�u výrazne prispie � k zlepšeniu kvality �ivotného
prostredia v meste.

Z h�adiska územného plánu nie sú �iadne preká�ky pre re kultiváciu skládky Myslava.

Z územnoplánovacieho h�adiska pre zabezpe� enie realizácie cie�ov v oblasti Košice –
Zdravé mesto je potrebné:

� vypracova� generel rekrea� no – športových areálov, objektov, prechádzkových trás,
cyklistických chodníkov a cykloturistických trás

� vypracova� generel zelene, ako podklad ku komplexnému plánu tvorby a ochrany
zelene na celom území mesta

� pri všetkých investi� ných aktivitách dba� na rozvoj a podporu MHD, pešej a
cyklistickej dopravy (prístrešky, odkladanie, po�i � ovne at), dôraz klás� na prednos�
na kri�ovatkách a pod. zakotvi � do územného plánu ako všeobecný regulatív

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 67

� okolie Hornádu definova� pre športovo – rekrea� né aktivity (vi	 Obr. 10)
� spracova� doplnok regulatívov ÚP pre zele� v rôznych funk� ných plochách a

špeciálne na parkoviskách, ktoré majú viac ako 20 parkovacích miest (limit na 2,7
parkoviska vysadi� 1 strom)

� spoluprácova� s pri�ahlými obcami (napr. Bukovec, Ge� a...) s rekrea� ným
potenciálom pre obyvate�ov Košíc

� informova� odbornú verejnos� a verejnos� o potenciály mesta, limitoch a
podmienkach vyplývajúcich z KEP a MÚSES (prostredníctvom web stránky Mesta)

Obr. 9: Rekreácia a šport

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 68

Obr. 10: Obnova vybranej � asti územia

5.1.5 Územný priemet k prierezovým prioritám

Územné plánovanie ako � innos� je komplexná disciplína, cie�om ktorej je vhodným územným
a priestorovým usporiadaním zabezpe� i� kvalitné �ivotné prostredie pre �udí. Z tohto dôvodu
dobrý územný plán zo svojej podstaty poskytuje vhodné prostriedky pre nap
� anie všetkých
tých cie�ov definovaných v rámci prierezových priorít rozvoja mesta, ktoré majú priamu väzbu
a nároky na územie mesta a to z oblasti Doprava, Bezpe� nos� a Školstvo a vzdelávanie
v súvislosti so školskou infraštruktúrou.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 69

Vo vz�ahu k riešeniu dopravy v meste je z h�adiska územného plánu definovaný a
vypracovaný u� nieko �ko desiatok rokov Základný komunika� ný systém (ZÁKOS), avšak
aktivity a investície z neho vyplývajúce sú finan� ne ve�mi náro� né a zatia� sa na ich
realizáciu nezískalo dostatok finan� ných zdrojov.

Podobne je spracovaný systém cyklistických chodníkov. Je potrebné tieto dokumenty
spodrob� ova� a pri umiest� ovaní investícií dba� na rezervovanie územia pre ich realizáciu a
na dodr�anie celkovej koncepcie dopravy v meste. V podrobných územnoplánovacích
dokumentoch na úrovni zón, je potrebné dodr�iava � zásady vytvárania vhodných podmienok
pre MHD a pešiu a cyklistickú dopravu.

Vhodne zmiešané funkcie v území (nie len rodinné domy, len panelové bytové domy ale aj
obchody, školy, úrady a ostatná vybavenos� , roztrúsená a zmiešaná navzájom) tak, �e
územie je prakticky nepretr�ite vyu�ívané a obývané v pravom slova zmysle. V takejto
štruktúre je bezpe � nos � a prirodzená kontrola omnoho vä� šia, ako vo ve�kých
monofunk� ných plochách, kde chodia �udia iba prespa� alebo iba pracova� .

Zmiešané štruktúry zo sociálneho h�adiska zabezpe� ujú prevenciu pred vykorenenos�ou,
frustráciou, segregáciou a izoláciou. Nevhodné sú neprirodzene ve�ké zoskupenia vilových
domov („bohatí“) rovnako ako sídliská panelových bytových domov s vysokou hustotou
(„chudobní“). Rovnako si rôzne funkcie - bývanie, obchod, administratíva, neškodná výroba
a slu�by v území mô�u „pomáha � “, podobne ako si musia pomáha� aj jednotlivé sociálne
skupiny v území – rodinné domy a bytovky. Prílišná izolácia jednotlivých funkcií ako aj
segregácia do sociálnych skupín má priamy vplyv na zní�enie bezpe � nosti v území.

Ú� elom kvalitnej školskej infraštruktúry je zabezpe� i� vhodný a bezpe� ný prístup detí,
mláde�e a ob � anov mesta k vzdelávaniu. Z h�adiska realizácie územného plánu mesta je
potrebné dôsledne uplat� ova� plnohodnotné urbanistické koncepcie s plochami pre všetky
potrebné funkcie, primerane spolo� enským potrebám a mo�nostiam ich financovania,
vrátane školských objektov.
Pre zabezpe� enia realizácie cie�ov v oblasti školstva, najmä školskej infraštruktúry, je
potrebné vypracovanie generelu školských areálov a zariadení , s dôrazom na
zabezpe� enie optimálneho pokrytia územia školskými objektmi vrátane súvisiacich
športovísk, ako aj za ú� elom vyu�itia bývalých areálov škôl pre ú � ely ob� ianskej vybavenosti.

5.1.6 Verejný priestor s mo�nos � ou rozvoja ob � ianskej infraštruktúry

Lokality vytypované ako verejný priestor s mo�nos �ou rozvoja verejnej ob� ianskej
infraštruktúry a ob� ianskych aktivít v konkrétnych mestských � astiach sú znázornené na
nasledujúcich obrázkoch.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 70

Obr. 11: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Barca

Obr. 12: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Dargovských hrdinov

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 71

Obr. 13: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� D�ung �a

Obr. 14: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Juh

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 72

Obr. 15: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Košická Nová Ves

Obr. 16: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Krásna

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 73

Obr. 17: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� KVP

Obr. 18: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Lorin� ík, Pereš
a Luník IX

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 74

Obr. 19: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Myslava

Obr. 20: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Nad Jazerom

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 75

Obr. 21: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Po�ov

Obr. 22: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Sever

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 76

Obr. 23: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Staré mesto

Obr. 24: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Šaca

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 77

Obr. 25: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� � ahanovce obec
a � ahanovce sídlisko

Obr. 26: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Vyšné Opátske

�

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 78

Obr. 27: Verejný priestor s mo�nos �ou rozvoja ob� ianskej infraštruktúry – M� Západ

�

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 79

6 Implementácia PHSR mesta Košice
Základnou úlohou mesta pri výkone samosprávy je starostlivos� o všestranný rozvoj svojho
územia a o potreby jeho obyvate�ov. Základným riadiacim dokumentom, ktorý usmer� uje
všetky plánované rozvojové aktivity mesta je PHSR mesta.

Zásadným a dôle�itým pre realizáciu tohto záväzného rozvojového dokumentu mesta je
súlad s právnymi predpismi ur� ujúcimi podmienky, kompetencie, zodpovednosti a úlohy
mesta Košice, ako aj jeho za� lenenie do zlo�iek a procesov rozhodovania Mesta, a ko
právneho subjektu zodpovedného za rozvoj svojho územia.

Preto je nevyhnutné na realizáciu PHSR vypracova� a implementova� mechanizmus, ktorý
zabezpe� í jeho plnenie.

6.1 Mechanizmus implementácie aktualizovaného PHSR

Rámec pre realizáciu PHSR ako záväzného rozvojového dokumentu mesta, ako aj rámec
pre mana�ment rozvoja mesta a rozhodovanie na všetk ých úrovniach samosprávneho
orgánu mesta a jeho výkonných zlo�iek vymedzujú

6.1.1 Princípy dobrého spravovania pri realizácii P HSR:

� Participácia – zabezpe� enie ú� asti tých, ktorí „musia“ by� zainteresovaní
a umo�nenie ú � asti tých, ktorí „chcú“ by� zainteresovaní

� Transparentnos � – rozhodovanie v ktorejko�vek � innosti pri realizácii PHSR je
uskuto� nené na základe dopredu známych kritérií

� Verejná zodpovednos � – dodr�iavanie zvolených kritérií merania výkonnos ti,
dodr�iavanie práva a administratívnych postupov, ja sná komunikácia cie�ov

6.1.2 Zásady uplat � ovania PHSR

� PHSR je základným rozvojovým dokumentom , na ktorý sa musí prihliada� pri
profilovaní všetkých rozvojových a rozvoj podporujúcich aktivít.

� PHSR je záväzným pre tvorbu rozpo � tu mesta a aktivity Ak� ného plánu PHSR sú
premietnuté do rozpo� tu mesta.

� PHSR je základným podkladom pre tvorbu odvetvových konce pcií/stratégií ,
resp. existujúce koncepcie/stratégie sa schválením PHSR stávajú jeho sú� as�ou.

� PHSR je po jeho schválení základným rozvojovým dokumentom pre všetky
Mestské � asti mesta Košice a východiskom pre tvorbu a aktualizáciu PHSR
Mestských � astí.

� PHSR je rozvojový dokument, ktorého aktivity Mesto priamo realizuje (Mesto ako
realizátor), alebo vytvára a podporuje vytvorenie podmienok na ich realizáciu
(Mesto ako iniciátor, umo� � ovate�, partner) inými subjektmi v prospech rozvoja
mesta.

� PHSR je rozvojový usmer � ujúci dokument pre všetky subjekty existujúce, � i
majúce aktivity na území mesta , ktoré chcú realizova� � innosti rozvojového
charakteru (podnikate�ské subjekty, odborné organizácie, štátne orgány, mimovládny
sektor.)

� PHSR a Územný plán mesta , ako dva základné rozvojové dokumenty mesta musia
by � vo vzájomnom súlade . Aktualizácia jedného, je podnetom pre aktualizáciu
druhého.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 80

� PHSR je otvorený, verejne dostupný dokument , priebe�ne aktualizovaný a
reagujúci na prichádzajúce podnety, príle�itosti a zmeny vnútorného a vonkajšieho
prostredia.

� Za implementáciu, aktualizáciu a komunikáciu PHSR sú zodpovedné volené a
výkonné orgány samosprávy mesta.

Z h�adiska mana�mentu rozvoja mesta je dôle�ité, aby ro zvojové procesy vrátane
implementa� ného mechanizmu PHSR boli efektívne a ú � inné.

Aby bol implementa� ný mechanizmus aktualizovaného PHSR efektívny, musí ma� Mesto
jasne popísané � innosti, aktivity a� úlohy, ktorými sa bude PHSR zabezpe � ova� na úrovni

� plánovacej / programovej
� realiza � nej
� vyhodnocovacej

Aby bol implementa� ný mechanizmus PHSR ú� inný musia by� ciele, aktivity a úlohy z nich
vyplývajúce:

� priradené k povinnostiam a zodpovednostiam existujúcich, alebo novo
vytvorených organiza� ných jednotiek/subjektov samosprávy na príslušných jej
stup� och riadenia a rozhodovania navzájom logicky prepojené

� zdokumentované v príslušných právnych dokumentoch, smerniciach mesta
existujúcich (Štatút, Organiza� ný poriadok, Pracovný poriadok) alebo nových
(napr. Smernice pre tvorbu a mana�ment projektov, p re tvorbu a zmenu
rozpo� tu pre realizáciu PHSR, Systém komunikácie a rozhodovania smerom
k M� , Komunika� ná stratégia navonok k programovým, projektovým
partnerom, ob� anom, a pod.)

Základným nástrojom pre realizáciu aktualizovaného PHSR je Ak � ný plán rozvoja
mesta Košice, ktorý

� je � asovo ur � ený na trojro� né obdobie rokov 2009 – 2011
� tvorí základ pre tvorbu rozpo � tu mesta v súlade so zásadami programového

rozpo� tovania samosprávy na obdobie 2009-2011
� definuje príslušnú pôsobnos � mesta za plnenie cie�ov a aktivít rozvoja mesta

(Mesto ako realizátor aktivity, Mesto podporujúce realizáciu aktivít)
� definuje súbor ukazovate �ov plnenia cie �ov rozvoja mesta
� ur� uje zodpovednos � jednotlivých subjektov Mesta za plnenie jednotlivých cie�ov

a aktivít

Vecné, � asové a finan � né plnenie Ak � ného plánu (AP), ako aj ur � enie zodpovedností
za plnenie jednotlivých aktivít a ukazovatele plnen ia cie �ov rozvoja mesta sú základom
pre implementáciu a mana�ment implementácie PHSR, k torý spo � íva :

1. v mana�mente realizácie/implementácie PHSR (koordinácia, komunikácia,
rozhodovanie) realizovaného v rámci kapacít organiza� nej štruktúry mesta (vi	 . kap.
6.2)

2. zabezpe � ovaní špecifických � inností implementácie PHSR, ktorými sú

a) realizácia aktivít PHSR v tvorbe a mana�mente projektov
b) monitoring realizácie PHSR,

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 81

c) hodnotenie plnenia PHSR (úspešnos� plnenia celého dokumentu strategickej
a ak� nej � asti a dosahovanie progresu v rozvoji mesta)

d) aktualizácia PHSR

a) Realizácia aktivít PHSR

Ak � ný plán rozvoja mesta, ako sú� as� PHSR musí by� podrobne rozpracovaný na
konkrétne úlohy, � i súbory úloh do pracovných (operatívnych) plánov príslušných
zodpovedných organiza � ných zlo�iek , ktorými budú rozvojové aktivity zrealizované.

Takýto podrobný pracovný plán (workplan) je nástroj pre kontrolu plnenia úloh na príslušnej
organiza� nej úrovni realizácie aktivity a následne pre monitoring plnenia PHSR a jeho
Ak� ného plánu popísaného ni�šie (Monitoring realizácie PHSR).

Po schválení aktualizovaného PHSR a jeho Ak � ného plánu musí by � preto vecné,
� asové i finan � né plnenie jednotlivých aktivít oficiálne, prostred níctvom interných
rozhodovacích aktov, priradené a delegované k povin nostiam a zodpovednostiam
konkrétnych subjektov štruktúry Mesta a premietnuté do ich pracovných náplní .

Viaceré aktivity Ak � ného plánu sú charakterom projektu, resp. projektov ého zámeru
(základného rámca pre budúci projekt). A pre projekt, ako pre ka�dú aktivitu Ak � ného
plánu, sú ur � ené � as, finan � né prostriedky i zodpovedný subjekt na jeho realizá ciu.
V rámci prípravy a realizácie projektov sú z h�adiska mana�mentu implementácie PHSR
nevyhnutné � innosti ako výber projektových zámerov, projektov pre ich 	 alšie spracovanie,
vypracovanie podrobných zadaní pre vypracovanie projektov, výber dodávate�a na
spracovanie projektu, uzatváranie a zabezpe� ovanie plnenia zmluvných vz�ahov,
mana�ment podávania projektov, ako aj samotný mana� ment úspešných projektov.

Uvedené � innosti pre prípravu a realizáciu projektov sú vlastne úlohami pre rozpracovanie
aktivity – projektu v pracovnom pláne príslušného zodpovedného subjektu za plnenie aktivity.

Tab. 3: Príklad pracovného plánu pre konkrétnu aktivitu

Aktivita

tý�de � /
mesiac 1 2 3 4 5 6 7 . .

Z
od

po
ve

dn
ý

S
po

lu
zo

dp
ov

ed
ný

K
on

zu
lto

va
ný

In
fo

rm
ov

an
ý

Ú
ro

ve
�

sc
hv

a�
ov

an
ia

Úloha

Rekonštrukcia
Školy xy

Spracovanie metodiky a postupu
vypracovávania projektov

Ur� enie zodpovedných

Príprava podkladov pre rozhodovanie

b) Monitoring realizácie PHSR

Pre monitorovanie (priebe�ná � innos�) PHSR sú podstatné tri úrovne komunikácie a
rozhodovania:

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 82

1. úrove� príslušnej organiza � nej zlo�ky (oddelenie, útvar, organizácia) – 1 x
mesa� ne kontrola plnenia úloh z pracovného plánu

2. úrove� riadite �a magistrátu - 1 x štvr� ro� ne na základe monitorovacej správy
vypracovanej OSRaF z podkladov príslušných zodpovedných subjektov a na základe
vlastného monitoringu plnenia Ak� ného plánu.

3. Závery štvr� ro� ného monitoringu sú podkladom pre zapracovanie korekcií do
Ak� ného plánu.

4. úrove� primátora mesta – 1 x polro� ne na základe monitorovacej správy
vypracovanej OSRaF z podkladov príslušných zodpovedných subjektov a na základe
vlastného monitoringu plnenia Ak� ného plánu.

Závery polro � ného monitoringu sú podkladom pre korekcie, doplnky , zmeny Ak � ného
plánu prehodnotené na základe kritérií, ako aj pre vypracovanie koncoro � nej
hodnotiacej správy, sú podnetom pre aktualizáciu PH SR (ak� nej i strategickej � asti).

c) Hodnotenie a vyhodnotenie plnenia PHSR

Hodnotenie a vyhodnotenie plnenia PHSR sú jednorazové � innosti uskuto�� ované po
ur� itých etapách plnenia PHSR na základe súboru ukazovate�ov plnenia cie�ov rozvoja
mesta.

Vzh�adom na to, �e Ak � ný plán PHSR je vypracovaný na 3 roky (2009 - 2011), re�im
hodnotenia a vyhodnotenia plnenia PHSR, jeho strategickej a ak� nej � asti bude prebieha� na
úrovni primátora mesta, MZ a jeho orgánov, a to :

1. 1x k ro� ne hodnotenie plnenia PHSR ku koncu ka�dého roka v rámci trojr o� ného
obdobia platnosti Ak� ného plánu.

Závery hodnotiacej správy sú jedným zo vstupov pre aktualizáciu nie len Ak� ného plánu, ale
aj celého PHSR vrátane východiskovej a strategickej � asti na nasledujúce obdobie platnosti
Ak� ného plánu, resp. platnosti celého PHSR (2009-2015).

2. 1 x za tri roky vyhodnotenie splnenia/dosiahnutia stanovených cie�ov rozvoja
mesta ku koncu platnosti 3 - ro� ného Ak� ného plánu PHSR.

Závery vyhodnocovacej správy sú jedným z podkladov pre prehodnotenie potreby
aktualizácie alebo vypracovania len nového Ak� ného plánu na roky 2012 - 2014 , alebo
komplexnejšej aktualizácie vrátane východiskovej situácie, smerovania mesta a cie�ov, alebo
a� vypracovania nového PHSR mesta.

d) Aktualizácia PHSR

Aktualizácia PHSR je priebe�ný a cyklický proces , s cie�om zabezpe� il flexibilnos�
a aktuálnos� rozvojového dokumentu mesta, z toho dôvodu za� ína v podstate u�
nasledujúcim d� om po jeho schválení a zah�� a nasledovné kroky:

Aktualizova� PHSR a jeho Ak� ný plán je mo�né:

� v priebehu realizácie PHSR v príslušnom roku plnenia Ak� ného plánu a to:

o po odsúhlasení zaradenia nového podnetu (príle�itosti, aktivity, projektu)
do Ak� ného plánu a to na základe kritérií (najmä v súlade s cie�mi rozvoja
mesta, posúdením o� akávaných výsledkov, dopadov, aj negatívnych
dôsledkov daného nového podnetu na rozvoj mesta, mo�nosti finan � ného
zabezpe� enia podnetu/aktivity a pod.)

o polro � ne na základe vykonávaného monitoringu plnenia aktivít Ak� ného
plánu

o schválenej zmeny Územného plánu

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 83

� na konci príslušného roku plnenia Ak � ného plánu na základe záverov hodnotiacej
správy plnenia PHSR pre nastávajúce obdobie (rok, 3 roky)

� na konci 3-ro � ného obdobia platnosti Ak � ného plánu – komplexnejšia
aktualizácia na základe vyhodnocovacej správy vrátane prehodnotenia a aktualizácie
aj východiskovej situácie a analytickej � asti PHSR

Obr. 28: Proces aktualizácie PHSR

6.2 Organiza � né zabezpe � enie implementácie PHSR

Analýza a alternatívne návrhy organiza� ného/inštitucionálneho modelu implementácie PHSR
vrátane návrhov úprav organiza� nej štruktúry i pracovných náplní jednotlivých zodpovedných
organiza� ných zlo�iek, boli podrobnou sú � as�ou zhodnotenia pripravenosti mesta Košice na
rozvoj (vi	 . Úvod). Tento analytický, hodnotiaci a odporú� ací materiál je stále vysoko
aktuálny pre jeho vyu�itie za ú � elom zlepšenia rozvojových procesov mesta vrátane
vybudovania a zavedenia implementa� ného mechanizmu PHSR.

Vzh�adom na skuto� nos� , �e na základe návrhov vyplývajúcich z uvedeného m ateriálu
nedošlo v rámci inštitucionálneho modelu fungovania samosprávy mesta vo vz�ahu
k rozvojovým procesom a � innostiam k �iadnym, ani � iastkovým zmenám, pre organiza� né
zabezpe� enie mechanizmu implementácie aktualizovaného PHSR je potrebné vychádza� z
aktuálneho stavu organizácie práce Mesta Košice.

Subjekty aktuálnej organiza� nej štruktúry Mesta Košice vstupujú do implementa� ného
mechanizmu PHSR nasledovne:

� Mana�érske � innosti implementácie PHSR vykonáva Oddelenie strategického
rozvoja a financovania Magistrátu mesta Košice (alej OSRaF), a to najmä cez:
v rámci realizácie PHSR vrátane monitoringu, vyhodnocovania a aktualizácie PHSR
pod�a Organiza� nej štruktúry a Organiza� ného poriadku mesta

o metodické vedenie odvetvových odborov, oddelení, or ganizácií pri
o implementácii PHSR
o monitoring realizácie PHSR a zber podkladov pre vyp racovanie

monitorovacích a vyhodnocovacích správ

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 84

o predkladanie materiálov a správ
o návrhy na zmeny v PHSR a následne zmeny v rozpo � te Mesta
o komunikácia navrhovaných zmien so zainteresovanými na základe

Komunika � ného plánu

Pod�a sú� asnej organiza� nej štruktúry mesta OSRaF riadi tieto � innosti z pozície vertikálne i
horizontálne rovnakej, ako ostatné oddelenia Magistrátu mesta, napriek tomu, �e charakter
práce oddelenia je prierezový, a vo vä� šine svojich definovaných � inností „presahuje
hranice“ nielen svojho oddelenia, ale aj Magistrátu mesta (viac informácií a odporú� ania –
vi� . „Pripravenos� mesta Košice na rozvoj“).

� Konkrétne � innosti a aktivity v rámci plnenia PHSR realizujú príslušné
organiza � né zlo�ky Mesta , ktorým boli premietnuté a následne delegované
povinnosti a zodpovednosti vyplývajúce z PHSR a jeho Ak� ného plánu (Oddelenia,
SKK, MP, ÚHA a 	 alšie). Konkrétne návrhy doplnkov do pracovných náplni
jednotlivých oddelení Magistrátu mesta sú sú� as�ou materiálu „Pripravenos�
mesta Košice na rozvoj“.

� Vedenie magistrátu mesta - riadite � a zástupcovia riadite �a – riadenie a kontrola
plnenia úloh, monitoring aktivít Ak� ného plánu, nové podnety pre aktualizáciu
Ak� ného plánu, aktualizáciu PHSR

� Porada primátora mesta – primátor mesta, námestníci primátora, hlavný
kontrolór – celková zodpovednos� za realizáciu PHSR, vyjadrovanie sa,
rozhodovanie na základe vyhodnocovacích správ realizácie PHSR, dosahovania
cie�ov, návrhy nových podnetov pre aktualizáciu Ak� ného plánu, aktualizáciu
PHSR

� Mestské zastupite �stvo a jeho komisie – schva�ovanie PHSR a jeho Ak� ného
plánu, rozhodovanie o aktualizácii Ak� ného plánu, návrhy nových podnetov pre
aktualizáciu PHSR

Podrobnejší popis � inností na zabezpe� enie rozvojových � inností a procesov mesta je
spracovaný v materiáli „ Pripravenos� mesta Košice na rozvoj“, z ktorého pre ú� ely
implementa� ného mechanizmu PHSR uvádzame v Tab.� .1 a Tab.� 2 preh�ad špecifických
a mana�érskych � inností s vyzna� ením zodpovedností pre jednotlivé úrovne samosprávy
mesta Košice.

Obr. 29: Sú� asná organiza� ná štruktúra samosprávy Mesta Košice

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 85

Legenda:

MZ = Mestské zastupite�stvo
NP = Námestník primátora
ÚHK = Útvar hlavného kontrolóra
MMK = Magistrát Mesta Košice
ÚHA = Útvar hlavného architekta
AMK = Archív Mesta Košice
SKK = Správa komunikácií
MP = Mestská Polícia
RM = Riadite� Magistrátu
ZR = Zástupca riadite�a Magistrátu
Oo = odvetvové oddelenie
OSRaF = Odbor strategického rozvoja a financovania
Ref. = referát

Nasledujúca tabu�ka uvádza špecifické � innosti samosprávy s vyzna� ením zodpovednostnej
/ riadiacej úrovne, na ktorej sú po�adované špecifi cké kompetencie pre zabezpe� enie danej
� innosti.

Tab. 4: Špecifické � innosti s vyzna� ením zodpovednostnej / riadiacej úrovne

� innos � P MZ
MMK

PT
R RS VORM VORF O

Monitoring PHSR

1.1 dodr�iavanie harmonogramu
a � asových plánov

�
� �
 �

1.2 realizácie projektových zámerov
�
� �
 �

Primátor

NP

SKK

MZ

MMK

RM

Sekretariát/
kancelária primátora

ZR

Sekretariát
riadite�a

Oo 1 Oo2 Oo3 Oo4 Oo5 Oo6

MP

Ref.

Ref.

NP

NP

ÚHA AMK

ZR

Oo2 Oo7

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

Ref.

...

ÚHK

OSRaF

....

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 86

1.3 finan� ného zabezpe� enia
�
� �

Evaluácia PHSR

2.1 po etapách

2.2 po ukon� ení ú� innosti PHSR

Aktualizácia PHSR

3.1 úrove� strategických a špecifických
cie�ov

�
 �

3.2 úrove� priorít a opatrení
� �

3.3 úrove� ak� ného plánu

3.4 úrove� finan� ného zabezpe� enia

Tvorba a mana�ment projektov

4.1 výber projektových zámerov
�
� �
 �

4.2 rozpracovanie príprava
projektových zámerov

Vypracovanie zadania projektu

Výber spôsobu spracovania projektu

Zhodnotenie projektu

Ak je pripravený interne
 *

Ak je pripravený externe

Predlo�enie projektu

4.3 Mana�ment projektu

Výber spôsobu mana�ovania
� �

Vytvorenie projektového tímu
� �

Rozdelenie úloh a zodpovedností

Realizácia aktivít

 Monitoring projektových aktivít

 Vyhodnocovanie projektových cie�ov

Legenda:
P primátor
MZ Mestské zastupite�stvo
R Riadite� MMK
RS Riadite� sekcie MMK
VORM Vedúci oddelenia rozvoja mesta
VORF Vedúci oddelenia rozpo� tu a financovania
O Oddelenie
PT Projektový tím

 potrebné kompetencie na danej úrovni

� potrebné kompetencie, ktoré mô�u by � na danej úrovni, ale mô�u by �

delegované na ni�šiu zodpovednostnú / riadiacu úrov e�
�
 delegované kompetencie

 kompetencie, ktoré mô�u by � zabezpe� ené externými kapacitami

 * kompetencie, ktoré by mali by� zabezpe� ené externými kapacitami

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 87

Nasledujúca tabu�ka uvádza mana�érske � innosti samosprávy s vyzna� ením
zodpovednostnej / riadiacej úrovne, na ktorej sú po�adované špecifické kompetencie pre
zabezpe� enie danej � innosti.

Tab. 5: Mana�érske � innosti s vyzna� ením zodpovednostnej / riadiacej úrovne

� innos � P MZ
MMK

PT
R RS VORM VORF O

Rozhodovanie o

5.1 PHSR

5.2 výbere projektového zámeru
� �

5.3 spôsobe prípravy projektu
�
� �
 �

5.4 samotnom mana�mente
projektu

� �

5.5 partnerstve
� �

Proces koordinácie

6.1 v rámci samosprávy mesta

6.2 medzi mestom a inštitúciami
� �

6.3 medzi mestom a mestskými
� as�ami

Komunikácia

7.1 zber informácií

7.2 spracovanie informácií

7.3 distribúcia

Legenda:
P primátor
MZ Mestské zastupite�stvo
R Riadite� MMK
RS Riadite� sekcie MMK
VORM Vedúci oddelenia rozvoja mesta
VORF Vedúci oddelenia rozpo� tu a financovania
O Oddelenie
PT Projektový tím

 potrebné kompetencie na danej úrovni

� potrebné kompetencie, ktoré mô�u by � na danej úrovni, ale mô�u by � delegované na ni�šiu

zodpovednostnú / riadiacu úrove�
�
 delegované kompetencie

 kompetencie, ktoré mô�u by � zabezpe� ené externými kapacitami

 * kompetencie, ktoré by mali by� zabezpe� ené externými kapacitami

Poznámka:

V prípade, �e pre jednu � innos� sú vyzna� ené viaceré úrovne, znamená to, �e na všetkých
zodpovednostných úrovniach je potrebné ma� potrebné kompetencie na danú � innos� .

V prípade, �e za � je � , znamená to, �e bu � sa � innos� realizuje na vyzna� enej zodpovednostnej
úrovni, alebo mô�e by � delegovaná na ni�šiu úrove � , ktorá je vyzna� ená symbolom 	� .

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 88

6.3 Konkrétne úlohy pre zavedenie implementa � ného
mechanizmu PHSR

Po schválení aktualizovaného PHSR na roky 2009 - 2015 a jeho Ak� ného plánu uznesením
Mestského zastupite�stva v Košiciach bude potrebné najmä:

1. Prehodnoti � model organiza � nej štruktúry (jej efektívnos� a ú� innos� vo vz�ahu
k rozvojovým procesom mesta)

2. Pri aktualizácii organiza� nej štruktúry mesta, v súvislosti s jeho úlohami v rozvoji mesta
(PHSR) vykona � právnu analýzu relevantných � astí zákona o meste Košice a
Štatútu mesta

3. Formálne delegova � povinnosti a zodpovednosti konkrétnym subjektom
samosprávy mesta za plnenie cie �ov, opatrení a aktivít PHSR a Ak� ného plánu
(vecné, � asové, finan� né)

4. Formálne delegova � povinnosti a zodpovednosti konkrétnym subjektom za
mana�ment realizácie PHSR a jeho Ak � ného plánu

5. Vypracova � v súlade s Ak � ným plánom konkrétny návrh rozpo � tu Mesta na roky
2009 – 2011 (prvé obdobie programového rozpo� tovania samosprávy)

6. Rozpracova � vybraný model do smerníc mesta , v ktorých bude podrobný popis
zodpovedností, nadväzností toku informácií, materiálov, � asové rámce pre � innosti,
schva�ovacie a rozhodovacie � innosti napr.:

o smernicu o úlohách a zodpovednostiach projektového tímu, v rámci maticovej
štruktúry a premietnu� jednotlivé zodpovednosti do pracovného poriadku,
pracovných zmlúv a pracovných náplní,

o smernicu na zber, spracovanie a distribúciu informácií,
o smernicu na prípravu odborných kapacít pre implementáciu PHSR;

7. Vypracova � a realizova � Komunika � ný plán realizácie PHSR. Vyhodnoti� Jednotný
systém koordinácie projektov za obdobie, ktoré funguje, a ponau� enia inkorporova� do
nového modelu komunikácie a koordinácie

8. Vypracova � a realizova � pracovné plány pre plnenie aktivít
9. Vypracova � a realizova � Plán monitoringu a hodnotenia PHSR
10. Vytvori � zoznam potenciálnych mana�érov na tvorbu a implementáciu projektov

(interných, resp. externých) a zabezpe� i� ich � o najlepšiu pripravenos�
11. Zabezpe � i� externých spolupracovníkov/inštitúcie pre konzultovanie a

posudzovanie kvality vypracovaných projektov (v prípade interného spracovania)
a pomoc pri 	 alších relevantných � innostiach

12. Na úrovni MZ zabezpe � i� aby M � podávali projekty do EÚ fondov v koordinácii a
so súhlasom Mesta v prípadoch ke	 si to charakter projektu vy�aduje (napr. investíci e
do majetku mesta v správe príslušnej mestskej � asti, potreba dolo�i � uznesenie MZ
o spolufinancovaní ako povinná príloha k �iadosti o NFP a pod.)

13. V rámci u�ah� enia koordinácie pri implementovaní PHSR naviaza � , resp. preh �bi �
vz� ahy s potenciálnymi partnermi verejného sektoru (napr. Úrady práce ap.)
a prípadne vytvori� písomný zmluvný základ partnerskej spolupráce

14. Stanovi � obdobie pre vyhodnocovanie efektivity a ú � innosti nastaveného nového
mechanizmu

Podpornými a súbe�nými � innos�ami pre zabezpe� enie úspešnej implementácie PHSR by
mali by� tie� zrealizované aktivity zamerané na budovanie k apacít a to s cie�om:

� Zefektívni � internú a externú komunikáciu (cez Komunika � ný plán)

o vypracova� systém prenosu informácií, týkajúcich sa rozvojových � inností
mesta medzi jednotlivými zodpovednostnými a riadiacimi úrov� ami Magistrátu
mesta, medzi organiza� nými jednotkami, odbornými pracoviskami mesta
a mestskými � as�ami

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 89

o prehodnoti� ú� innos� zau�ívaných foriem internej komunikácie a vytvori �
platformu pre informovanos� a diskusiu s priamou zainteresovanos�
dotknutých subjektov, nie sprostredkovane cez 	 alšie úrovne rozhodovania

� Zvýši � zainteresovanos � a motiváciu subjektov a pracovníkov Mesta na plne ní
rozvojových cie �ov mesta

o vypracova� , zavies� a vyhodnocova� ú� innos� motiva� ných nástrojov (systém
odme� ovania, meranie spokojnosti zamestnancov s prácou, zavádzanie
sociálnych aspektov, priestor pre sebarealizáciu a pod.)

o zadefinova� a prehodnoti� kultúru Mesta ako organizácie (v zmysle
projektového myslenia, anga�ovanosti a zvýšenia kre ativity)

� Zlepši � procesy týkajúce sa rozvoja mesta

o skvalitni� prípravu podkladov pre rozhodovanie na všetkých úrovniach
vyu�ívaním a rešpektovaním základných systémových nástrojov
rozhodovania (rozvojové dokumenty, postupy, smernice, indikátory, kritériá
pre konkrétne procesy rozhodovania dôle�ité pre roz voj mesta)

o pripravi� Mesto pre projektové riadenie (potenciálnych projektových
mana�érov, � lenov projektových tímov, systém zodpovedností a delegovania,
tvorba smerníc, vzdelávanie at	 .)

o pripravi� sa na zavedenie systému mana�érstva kvality (napr. ISO, TQM)
s dôrazom na rozvojové � innosti mesta

� Zvýši � vedomosti a zru � nosti pracovníkov Mesta v � innostiach zameraných na
rozvoj mesta

o vytypova� tréningové aktivity a vyškoli� interné trénerské kapacity pre
rozvojové � innosti (kou� ovanie, usmer� ovanie, konzultácie, rýchla odborná, � i
mana�érska pomoc a pod).

o realizova� vnútroorganiza� ný tréningový vzdelávací program zameraný na
implementáciu a aktualizáciu PHSR

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 90

Záver
Predkladaný rozvojový program mesta Košice je výsledkom devä� mesa� nej práce ve�kej
komunity �udí, poslancov MZ, pracovníkov Magistrátu mesta, � lenov komisií, externých
spolupracovníkov pod odborným vedením pracovníkmi Karpatského rozvojového inštitútu.
Stratégia rozvoja Mesta aj ak� ný plán bol široko komunikovaný s cie�om dosiahnu�
maximálnu participatívnos� celého procesu aktualizácie.

Pri navrhovaní strategickej � asti a ak� ného plánu boli zoh�adnené rozvojové procesy v iných
vyspelých mestách v zahrani� í, najnovšie teoretické názory a strategické dokumenty na
európskej, celoslovenskej aj regionálnej úrovni.

Základným odkazom z celého procesu aktualizácie rozvojového dokumentu je, �e
samospráva mesta musí by� lídrom rozvojových procesov a �e realizovaná strat égia musí
by� prístupná zmenám na základe nových objavujúcich sa výziev a príle�itostí na rozvoj
z externého prostredia. Rozvojový program musí by� naviazaný na programový rozpo� et
mesta a by� základným dokumentom s ktorým pracujú všetci decízni reprezentanti Mesta aj
všetci odborní pracovníci Magistrátu a úradov mestských � astí.

Nový zákon o podpore regionálneho rozvoja a systém programového rozpo� tovania
predpokladajú, �e PHSR má by � základom a zdrojom pre všetky rozvojové procesy,
programovanie, projektovanie a rozpo� tovanie. Rozvojový dokument je preto pripravený na
vysokej kvalitatívnej úrovni, ktorá je vy�adovaná a j pre tvorbu projektov uchádzajúcich sa
o štrukturálne fondy resp. iné finan� né zdroje.

Ak� ný plán, pripravený na nasledujúce tri roky s najvyššou mierou podrobnosti na prvý rok je
plánom pre realizáciu jednotlivých aktivít. Po� as ich implementácie aj po ich ukon� ení musí
nasledova� evaluácia a monitoring dosahovania jednotlivých cie�ov, nap
� ania opatrení
a realizácie jednotlivých aktivít a evaluácia celého procesu. Merate�né ukazovatele slú�ia pre
vyhodnocovanie dosahovania naplánovaných cie�ov.

Najnovšie poznatky a skúsenosti pri rozvojových procesoch hovoria o po�iadavke vysokej
flexibility, � o znamená schopnos� vraca� sa k predchádzajúcim krokom rozvojového procesu,
znovu vyhodnocova� zmenené predpoklady, zmenené podmienky, nové technologické
zmeny, potreby obyvate�ov a schopnos� pru�ne na základe zmenených kritérií zmeni � resp.
upravi� jednotlivé ciele, opatrenia a aktivity. Po�iadavka na vysokú dynamiku rozvoja mesta
si vy�aduje vyu�íva � maximum objavujúcich sa nových výziev a príle�itos tí. To zase
predpokladá odborne pripravených pracovníkov Mesta a zorientovaných zvolených
predstavite�ov Mesta.

Predkladaný rozvojový program Mesta po implementácii dáva predpoklady pre vysokú
dynamiku rozvoja mesta a tým k zvyšovaniu kvality � ivota jeho obyvate�ov a spokojnosti
návštevníkov mesta. Taktie� umo� � uje vysokú kvalitu spravovania Mesta - vytvára
predpoklady pre vysokú transparentnos� všetkých prebiehajúcich procesov, vysokú
efektívnos� a ú� innos� pri vyu�ívaní verejných zdrojov a tie� pre vysokú verejnú
zodpovednos� predstavite�ov Mesta.

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 91

Zoznam pou�itej literatúry
[1] EK, Preparing Europe’s digital future, 2008

[2] EK, „Prosperujúce regióny, prosperujúca Európa“, Piata správa o ekonomickej
a sociálnej súdr�nosti, jún 2008-07-28, dostupné na internete: na
<http://ec.europa.eu/regional_policy/sources/docoffic/official/reports/interim5/co
m_2008_371_sk.pdf >

[3] EK, „Rastúce regióny, rastúca Európa“, Štvrtá správa o ekonomickej a sociálnej
súdr�nosti, máj 2007, dostupné na internete: na
<http://ec.europa.eu/regional_policy/sources/docoffic/official/repor_en.htm>

[4] European Innovation Scoreboard, 2007, dostupné na:
<http://www.trendchart.org/scoreboards/scoreboard2005/index.cfm>

[5] Fárek, J., Kraft, J., Nedomlelová, I., Sojková, L.: Globaliza� ní a integra� ní
procesy ve specifickém ekonomickém prost�edí Euroregionu NISA, Liberec
2005

[6] Inštitút regionálneho a komunálneho rozvoja TU KE, Kultúrny profil Mesta
Košice, 2007

[7] Inštitút pre verejné otázky: E-government na Slovensku 2007

[8] Karpatský rozvojový inštitút Košice, Analýza legislatívneho, finan� ného
a inštitucionálneho rámca pre vyššie územné celky, projekt Governance,
v príprave, 2008

[9] Karpatský rozvojový inštitút Košice, Pripravenos� Mesta Košice na rozvoj, 2007

[10] Karpatský rozvojový inštitút Košice, Pripravenos� miest na vyššiu dynamiku
rozvoja, 2007, dostupné na internete: <http://www.euractiv.sk/regionalny-
rozvoj/analyza/pripravenost-miest-na-vyssiu-dynamiku-rozvoja-uzemia>

[11] Karpatský rozvojový inštitút Košice, Program hospodárskeho a sociálneho
rozvoja Prešovského samosprávneho kraja, 2008

[12] Karpatský rozvojový inštitút Košice, Štúdia realizovate�nosti Rozvojového plánu
Slovensko – Východ, 2006

[13] Karpatský rozvojový inštitút, Východné Slovensko ako znalostný región, 2007,
dostupné na internete: <http://www.euractiv.sk/regionalny-rozvoj/analyza/kri-
vychodne-slovensko-ako-znalostny-region>

[14] Košický samosprávny kraj: Prognóza vývoja investi� ného prostredia Košického
samosprávneho kraja, 2006

[15] Košický samosprávny kraj: Program hospodárskeho a sociálneho rozvoja
Košického samosprávneho kraja, 2008

[16] Košický samosprávny kraj: Regionálna inova� ná stratégia Košického
samosprávneho kraja, 2008

[17] Krajinno- ekologický plán mesta Košice, Košice 2006.

[18] London Cultural Capital Realising the potential of a world–class city, Greater
London, 2004.

[19] MF SR, Národný program reforiem SR na roky 2006 – 2008

[20] MF SR, Stratégia informatizácie spolo� nosti v podmienkach SR, Ak� ný plán,
2008

[21] MF SR, Stratégia informatizácie verejnej správy, 2008

Politika a stratégia rozvoja mesta Košice
Aktualizácia Programu hospodárskeho a sociálneho rozvoja mesta Košice na obdobie 2008-2015

 92

[22] MH SR, Návrh Inova� nej politiky SR na roky 2008 a� 2010

[23] MH SR, Návrh inova� nej stratégie SR na roky 2007 a� 2013

[24] MH SR, Politika informatizácie spolo� nosti v SR

[25] Miestny územný systém ekologickej stability, SA�P, 2000.

[26] MŠ SR, Koncepcia rozvoja výchovy a vzdelávania v SR na najbli�ších 15 rokov
– projekt Milénium

[27] MŠ SR, Národný program pre u� iace sa regióny, 2007

[28] MŠ SR, Stratégia informatizácie regionálneho školstva, 2008

[29] Outrata, R. a kolektív: Globalizácia a slovenská ekonomika, EÚ SAV, Bratislava
2006.

[30] Samson Š., Ko�veková G.: Košice – druhé hospodárske centrum SR, 2007.

[31] Slovenská agentúra �ivotného prostredia – Cent rum krajinnoekologického
plánovania Prešov

[32] Správa o globálnej konkurencieschopnosti za rok 2005 – 2006, dostupné na
ineternete: <www.alianciapas.sk>

[33] Šikula, M.: Nové ponímanie konkurencieschopnosti v kontexte globalizácie,
pracovná verzia štúdie, Bratislava 2006.

[34] Územný plán mesta Košice

[35] Zdravotnícka ro� enka, Ústav zdravotníckych informácií a štatistiky, 2005.

[36] Zdru�ený Program odpadového hospodárstva okres ov Košice, 2005.

[37] Zuza M. (ed.): 10 rokov Krajského riadite�stva policajného zboru v Košiciach
1996-2006, Košice 2006.

Webové stránky:

http://www.euractiv.sk

http://www.strukturalnefondy.sk

http://www.proinno-europe.eu/

http://www.statistics.sk

http://www.infostat.sk

http://www.kosice.sk

http://www.ueos.sk/mvrr.sr/isvov/s6/m1/a.05.001.n2.asp

http://www.uips.sk

http://www.build.gov.sk/mvrrsr/index.php

http://www.vlada.gov.sk/

