

2009

—

2015

PROGRAM HOSPODÁRSKEHO A SOCIÁLNEHO ROZVOJA OBCE PLAVECKÝ ŠTVRTOK

Vypracovalo Partnerstvo sociálnej inklúzie okresov
Kežmarok a Stará Ľubovňa v spolupráci s pracovnou
skupinou občanov obce Plavecký Štvrtok

Obsah

1.ÚVOD	3
1.1 LEGISLATÍVNE ZÁZEMIE	3
1.2 POSLANIE PROGRAMU HOSPODÁRSKEHO A SOCIÁLNEHO ROZVOJA OBCE	3
1.3 PROCES TVORBY PROGRAMU ROZVOJA OBCE PL. ŠTVRTOK	5
2. EKONOMICKÉ A SOCIÁLNE VÝCHODISKÁ	6
2.1 SOCIO-EKONOMICKÁ ANALÝZA	6
2.2 ANALÝZA REALIZOVANÝCH OPATRENÍ	16
2.3 SWOT ANALÝZA	18
2.4 KLÚČOVÉ DISPARITY A HLAVNÉ FAKTORY ROZVOJA	24
3 ROZVOJOVÁ STRATÉGIA	25
3.1 PRIORITY PRE ROZVOJ OBCE NA ROKY 2009 - 2015	26
3.2 AKČNÝ PLÁN	27
3.3 FINANČNÝ PLÁN	34
4 ZÁVER A ODPORUČENIA	36
PRÍLOHA č. 1	37

1.ÚVOD

1.1 LEGISLATÍVNE ZÁZEMIE

Podľa § 8 zákona č.539/2008 o podpore regionálneho rozvoja je program hospodárskeho rozvoja a sociálneho rozvoja obce strednodobý rozvojový dokument, ktorý je vypracovaný v súlade s cieľmi a prioritami ustanovenými v národnej stratégii. Dokument zohľadňuje ciele a priority ustanovené v programe hospodárskeho rozvoja a sociálneho rozvoja vyššieho územného celku, na území ktorého sa obec nachádza a je vypracovaný podľa záväznej časti územnoplánovacej dokumentácie obce. Aktualizácia programu hospodárskeho rozvoja a sociálneho rozvoja obce sa vypracúva podľa potreby. Program hospodárskeho rozvoja a sociálneho rozvoja obce a jeho aktualizáciu schvaľuje obecné zastupiteľstvo.

1.2 POSLANIE PROGRAMU HOSPODÁRSKEHO A SOCIÁLNEHO ROZVOJA OBCE

- Vypracovaním Programu rozvoja splní obec jeden zo základných princípov regionálnej politiky Európskej únie - princíp programovania. Princíp programovania hovorí, že podpora zo zdrojov Európskej únie sa viaže na vypracovanie programových dokumentov.
- Programovým dokumentom na úrovni obce je Program hospodárskeho a sociálneho rozvoja obce (ďalej len Program rozvoja obce).
- Možnosť získať verejné zdroje z rozpočtu EÚ a národného rozpočtu Slovenskej republiky je často previazaná na schopnosť obce spolufinancovať rozvojové projekty z vlastných zdrojov, prípadne zo zdrojov súkromných investorov. Prehľadné usporiadanie rozvojových zámerov do podoby programu rozvoja umožní obci zorientovať sa v škále dostupných podporných zdrojov, ako aj podmienok sprevádzajúcich získanie týchto zdrojov.
- Program hospodárskeho a sociálneho rozvoja obce nenahrádza územno-plánovacia dokumentácia a územno-plánovacie podklady, ale patrí medzi ostatné podklady využívané v územno-plánovacej činnosti. Na úrovni obce je základným územno-plánovacím dokumentom územný plán obce alebo zóny. Územné plánovanie vytvára predpoklady pre trvalý súlad všetkých činností v území s osobitným zreteľom na starostlivosť o životné prostredie, dosiahnutie ekologickej rovnováhy a zabezpečenie trvalo udržateľného rozvoja pre šetrné využívanie prírodných zdrojov a pre zachovanie prírodných, civilizačných a kultúrnych hodnôt (Zákon č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku). Jednotlivé zábery predkladané v rámci prípravy Programu hospodárskeho a sociálneho rozvoja obce musia byť v súlade s existujúcou schválenou územno-plánovacou dokumentáciou, prípadne podkladmi, pričom Program rozvoja obce stanovuje iba mieru podpory jeho jednotlivým zámerom.
- Jasné stanovenie rozvojových priorít umožní obci Plavecký Štvrtok realizovať dlhodobý rozvoj založený na cielenej stratégii, a nie náhlych, nekoordinovaných rozhodnutiach. Posilní obec v uvedomení si vlastnej jedinečnosti a vlastného prínosu pre prosperitu Záhoria, širšieho regiónu Bratislavského kraja, štátu a Európskej únie.

- Program rozvoja obce, ktorý je zostavený za aktívnej účasti občanov, zvýši u občanov pocit spoluzodpovednosti za život v obci. Obecná samospráva tak v občanoch získa partnerov – spolu realizátorov miestneho rozvoja.
- Žiadatelia, ktorí chcú prihlásiť svoje projekty do grantovej schémy získajú z Programu rozvoja obce informácie do analytickej časti projektov. Taktiež získavajú z tohto dokumentu informácie o možných partneroch a iných zámeroch v obci, ktoré súvisia s ich zámermi.

1.3 PROCES TVORBY PROGRAMU ROZVOJA OBCE PLAVECKÝ ŠTVRTOK

Program rozvoja obce Plavecký Štvrtok vychádzal z dlhodobej vízie obyvateľov využiť krásu okolitej krajiny, polohu a možnosti obce pre rozvoj podnikania, predovšetkým stredného a drobného podnikania a živností v oblasti výroby a služieb. Pracovná skupina zadefinovala víziu rozvoja obce takto :

„Žiť v peknej a čistej obci, kde bude mať mladá a stredná generácia podmienky na všestranný rozvoj osobnosti v mieste bydliska, a ktorá sa postará o staršiu generáciu.“

Vzhľadom na nové programovacie obdobie 2007 – 2013, legislatívne úpravy, splnené ciele – aktivity úlohy a nové priority bolo žiaduce dokument aktualizovať.

Program rozvoja obce Plavecký Štvrtok je v súlade s Programom rozvoja Bratislavského kraja.

V procese tvorby Programu sa v priebehu mesiacov marec až apríl 2009 stretávala pracovná skupina, ktorá vypracovala rámec Programu rozvoja obce. Skupina poskytla podklady pre analýzu súčasného ekonomického a sociálneho života v obci a pre SWOT analýzu, dohodla sa na strategických cieľoch a vízií. Pracovná skupina vypracovala prehľad rozvojových zámerov, ktoré usporiadala pod strategické ciele. Zadefinovala orientačnú finančnú požiadavku, hrubý časový rámec, realizátorov a partnerské subjekty týchto zámerov. V spolupráci s Partnerstvom sociálnej inklúzie okresov Kežmarok a Stará Ľubovňa identifikovala možné zdroje ich financovania. Návrh programu bol predložený na pripomienkovanie poslancom obce a následne schválený 1. júna 2009

Členovia pracovnej skupiny :

- Ing. Ivan Slezák – starosta obce
- Ing. Tibor Koleník – predseda stavebnej komisie, poslanec obecného zastupiteľstva
- Ing. Mária Gajdošová – zástupkyňa starostu, predsedkyňa komisie pre rómsku problematiku
- Ing. Stanislav Sofka – poslanec obecného zastupiteľstva
- Mgr. Emília Czagaňová - riaditeľka ZŠ
- Mgr. František Vajarský – predseda komisie pre styk s podnikateľmi
- Miloš Chmela – predseda Urbárskeho spoločenstva
- Ing. Arch. Mikuláš Mesároš - architekt
- Ing. Viera Friedmanová – administrátor

2. EKONOMICKÉ A SOCIÁLNE VÝCHODISKÁ

2.1 SOCIO-EKONOMICKÁ ANALÝZA

HISTÓRIA OBCE

Obec vznikla v 11. až 12. storočí na pohraničnom území uhorského štátu, kde strážnu službu vykonávali kmene Plavcov, Plavov. V druhej polovici 12. storočia už bola trhovou osadou a v roku 1206 sa spomína v darovacej listine uhorského kráľa Ondreja II. V roku 1720 v obci pracovali tri mlyny, čo znamená, že už v tomto období bol Plavecký Štvrtok stredne veľkou osadou. Obyvatelia sa zaoberali poľnohospodárstvom, najmä pestovaním zeleniny a výrobou dreveného náradia. Mnoho krát sa v symboloch „štvrčanov“ objavuje mravec. Tento symbol pochádza z ústne podávaných správ, že miestni obyvatelia zbierali v okolitých borovicových lesoch vajíčka mravcov a nosili ich na predaj do Viedne, kde majetnejším slúžili ako krmivo pre exotické vtáctvo a kyselinu mravčiu rovnako ponúkali na výrobu liekov. Preto sa hovorí občanom Plaveckého Štvrtka „mravenčári“.

POLOHA A ROZLOHA OBCE

Obec Plavecký Štvrtok tvorí prirodzenú hranicu s Rakúskom, leží na ľavej strane Záhorskej nížiny v nadmorskej výške 150 – 200 m n. m., vzdialená 31 km severozápadne od Bratislavy. Obec leží v okrese Malacky, katastrálne susedí s mestom Malacky a s obcami Kostolište, Jakubov, Láb, Lozorno.

Kataster obce pozostáva z dvoch katastrov, pričom kataster II – Feld, nie je spojený s obcou Plavecký Štvrtok.

Nariadením vlády o zmene hraníc vojenského obvodu Záhorie z katastrálneho územia Bažantnica boli začlenené pozemky s výmerou 1.740.424 m² do katastrálneho územia Plavecký Štvrtok.

Výmera katastrálneho územia I.	23 568 196	m ²
Výmera katastrálneho územia II. - Feld	608 661	m ²
Výmera katastrálneho územia spolu	24.176,69	ha
Orná pôda I. + II.	01,75	ha
Záhrady I.	23,11	ha
Vinice I.	0,0428	ha
Trvalé trávne porasty I. + II.	51,03	ha
Lesné pozemky	1 058,37	ha
Vodné plochy	129,56	ha
Zastavané plochy	173,76	ha
Ostatné plochy	80,06	ha

ŽIVOT OBYVATEĽOV OBCE

Podľa analýzy dlhodobého vývoja obyvateľstva je obec Plavecký Štvrtok zaradený do kategórie sídiel, ktoré zaznamenali výraznejší nárast počtu obyvateľov.

Rok	Počet obyvateľov
1991	1 918
1995	1 937
2001	2 177
2005	2 305
2008	2 370

Tab. č.1 Zdroj evidencia obyvateľov Plavecký Štvrtok

Priemerný vek obyvateľstva obce Plavecký Štvrtok ku dňu sčítania 26.5.2001 bol 35 rokov, z toho ženy dosiahli vek 36,6 roka a muži vek 33,4 roka, čo znamená že obyvateľstvo je relatívne mladé s trendom postupného starnutia. Veková štruktúra obyvateľov obce Plavecký Štvrtok je pomerne priaznivá z hľadiska budúcej reprodukcie, ako i pre tvorbu zdrojov pracovných síl. Zároveň je potrebné zabezpečiť podmienky pre bytovú výstavbu a vytváranie sociálnych a hospodárskych podmienok v rámci samotnej obce.

V hodnotení pohlavnej štruktúry na území obce Plavecký Štvrtok prevláda dlhodobý počet žien. Tento vplyv môže mať dopad na požiadavku malometrážnych bytov pre osamelé ženy vo vyššom veku.

Pri sčítaní občanov v roku 1991 bol pomer 50,7 % žien k 49,3 % mužom,
v roku 2001 prevládali ženy v pomere 51,5 % k 48,5 % mužov,
v roku 2007 stav 51,0% žien k 48,9% mužom,
v roku 2008 stav 50,9 % žien k 49,7 % mužom.

V roku 2001 sa k slovenskej národnosti prihlásilo takmer 98 % obyvateľov. V poradí druhou najpočetnejšou národnosťou je národnosť rómska, ku ktorej sa prihlásilo viac ako 0,9 % obyvateľov /tab. č. 2/. Tento údaj však nemá skutočnú vypovedaciu hodnotu. Vlastným prieskumom sme zistili, že v skutočnosti žije v obci 30 % obyvateľov marginalizovanej rómskej komunity, žijúcich prevažne v kolónii. K ostatným národnostiam sa prihlásilo len nepatrné množstvo obyvateľov.

Národnosť	Slovenská Počet obyv.	Česká Počet obyv.	Moravská Počet obyv.	Maďarská Počet obyv.	Rómska Počet obyv.	Nezistená Počet obyv.
Rok						
2001	2130	9	1	4	19	13
1991	1892	16	0	2	7	1

Tab. č. 2 /zdroj : sčítanie ľudu 26.5. 2001/

Bývanie

Obec Plavecký Štvrtok má vidiecky charakter zástavby s výraznou prevahou rodinných domov. Občania bývajú v cca 700 rodinných domoch, 9-tich bytových domoch a rôznych obydlíach v osade. Súčasná výstavba nestačí kryť potreby bývania, preto je nutná kompletná vybavenosť technickou infraštruktúrou v nových lokalitách obce.

V katastri obce sa nachádzajú objekty chatovej individuálnej rekreácie v počte 240 objektov podľa výsledkov sčítania obyvateľov a domov, okrem toho sa pre rekreačné účely používa 40 chalúp nevyčlenených z bytového fondu /2009/.

Školstvo

Spoločensky významnú infraštruktúru tvoria základná a materská škola.

Predškolskú výchovu detí v Plaveckom Štvrtku zabezpečuje materská škola, súp. č. 90 s 3 triedami a kapacitou 60 miest. Zariadenie je z hľadiska kapacity i prevádzkového stavu vyhovujúce.

Základná školská dochádzka je v obci zabezpečovaná v plno organizovanej základnej škole súp. č. 351 s kapacitou 18 učební pre 450 žiackych miest. Súčasťou školy je školská telocvična s výmerou cca 445m² cvičnej plochy. V škole sa nachádza hádzanárske ihrisko 20x40 m a volejbalové ihrisko 10x20 m. Stravovanie žiakov zabezpečuje školská jedáleň pri ZŠ.

Školský rok	1998/99	2004/05	2006/07	2008/09	2009/10
Počet žiakov	231	221	220	201	202
Počet tried	10	12	13	14	15
Počet špeciál. tried	-	1	3	4	4
0-té ročníky počet tried	-	1	-	-	1

Tab.3 Zdroj ZŠ Plavecký Štvrtok

Sociálna infraštruktúra a zdravotníctvo

Obyvateľom obce Plavecký Štvrtok, ako aj obyvateľom spádovej obce Láb poskytuje základnú zdravotnícku starostlivosť obvodné zdravotné stredisko, súp. č. 600. V zdravotnom stredisku zabezpečujú zdravotnícke služby: praktický lekár, stomatológ, lekárka pre deti a dorast. Stomatologické služby poskytuje súkromná zubná ambulancia, ktorá sa nachádza na súp. čísle 481.

Lekárenské služby poskytuje v obci lekáreň LIBRA súp.č. 90 na ploche 45 m² sídliaca v objekte spolu s obecnou políciou v budove obecnej knižnice.

V spolupráci s obcou je prostredníctvom spoločnosti VENIA, n.o. so sídlom v Stupave zabezpečovaná opatrovateľská služba pre občanov. Pre dôchodcov poskytuje stravu kuchyňa pri ZŠ. V rámci schváleného územného plánu má obec vyčlenené územie a priestor na výstavbu objektu poskytujúceho služby pre seniorov.

Zamestnanosť obyvateľov obce

Priemyselná zóna vo východnej časti obce je sídlom viacerých súkromných spoločností s výrobnou činnosťou zameranou na strojársky, chemický a spotrebný priemysel /KOVEX výrobné družstvo, ESKO s.r.o., LUKAS PLUS s.r.o., AMBOSELI SLOVAKIA s.r.o., LINA spol. s r.o., DACHMONT, s.r.o., a iné/. K obci bola pripojená časť vojenského obvodu, kde je plánovaná výstavba priemyselného a technologického parku Záhorie /pracovný názov Eurovalley/.

V severozápadnej časti obce, vo vytŕaženom dobývacom priestore boli vybudované podzemné zásobníky zemného plynu na vtlačanie a uskladňovanie importovaného zemného plynu. V tejto lokalite majú sídla a prevádzky spoločností zameraných na plynárenský a ropný priemysel /NAFTA GBELY a.s., POZAGAS, a.s./.

V oblasti poľnohospodárstva pôsobí v obci hospodársky dvor AGRA M, ktorý sa okrem pestovania zemiakov, raže, kukurice a bežných druhov zeleniny zaoberá chovom dojníc a produkciou mlieka. V časti Vampíl prevádzkuje hydinárska farma PEKYMA liahnutie a

odpredaj brojlerových kurčiat a chov hydiny na rozmnožovacie účely. V obci pôsobia dvaja súkromne hospodáriaci roľníci.

V katastri obce sa vyskytujú ložiská rašeliny a piesku. Piesok sa ťaží v priestore tzv. novej pieskovne – Hrubá hviezda a v lokalitách Kamenný mlyn a Lipové vŕšky. V oblasti Plavecký Štvrtok sa vyskytujú ložiská rašeliny, ktoré sa v súčasnosti nevyužívajú.

V obci pôsobí cca 100 podnikateľov v odvetviach stavebná činnosť, elektro, kovo, reštauračné služby, ubytovacie služby, obchodná činnosť.

V oblasti stravovacích a ubytovacích služieb v obci prevádzkuje činnosť niekoľko subjektov /Ubytovanie u bociana, Penzión Alena, Privát Penzion No 32, Ubytovanie Chmelová, Privát Zita a iné/. Neďaleko Plaveckého Štvrtka uprostred borovicových lesov leží vyhľadávané miesto letnej rekreácie – Kamenný mlyn. Hotel, autocamping, chatová osada, motorest, reštaurácia a vináreň ponúkajú príjemné prostredie pre domácich aj zahraničných návštevníkov.

Stavebná výroba je zastúpená cca 10 prevádzkami zaoberajúcimi sa stavebnou činnosťou /DOMSTAV, SOČ - Miklušičiak Pavel, TECHNOSTAV, JAK - stav, VYBA spol. s r.o., HURTA MOUNTCERAMIC, a iné/.

Nezamestnanosť v obci

Úrad práce sociálnych vecí a rodiny v Malackách poskytol pre účely tohto dokumentu štatistické údaje o evidovaných nezamestnaných /EN/. Tieto sú zdrojom tabuliek a grafov.

- EN podľa pohlavia a dĺžky evidencie

ROK	Spolu EN	ženy	muži	EN práce neschopní	Doba evidencie na UPSVaR					
					do 3 mesiacov	4-6 mesiacov	7-9 mesiacov	10-12 mesiacov	13 -24 mesiacov	nad 24 mesiacov
1997	206	94	112	15	21	25	14	4	78	64
1999	257	117	140	14	42	22	16	12	42	123
2001	263	116	147	15	30	24	18	23	38	130
2005	102	66	36	29	33	14	10	1	9	35
2007	89	54	35	37	18	13	9	3	16	30
2008	88	51	37	35	29	9	3	7	9	31

Tab. 4 Zdroj UPSVaR Malacky

Nezamestnanosť v obci sa za posledných 10 rokov postupne znižovala. Vrchol dosiahla v roku 2001 s počtom 263 nezamestnaných, až na úroveň 88 nezamestnaných v roku 2008. Zmenil sa pomer nezamestnaných mužov a žien. Zaujímavou hodnotou je pribúdajúci počet evidovaných nezamestnaných, ktorí sú práce neschopní.

- EN podľa vzdelania

ROK	Spolu EN	Evidovaní nezamestnaní									
		bez vzdelania	so základným vzdelaním	vyučení	SOU bez maturity	SOU s maturitou	gymnazisti	SOS smaturitou	vyššie	VS vzd.	ved.vých.
1997	206	14	151	17	5	7	3	7	0	2	0
1999	257	19	177	34	1	17	2	6	0	1	0
2001	263	34	182	20	5	9	2	9	0	2	0
2005	102	8	64	14	0	2	0	12	1	1	0
2007	89	19	48	9	0	5	3	4	0	1	0
2008	88	17	42	19	0	3	1	4	0	2	0

Tab. 5 Zdroj UPSVaR Malacky

Najviac nezamestnaných počas celého obdobia sledovania je z radov občanov so základným vzdelaním alebo bez vzdelania.

- EN podľa odvetví

ROK	Spolu EN	Evidovaní nezamestnaní										KZAM 0
		KZAM 1	KZAM 2	KZAM 3	KZAM 4	KZAM 5	KZAM 6	KZAM 7	KZAM 8	KZAM 9	KZAM A	
1999	257	0	2	2	6	12	0	8	6	113	91	0
2001	263	0	0	4	1	12	0	10	4	115	117	0
2005	102	0	0	6	0	5	1	4	0	21	65	0
2007	89	0	0	3	0	3	0	3	0	11	69	0
2008	88	0	2	3	3	2	0	3	3	11	61	0

Tab. 6 Zdroj UPSVaR Malacky

Legenda k tab. 6 :

- KZAM 1 Zákonod., vedúci zam. vyšší, strední a nižší manažment
- KZAM 2 Vedeckí a odborní duševní zamestnanci - špecialisti
Technicko-hospodárski, zdravotníckí, pedagogickí zamestnanci a zamestnanci
v príbuzných odboroch
- KZAM 3 v príbuzných odboroch
- KZAM 4 Nižší administratívni zamestnanci (úradníci, administrátori, apod.)
- KZAM 5 Prevádzkoví zamestnanci v službách a obchode
Kvalifikovaní robotníci v poľnohospodárstve, lesníctve a v príbuzných odboroch
- KZAM 6 (okrem obsluhy strojov a zariadení)
- KZAM 7 Remeselníci a kvalifikovaní robotníci v príbuzných odboroch
- KZAM 8 Obsluha strojov a zariadení
- KZAM 9 Pomocní a nekvalifikovaní zamestnanci
- KZAM A Osoby bez predchádzajúceho pracovného zaradenia
- KZAM 0 Profesionálni vojaci, pracovníci armády

Najviac nezamestnaných je z radov osôb bez predchádzajúceho pracovného zaradenia a následne nekvalifikovaní pracovníci, čo je evidentné z ukončeného vzdelania EN /pozri tab. 5/.

Rómska komunita v obci

Na severnom okraji obce, neďaleko železničnej trate sa podľa pamätníkov začali pred cca 200 rokmi usádzať Rómovia. Táto komunita žije v osade označovanej ako kolónia. Napriek tomu, že tvoria prirodzenú súčasť obce, jej obyvatelia sú izolovaní. Kolónia v Plaveckom Štvrtku je pokladaná za najzaostalejšie spoločenstvo v Bratislavskom kraji.

Kolóniu tvoria 1-2 priestorové domy, ktorých väčšina je postavená bez stavebného povolenia na nevysporiadaných pozemkoch. Počet stavieb a obyvateľov sústavne narastá /v súč. 500-600 osôb v 100 domoch/. Výstavba zasahuje do ochranného pásma a bezpečnostného pásma plynovodov.

Práce schopní obyvatelia kolónie sú v súčasnosti prevažne nezamestnaní, ekonomickú situáciu si vylepšujú zberom a predajom lesných plodov.

Hygiena v kolónii je na veľmi nízkej úrovni. Murované obydlia nemajú tečúcu vodu, WC, akýkoľvek odpad je rozhádzaný po okolí. Obec vynakladá každoročne veľké finančné prostriedky na likvidáciu odpadu, napriek umiestneniu odpadových nádob v kolónii. Evidujeme prípady, keď je stavba umiestnená v ochrannom pásme a bezpečnostnom pásme plynovodov, čím vzniká riziko všeobecného ohrozenia. Prístup k monitorovaniu technického stavu plynového vedenia v tomto úseku nie je možný.

V 60. rokoch 20. storočia bola osada objektom socializačných snáh a je ním doteraz. V obci sa nachádza objekt bývalej materskej školy, v ktorom prevádzkuje činnosť nadácia Slovo života a súkromné centrum voľného času /SCVC/, ktorého zriaďovateľom je AD PATREM n.o. Pracovníčky centra voľného času - misionárky rehole Dcéry Márie pomocnice kresťanov realizujú mimoškolskú záujmovú činnosť pre deti a mládež. SCVC počas celého týždňa a roka vytvára bohatý program pre deti z rómskej osady (pravidelná krúžková činnosť, tvorivé dielne, príležitostné aktivity realizované formou návštevy divadla, múzea, športových podujatí a rôznych výletov, tábory...), ktoré by sa inak pravdepodobne bezcieľne potulovali obcou, čo by vytváralo príležitosť pre ich negatívne pôsobenie.

Zamestnanci SCVC navštevujú aj rodiny detí v osade. To pomáha zvyšovať sociálny status Rómov, dáva príležitosť pre komunikáciu s majoritným obyvateľstvom a vo všeobecnosti prináša pozitívne zážitky a pocit prijatia. Tieto sociálne a komunitné opatrenia sú však veľmi málo účinné. Spolunažívanie minority a majority obce je problematické, vyostrujú ho obvinenia z krádeží domov, záhradách a polí. V kolónii vzniklo niekoľko znepriatelených skupín, čo sa vyhrocuje do častých bitiek a násilností.

Osada je stálym zdrojom vandalizmu a ohniskom epidémií a mimoriadnych život ohrozujúcich udalostí /požiare, kriminalita, hlodavce, apod./.

Infraštruktúra obce

Stredom obce prechádza medzinárodná železničná trať Bratislava – Praha /žel. trať č. 110/.

Vstup do obce je riešený výjazdom z diaľnice D2, E65 pri obci Zohor a následne cestou 1. triedy smer Malacky s odbočením na cestu II. Triedy v katastri obce.

K technickej infraštruktúre radíme komunikácie III. triedy Láb – Plavecký Štvrtok - Malacky v celkovej dĺžke 6710 m a chodníky v celkovej dĺžke 2500 m. Prejazd nad železničnou traťou je riešený nadjazdom. Územie spája niekoľko mostov - most cez Tančibodský potok v časti Vampíl, mosty cez potok Oliva v časti Chríb, pod cestou do Lábu, cesta na piekovňu. Na miestnych komunikáciách cez potoky mimo zastavaného územia evidujeme ďalších 6 mostov.

Cestnú hromadnú dopravu tvorí prímestská autobusová doprava so štyrmi zástavkami v obci.

Verejné osvetlenie je riešené vo všetkých obývaných častiach obce, avšak je zastaralé a vyžaduje moderné a úsporné osvetľovacie telesá a rekonštrukciu vzdušného vedenia.

Územie v katastrálnych hraniciach obce je zásobované elektrickou energiou odbočkami z 22 kV vzdušných vedení č. 145 z rozvodne Stupava a č. 213 z rozvodne Malacky. Vedenia sú lanami AlFe, na betónových stožiaroch, vo vyhovujúcom technickom stave.

Verejný vodovod je dostupný všetkým obyvateľom obce, avšak nie všetci obyvatelia obce sú na verejný vodovod napojení.

Vykurovanie domácností plynom využíva 85% obyvateľov obce. Na kanalizáciu je napojených 75,7% občanov, vlastný septik má 13,2 % občanov. Ostatní občania nemajú riešenú kanalizáciu /11,1 % obyvdlia v kolónii/.

Obecné budovy a budovy verejne využívané občanmi /centrum voľného času, knižnica, ZŠ, MŠ/ sú napojené na inžinierske siete.

V obci je vybudovaný miestny rozhlas, ktorý je ovládaný z rozhlasovej ústredne v objekte obecného úradu. Telekomunikačné spojenie je riešené prostredníctvom operátorov Slovenské komunikácie, Orange, T-mobil a O2. Riešené územie predstavuje lokalitu začlenenú z hľadiska verejnej telekomunikačnej siete do atrakčného obvodu ATÚ Plavecký Štvrtok, kde je nainštalovaná nová digitálna RDLÚ s kapacitou 550 Pp a ktorá je prepojená s nadriadenou ATÚ v Malackách a prepojená spojovacími káblami s mestom Malacky a obcou Láb. Pre potreby obyvateľov je kapacita ústredne nedostatočná a technologicky zastaraná. Informačno-telekomunikačné technológie sú využívané vo verejných budovách /ZŠ, obecný úrad, komunitné centrum, zdravotné stredisko/. Internet používa cca 85 % občanov.

Obec má vybudovaný televízny káblový rozvod, ktorý spravuje obcou založená spoločnosť PS Kábel s.r.o.

Komunálny odpad vyváža f. TEKOS a.s. na skládku odpadu v Zohore. V obci je zavedený triedený odpad v komoditách plast, sklo, papier /sprac. F. Márius Pedersen a.s., A.S.A. spol. s r.o./. Zámerom obce je separovaný zber odpadov zefektívniť a rozšíriť o ďalšie komodity.

Centrum obce

Centrálna časť sa odvíja od železničnej stanice južne, smerom ku kostolu. Priamu hlavnú cestu lemujú po oboch stranách rodinné domy. Po ľavej strane súbežne s hlavnou cestou je vystavaná železničná stanica, po desiatke metroch budovy materskej školy, lekárne a obecnej polície. Popri cintoríne s betónovým oplatením sa dostaneme k rázcestiu, ktoré vedie po ľavej strane k pošte. Rázcestie po pravej nás dovedie k budove obecného úradu, EKO centra a kostola, kde sa za kostolným parkom spája. Súčasťou obecného úradu je sobášna sieň a matrika. Cez cestu, oproti budovy priestor vypĺňajú budovy zmiešanej obslužnej zóny - Podnikateľské centrum, základnú školu, budovu Jednoty a reštauráciu tvoriace hlavné jadro obce s najväčšou koncentráciou obchodu a služieb.

Obec Plavecký Štvrtok je vlastníkom budov :

Obecný úrad - objekt OcU je nevyhovujúci po stránke kapacitnej i stavebno-technickej.

EKO-centrum – budovu využívajú regionálne inštitúcie - regionálne informačné a poradenské centrum /RPIC/ a agentúra CELIM Slovakia. V moderných a estetických priestoroch sa stretávajú občania rôznych komunít obce - informačné centrum mládeže /ICM o.z./, Občianske združenie ŠTVRČAN s klubom pre matky s deťmi a seniorov /Materské centrum Včielka a Nezábudka/. V prízemných priestoroch je izba tradícií s expozíciou ľudových odevov a vecí dennej potreby štvrtčanov.

Podnikateľské centrum – budova bývalého kultúrneho domu. Po požiari v roku 1990 nebola obnovená jeho činnosť. Rekonštrukcia budovy bola uskutočnená z fondov EÚ a kolaudovaná v r. 2008. V obnovenom objekte je umiestnená obecná knižnica. Obec prenajíma priestory centra podnikateľom - /1.optimalizačná – účtovníctvo, TOP CLEANING SERVIS – upratovacie služby, CETRA – strojárská činnosť, SAVEP s.r.o. a f. CHMELA – stavebné činnosti/.

Futbalový štadión so šatňami a príslušenstvom, tribúnou s kapacitou 150 osôb. Štadión je prenajatý súkromnému podnikateľovi, ktorý tu prevádzkuje aj reštauráciu.

Majetkom obce sú aj tieto budovy :

Budova Potravín Omega, materská škola, základná škola, lekáreň, budova obecnej polície, požiarnej zbrojnice, zdravotného strediska a Dom smútku

PRÍRODNÉ PROSTREDIE OBCE PLAVECKÝ ŠTVRTOK

Obec leží v rovinatom prostredí Záhorskej nížiny s vnútrozemským podnebím. Obkolesujú ju kyslomilné borovicové lesy s ostrovčekmi listnatých stromov. Lesy na západnom okraji chotára patria do Chránenej krajiny oblasti Záhorie a sú známe hubárskou lokalitou.

Na lesných pozemkoch v katastri obce hospodária prevažne Lesy SR š.p. Banská Bystrica, OZ Šaštín a časť lesov s výmerou 171,9357 ha patrila do vojenských lesov. Lesné porasty patria do LHC Kostolište. Lesné porasty sú obhospodarované ako lesy hospodárske. Lesné porasty tvoria až 45,6 % plochy celého riešeného územia.

V chotári obce sa na ploche 3,4 ha nachádza štátna prírodná rezervácia Bezedné /4.stupeň ochrany/ a chránená krajinná oblasť Záhorie /2.stupeň ochrany/. Od hraníc rezervácie je stanovené ochranné pásmo 100 m. Na tomto území hniezdi veľa druhov vodného a močiarneho vtáctva, vyhlásené územie za účelom ochrany biotopov vtákov európskeho významu a sťahovavých druhov vtákov na zabezpečenie ich prežitia a rozmnožovania.

Celý komplex predstavuje vzácnu lokalitu typických vegetačných útvarov Záhorskej nížiny zahrnutú do NATURA-y 2000.

Okolité krajinu dokresľuje sieť vodných tokov Moravy a vodných plôch.

V katastri obce sa nachádzajú chatové oblasti :

Bagrovisko – pieskovňa, časť Plavecký Štvrtok, ktoré vzniklo po vytlačení piesku

Chatová osada Vampil – na južnej strane

Chatová osada Feld, časť Plavecký Štvrtok

Záhradkárska osada pri železničnej trati

Po erupcii zemného plynu v roku 1950 vzniklo na erupčnom mieste jazierko Fučijama, ktoré je obľúbeným miestom rybárov.

Do katastra obce patria Jakubovské rybníky - vodná plocha s bohatým výskytom bahenného vtáctva, ktorá patrí medzi najvýznamnejšie hniezdiská a migračné lokality Záhorie.

KULTÚRA OBCE

V obci sa nachádza pôvodne gotický rímskokatolícky kostol Nanebovzatia Panny Márie z prvej polovice 14. storočia. Jeho významnejšie stavebné úpravy sa viažu k 17. storočiu, keď pribudla nová klenba. V 19. storočí bol kostol znovu stavebne upravovaný. Rímskokatolícky kostol Nanebovzatia Panny Márie slúži a naďalej bude slúžiť pôvodnému účelu.

V kostolnom parku sú umiestnené tri pieskovcové sochy vytvorené v rôznych časových obdobiach :

Socha Kríža s Ježišom a Pannou Máriou od francúzskeho sochára z roku 1793.

Socha Svätej Trojice – postavená v roku 1908 zo zbierky rodákov v Amerike
Pomník padlých vojakov v I. svetovej vojne, ktorý v roku 1932 ho zhotovil kamenár - sochár Weinberger zo Stupavy.

V katastri obce Plavecký Štvrtok sa nenachádza pamiatková rezervácia, ale nachádzame v obci architektonické a umelecko-historické hodnoty kultúrnych pamiatok v prevažnej miere náboženské symboly a morové kríže.

V katastri obce sa nachádzajú aj iné sakrálné objekty a pamätníky, ktoré sú pre obyvateľov i návštevníkov Plaveckého Štvrtka historicky cennými pamiatkami.

Socha sv. Jána Nepomuckého na výpadovke na Láb,
Sv. kríž Panny Márie pri ceste v smere na Vampil a Malacky,
Sv. kríž 100 m od odbočky na Malacky

Morová kaplnka zasvätená sv. Róchovi a sv. Rozálii, leží na severnej strane obce uprostred morového cintorína, kde sú pochované obete moru v roku 1831.

V obci je zriadená súkromná Záhradná galéria A. Machaja - Ecowood, kde sú vystavené drevorezby, ktorú prevádzkuje Alojz Machaj na svojom pozemku.

VÝZNAMNÉ OSOBNOSTI

S obcou Plavecký Štvrtok sa spája mnoho súčasných umelcov a osobností. Medzi osobnosti, ktoré významne ovplyvňujú duchovný život obce patrí Prof. ThDr. Jozef Krajčí PhD. – 20 rokov kňazom na farnosti v Plaveckom Štvrtku /1989 – 2009/

K umeleckým osobnostiam patria .

Robert Haček – maliar a grafik
Ivan Schurmann – akad. maliar
Alojz Machaj – drevorezbár, nar.
Bratia Zajačkovci – hudobná skupina
Ivan Lehocký – spisovateľ
Peter Stankovič – maliar, výtvarník, hudobník
Mgr. Pavel Zajáček – hudobný skladateľ, dirigent

SPOLOČENSKÁ A ZÁUJMOVÁ ČINNOSŤ

Do spoločenskej infraštruktúry zaraďujeme kultúrny dom - tzv. podnikateľské centrum, Ekocentrum, Rímsko-katolícky kostol, obecnú knižnicu a futbalový štadión.

Telovýchovno-športovú vybavenosť územia prezentuje štadión s dvoma futbalovými ihriskami s výmerou areálu 19.950 m² a cvičnou plochou s výmerou spolu 15.710 m². Futbalové ihrisko je vybavené tribúnou s kapacitou 150 miest a sociálnym zariadením na celkovej úžitkovej ploche 200 m². V rámci štadióna pôsobí futbalový oddiel ŠK Plavecký Štvrtok, ktorý vznikol roku 1952.

Na území obce pôsobí známy Veterán Car club č. 127, člen združenia zberateľov historických vozidiel a Federation internationale des véhicules anciens, ktorý jeden krát ročne organizuje športové preteky veteránov s názvom Záhorácke piesky.

V obci pôsobia aj organizácie :

- Poľovnícke združenie Sokol
- Slovenský rybársky zväz – obvodná organizácia PŠ 0470 Láb, MO SRZ
- Občianske združenie Štvrtčan
- Urbárske spoločenstvo
- Občianske združenie Mlyn
- Občianske združenie Mravček
- Školský klub Plavecký Štvrtok
- Informačné centrum mládeže
- Detské centrum Vánok

Obec je členom ZMOS-u, mikroregiónu Záhorie.

Územný plán obce je v rozpracovanom stave /2009/. Informácie o obci je možné získať z obecných propagačných materiálov, na obecnom úrade, z obecnej kroniky, kroniky základnej školy, matriky, dvojmesačníka Štvrtčan a pravidelne aktualizovanej webstránky obce : www.obecplaveckystvrtok.sk

2.2 ANALÝZA REALIZOVANÝCH OPATRENÍ

Analýza realizovaných opatrení vychádza z kvantifikovaných dopadov realizovaných opatrení, ktoré sú uvádzané v monitorovacích a hodnotiacich správach implementovaných zámerov.

Predmetom analýzy realizovaných opatrení na úrovni obce sú reálne skúsenosti pri implementovaní programov na podporu rozvoja obce. Analýza je zameraná na efektívnosť a účinnosť podpory a vyhodnotenie kritických faktorov, ktoré ovplyvňujú efektívnosť a účinnosť pri implementácii programu a na identifikáciu opatrení na zvýšenie efektívnosti realizácie procesov, predovšetkým monitorovania a hodnotenia.

Vznikom samosprávy v roku 1990 (na základe zákona SNR č. 369/90 Zb. o obecnom zriadení) obec pokračovala v aktivitách pre napĺňanie potrieb obyvateľstva. Boli vypracované mnohé projekty, ktoré boli v rámci finančných možností mnohé realizované.

Obec je aktívna v oblasti kultúry – zachovanie kultúrnych a duchovných tradícií. Tieto kultúrno-spoločenské akcie obec organizuje v spolupráci s miestnymi organizáciami v rámci obce, regiónu, ale aj cezhraničnej spolupráce.

Obec Plavecký Štvrtok sa od roku 2003 zapájala do realizácie projektov podporovaných EÚ.

Rok	Projekt	Zámer projektu	Donor /partner	Dopady
2003	Cezhraničné informačné centrum – Eko centrum	Poskytovanie poradenstva a konzultácii v oblasti cestovného ruchu	Phare CBC Slovensko – Rakúsko	- Rekonštruovaná budova - Priestor pre aktivity občanov
2005, 2006	Vypracovanie komplexných štúdií na posudzovanie vplyvov a potrieb, vrátane príslušných štúdií uskutočniteľnosti a ostatných analýz využitia geotermálnej energie v obciach Plavecký Štvrtok, Malacky a v areáli Priemyselno-technologického parku Eurovalley		Phare CBC Slovensko – Rakúsko	- komplexné spracovanie štúdií a analýz pre zhodnotenie využitia potenciálu geotermálnej energie - zostavenie energetického a technologického konceptu na využitie geotermálnej vody
2008	Rekonštrukcia nevyužívanej budovy pre účely priemyselného parku – Podnikateľské centrum	Rekonštrukcia Domu kultúry na účely plánovaného technologicko-priemyselného parku Záhorie /Eurovalley/		- Vytvorenie priestoru pre podnikateľov - Vytvorené pracovné miesta

Základná škola realizovala tieto projekty :

Rok	Projekt	Zámer projektu	Donor /partner
2000- 2002	Tolerancia k menšinám	Spolunažívanie s rómskymi žiakmi	PHARE
2003- 2004	Príprava mladých Rómov na manželstvo a rodičovstvo	Príprava na život, starostlivosť o rodinu a domácnosť	Štátny zdravotný ústav
2006- 2008	Rozprávky bez hraníc	Zdokonalenie sa detí a uč. v angličtine, spolupráca na projekte s krajinami Anglicko, Taliansko, Nórsko	SOCRATES – Comenius 1

Zo záverečných a monitorovacích správ konštatujeme, že zámery a ciele projektov boli naplnené. Rozdiel medzi plánovanými a reálnymi indikátormi v projekte 2 boli z dôvodu, pozastavenia výstavby priemyselného parku Eurovalley. Objektívne príčiny sú dôvodom na uplatnenie zmien dopadu, keďže Podnikateľské centrum nemôže byť využívané pre služby priemyselného parku.

Samospráva získala pri realizácii týchto projektov skúsenosti, ktoré bude môcť využiť pri realizácii iných investičných zámerov.

Okrem investičných zámerov je obec zapojená do celoročných aktivít v smeroch kultúry, relaxu a zachovania tradícií obce. Obec vydáva OD ROKU 2007 dvojmesačník pre obyvateľov Plaveckého Štvrtka ŠTVRČAN, kde informuje, nabáda, motivuje a rieši problémy Štvrčanov.

2.3 SWOT ANALÝZA

Výraz SWOT je skratkou štyroch anglických slov: S – strenghts (silné stránky), W – weaknesses (slabé stránky), O – opportunities (príležitosti), T – threats (ohrozenia). SWOT analýza je metóda umožňujúca získať názor obyvateľov na silné a slabé stránky života v obci. Zároveň pomáha urobiť obraz o príležitostiach, ktoré má obec pre svoj rozvoj a ohrozeniach, ktoré môžu tomuto rozvoju zabrániť. Zatiaľ čo pomenúvanie silných a slabých stránok podáva prehľad o vnútornom živote v obci, identifikácia príležitosti a ohrození sa zameriava na uvedomenie si vonkajších faktorov, ktoré na kvalitu života obce vplývajú. Napríklad: silnou stránkou obce môžu byť ľudia, ktorí majú zručnosti na remeselné podnikanie. Slabou stránkou môže byť neochota týchto ľudí ich zručnosti "speňažiť". Príležitosťou môže byť dobré legislatívne prostredie, ktoré vytvára priaznivé podmienky pre začatie podnikania. Ohrozením môže byť nezáujem bánk podporovať malé podnikanie.

SWOT analýza obce Plavecký Štvrtok je rozčlenená do nasledovných oblastí:

- Sociálna a občianska infraštruktúra
- Školstvo a zdravotníctvo
- Hospodárska činnosť
- Životné prostredie a cestovný ruch
- Technická infraštruktúra a doprava

Sociálna a občianska infraštruktúra

Silné stránky	Slabé stránky
<ul style="list-style-type: none">Funkčná obecná knižnicaZáujem občanov o šport /vodné športy, šachy, futbal, cykloturistika/Záujem občanov o individuálnu výstavbu domov v obciHlboké historické koreneZáujem obecnej samosprávy o sociálne záležitostiFungujúce služby pre občanov a turistovPrepojenie kultúrnych podujatí vyššej úrovne v obci s blízkym okolímvýhodná poloha obceVhodná obecná lokalita pre výstavbu zariadenia soc. služiebVývarovňa a opatrovateľská služba pokrývajúca potreby seniorovFungujúce kluby dôchodcovObecné periodikum ŠtvrtčanObnovené a udržiavané staré zvyky a tradície obceDom smútkuPravidelná aktualizácia www-stránkyObecný rozhlasObecná káblová televíziaFungujúca obecná polícia	<ul style="list-style-type: none">Chýbajúci samostatný objekt či zariadenie soc. služieb pre občanovNeexistujúce informačné prepojenie v oblasti sociálnych služiebChýbajúca oddychová zónaChýbajúce detské ihriskoChýbajúce byty a domy pre mladýchChýbajúce stavebné pozemkyŽiadna komunitná a terénna sociálna prácaHygienické podmienky v osade a v jej bezprostrednom okolí, ktoré znečisťujú obyvatelia osadyChýbajúce komunitné centrum priamo v osadeSociálna retardácia minorityNezáujem minority o vzdelávania saVšeobecná vzájomná nedôvera majority a minorityVysoký ročný prírastok rómskeho obyvateľstvaNedostatočná sociálna a zdravotnícka osвета predovšetkým v osadeVandalizmus, krádeže, osobné útoky a lúpežné prepadnutia
Príležitosti	Ohrozenia
<ul style="list-style-type: none">Nové služby pre seniorov, zdravotne postihnutých a marginalizované skupinyEfektívne využívanie skúseností lokálnych a regionálnych odborníkovInovatívne formy sociálnych služiebEfektívne využitie obecných priestorovVysoké % osôb v produktívnom vekuDom pre seniorov – denný stacionár pre seniorovPodpora obce s prípravou, schválením a realizáciou nových lokalít pre rozvoj IBVObnova činností obecných klubov pre zvýšenie občianskej participácie hlavne mladých ľudíOvplyvnenie demografického vývojaVytvorenie televízneho informačného kanálu obceNájomné byty – zvýhodnené pre začínajúce rodinyPozemky pre výstavbuVýstavba nízko nákladového bývania pre zvýšenie životného a hygienického štandardu marginalizovaných skupínEfektívnejšie využívanie obecných budovRozšírenie činnosti polície na nepretržitú prevádzku	<ul style="list-style-type: none">Spoločenské predsudky voči osobám postihnutým sociálne patologickými javmiNárast sociálne odkázaných občanovAlkohol, drogy, gamblerstvoNeriešenie problémov marginalizovaných rómskych komunítVšeobecná vzájomná nedôvera majority a minorityKrádeže poľnohospodárskych produktov drobných pestovateľovStrata záhradkárskeho a chovateľských činnostíPoškodzovanie majetku minoritou

Školstvo a zdravotníctvo

Silné stránky	Slabé stránky
<ul style="list-style-type: none">• Základná škola 1-9• špeciálne triedy• Nulté ročníky• Materská škola• Otvorenie obchodnej akadémie a SOU v budove ZŠ od šk.r.2009/10• Pružne reagujúce vzdelávania na potreby občanov regiónu /kurzy, školenia, poradenstvá, semináre/• Pozitívna demografia• Základné zdravotnícke služby v obci (pediater, všeobecný lekár pre dospelých, stomatológ)• Priestory zdravotníckych služieb• Lekáreň v obci	<ul style="list-style-type: none">• Odchod majoritných školopovinných detí do škôl v okolí• Schátralý stav budovy školy a interiéru• Nedostatočné vybavenie školy didaktickými pomôckami a výpočtovou technikou• Nedokončený športový terén v areáli ZŠ• Chýbajúce laboratória a odborné učebne• Predškolské zariadenie pre deti z osady• Nedisciplína rómskych žiakov hraničiaca s trestnou činnosťou• Chýbajúca dopravná výchova detí a mládeže vzhľadom k charakteru št. cesty a železničnej trate v obci• Ignorácia marginalizovaných skupín o zdravie detí• Nezáujem marginalizovaných skupín o preventívnu zdravotnú starostlivosť• Nedostatočná sociálna a zdravotnícka osвета predovšetkým v osade• Čiastočne obnovený interier MŠ
Príležitosti	Ohrozenia
<ul style="list-style-type: none">• Efektívne využívanie skúseností lokálnych a regionálnych odborníkov• Inovatívne formy zdravotníckych služieb• Vybudovanie multifunkčného športového ihriska v areáli ZŠ• Obnovenie interiéru škôl• Osvetová činnosť zameraná na prevenciu kriminality a šikanovaniu• Zapájanie sa žiakov a pedagógov do diania v obci a jej reprezentácie v regióne• Rozšírenie jazykovej výučby• Úroveň zdravotníckych prístrojov v zdravotnom stredisku	<ul style="list-style-type: none">• Zvyšujúci sa počet sociálne slabých rodín• Nízka mentálna úroveň detí a rodičov marginalizovaných skupín• Financovanie škôl• Vznik epidémií

Hospodárska činnosť

Silné stránky	Slabé stránky
<ul style="list-style-type: none">• Profesionálna rôznorodá podnikateľská činnosť – kovovýroba, elektrovýroba, stolárstvo, stavebníctvo, zámočníctvo, pneuservis, pekáreň, tlačiareň,...• Rozvinuté služby pre občanov• Potenciál ľudských zdrojov• Podpora obce miestnymi podnikateľskými subjektmi• Ochota spolupráce medzi podnikateľskými subjektmi v obci navzájom• Dobre vybudovaná základná obchodná sieť• Dobré podmienky pre železničnú a cestnú dopravu• Blízke napojenie na diaľničnú, železničnú sieť a letisko• Pracovné príležitosti v blízkom okolí	<ul style="list-style-type: none">• Nedostatok kvalifikovaných pracovníkov z radov rómskeho obyvateľstva• Zvyšujúci sa počet drobných krádeží a vedomé poškodzovanie majetku• Devastácia majetku podnikateľov
Príležitosti	Ohrozenia
<ul style="list-style-type: none">• spolupráca v mikroregióne• Vhodné plochy pre rozvoj priemyslu a zavádzanie nových výrobných odborov• Dostatok voľnej nekvalifikovanej pracovnej sily• Využitie priemyselného parku v zmysle Územného plánu obce• Dobrá poloha obce - hlavný cestný i železničný ťah• Využitie potenciálu podnikateľských spoločností pre obec• Zvyšujúci sa počet pracovných príležitostí v obci a blízkom okolí• Dostatok voľných priestorov na podnikanie	<ul style="list-style-type: none">• Postupný odchod kvalifikovaných pracovníkov za prácou do zahraničia• Odchod mladých ľudí z obce• Nedostatočná výmena informácií• Slabá motivácia malých a stredných podnikateľov vytvárať nové pracovné miesta• Kritická situácia v hospodárstve kraja• Nárast cien energií• Zlá ekonomická a sociálna situácia• Konkurenčné prostredie• Nelegálna práca• Zvyšujúci sa počet drobných krádeží a vedomé poškodzovanie majetku• Devastácia majetku podnikateľov

Životné prostredie a cestovný ruch

Silné stránky	Slabé stránky
<ul style="list-style-type: none">• Územie vhodné na turistiku• Existujúci systém separovaného zberu odpadov• Atraktívne historické pamiatky v okolí• čistá voda a vzduch• prírodná rezervácia Bezedné• jedinečnosť fauny a flóry• blízkosť turistických centier a európskych metropol• podpora miestnej samosprávy subjektom pôsobiacim v cestovnom ruchu• skúsenosti obyvateľov v podnikaní v cestovnom ruchu a turistike• Služby pre turistov• Záhradná galéria Alojza Machaja• Sídlo cestovnej kancelárie Tartour• záujem o CR ako oblasť podnikania• izba ľudových tradícií obce	<ul style="list-style-type: none">• Nedostatočné informačné, orientačné a propagačné tabule v obci a na príjazdoch k obci• Devastácia životného prostredia nelegálnymi skládkami• Znečisťovanie a devastácia prírodnej rezervácie Bezedné a okolitých borovicových lesov• Nedostatočná propagácia obce a okolia• Skládky odpadov na sídlisku a v blízkosti rómskej osady• Premnoženie túlavých psov a hlodavcov
Príležitosti	Ohrozenia
<ul style="list-style-type: none">• Získavanie skúseností od odborníkov domácich a zahraničných• Čerpanie fondov a grantov EU a štátnych dotácií• Príprava podmienok na zdokonalenie systému separovaného odpadu• Využitie pamiatok na CR• Osveta osobností a rodákov obce• Zveladenie centra obce• Atraktivita obce a okolia• Monografia obce	<ul style="list-style-type: none">• nespolupráca na spoločnej stratégii rozvoja v oblasti cestovného ruchu• Neekologický spôsob likvidácie odpadov /spaľovaním/• Správanie sa rómskej populácie k turistom• Lokalizácia osady• znečisťovanie ovzdušia agropodnikom /zápach/

Technická infraštruktúra a doprava

Silné stránky	Slabé stránky
<ul style="list-style-type: none">• Obec splynofikovaná• Verejný vodovod a kanalizácia vybudované• Dostatočná elektrická sieť• Vôľa samosprávy riešiť problémy sociálne ohrozených• Kvalitné pokrytie telekomunikačnými sieťami• Železničná a autobusová doprava• Internetové spojenie v domácnostiach	<ul style="list-style-type: none">• Nedostatočná kapacita ČOV pre rozvoj obce• Nevyhnutná potreba rekonštrukcie miest. komunikácii a chodníkov po rozkopávkach• Nízka kvalita MK a chodníkov• Zastarané verejné osvetlenie• Rozvody obecného rozhlasu a telefónu sú na stĺpoch /Jeho rozvody je potrebné uložiť do zeme v spoločnom výkope s telefónnym káblom/• Dopravné značenie v obci• Chýbajúce mimo úrovňové križovanie rýchlikového koridoru železnice /nadjazd, podjazd/• Chýbajúce plochy pre individuálnu bytovú výstavbu• Lokalita osady je v ochrannom pásme inžinierskych sietí – veľmi vysoký tlak plynových sietí• Všeobecné ohrozenie lokalizáciou osady na plyne
Príležitosti	Ohrozenia
<ul style="list-style-type: none">• Liberalizácia finančného trhu v oblasti poskytovania pôžičiek• Vytváranie partnerstiev na lokálnej úrovni• Získavanie zdrojov z EÚ a od donorov• Budovanie inžinierskych sietí v nových lokalitách rozvoja IBV• Existencia strategickej plánovacej dokumentácie obce• získanie úverov	<ul style="list-style-type: none">• Nedostatok vlastných finančných prostriedkov obce na realizáciu veľkých projektov• Nízka angažovanosť marginalizovaných skupín obyvateľov v riešení technickej infraštruktúry, obzvlášť bývania• Nárast cien energií• Existujúce a pribúdajúce čierne stavby v osade• Lokalita osady je v ochrannom pásme inžinierskych sietí – veľmi vysoký tlak plynových sietí• Všeobecné ohrozenie lokalizáciou osady na plynovom vedení

2.4 KĽÚČOVÉ DISPARITY A HLAVNÉ FAKTORY ROZVOJA

V Programe hospodárskeho a sociálneho rozvoja je potrebné určiť kľúčové disparity a hlavné faktory rozvoja z dôvodu zabezpečenia čo najvyššej adresnosti tohto dokumentu. Určenie kľúčových disparít (nerovností) a hlavných faktorov rozvoja vychádza zo SWOT analýzy.

Kľúčové disparity:

- nízka životná úroveň marginalizovanej rómskej komunity v kolónii a niektorých častiach obce - (Bílovec a pri železnici)
- málo rozvinutá občianska infraštruktúra
- nerozvinutý cestovný ruch ako spôsob hospodárskeho rastu obce

Hlavné faktory rozvoja:

- príprava podmienok na vybudovanie technickej infraštruktúry v nových lokalitách IBV ako základného predpokladu pre rozvoj ostatných ekonomických a sociálnych činností v obci
- orientácia na rozvoj sociálnych a občianskych služieb a voľno časových aktivít
- orientácia na hospodársky rast, predovšetkým v oblasti služieb
- dlhodobá orientácia na rozvoj cestovného ruchu a rozvíjanie všetkých nadväzujúcich činností aj kultúrnych
- orientácia na relaxačno - záhradkársku činnosť

3 ROZVOJOVÁ STRATÉGIA

SWOT analýza sa prevádza s cieľom podrobného zmapovania situácie v obci a uvedomenia si vonkajšieho prostredia, v ktorom sa obec rozvíja. Je dobrým východiskom pre zadefinovanie strategických cieľov budúceho rozvoja.

Strategické ciele majú vychádzať z využitia silných stránok a snažiť sa zabrániť prehlbovaniu nepriaznivých faktorov zadefinovaných v slabých stránkach. Ciele zároveň umožnia zúžitkovať zadefinované príležitosti a navrhnúť také rozvojové projekty, ktoré budú brať do úvahy ohrozenia pomenované v SWOT analýze. Nižšie sú uvedené špecifické ciele pre budúci rozvoj obce, v rámci ktorých sú pomenované projektové zámeru občanov a právnických osôb sídliačich na území obce.

Je potrebné zdôrazniť, že významnou vlastnosťou programu hospodárskeho a sociálneho rozvoja by mala byť živosť tohto dokumentu. Živý dokument znamená, že súčasné poznanie a rozvojové potreby nie sú poznaním a potrebami konečnými, a že v budúcnosti sa toto poznanie a potreby môžu a budú dopĺňať a meniť. Preto by program mal zabezpečiť, aby v ňom aj budúce myšlienky a projekty našli svoje uplatnenie. Zároveň je však dôležité, aby obec zmenami v programe nezľavovala z najdôležitejších rozvojových princípov a hodnôt. To znamená, že obec by si dlhodobo mala udržiavať svoju víziu a strategické ciele a mala mať záujem o realizáciu takých zámerov, ktoré túto víziu a ciele podporujú.

Globálny cieľ :

Zlepšiť podmienky pre rozvoj sociálnej a občianskej infraštruktúry v obci, miestne podnikanie, športovú, kultúrnu a duchovnú úroveň obyvateľov, v súlade s ochranou životného prostredia, pri využívaní kultúrneho, historického a prírodného dedičstva obce, čo prispeje k zvýšeniu kvality života obyvateľov obce a jej návštevníkov.

Špecifický cieľ 1:

Dobudovať a modernizovať infraštruktúru občianskej vybavenosti

Špecifický cieľ 2:

Rozšíriť a dobudovať technickú infraštruktúru (rekonštrukcia ČOV)

Špecifický cieľ 3:

Rozvinúť sociálne služby a rozšíriť zdravotnícku infraštruktúru

Špecifický cieľ 4:

Zvýšiť zamestnanosť a zamestnateľnosť využitím miestnych zdrojov

Špecifický cieľ 5:

Skvalitniť občianske služby a zatraktívniť obec

3.1 PRIORITY PRE ROZVOJ OBCE NA ROKY 2009 - 2015

Priorita č. 1 : Rozvoj a obnova obce

Priorita sa zameriava:

- na vytvorenie takej infraštruktúry, ktorá umožní dosiahnutie moderných štandardov a trvalo udržateľný rozvoj s minimálnou ekologickou záťažou,
- na podporu trvalo udržateľného ekonomického a sociálneho rozvoja obce pomocou obnovy a ďalšieho rozvoja kvality školstva, sociálnych služieb, kultúry a športu, resp. kvality infraštruktúry podporujúcej tieto špecifické oblasti
- na zlepšenie estetického vzhľadu obce rekultiváciou plôch verejnej zelene so zameraním na centrum obce a využitie oddychových zón (ROP)

Priorita č. 2 : Podpora hospodárskeho rozvoja obce

Priorita sa zameriava na podporu kontinuálneho, konkurencieschopného, trvalo udržateľného ekonomického rozvoja a rozvoja cestovného ruchu v súlade s Územným plánom obce s dôrazom na vysokú kvalitu poskytovaných služieb pri využití prírodného, historického a kultúrneho potenciálu obce.

Špecifický cieľ 1: Dobudovať a modernizovať infraštruktúru občianskej vybavenosti

Priorita č. 1 : Rozvoj a obnova obce

Opatrenie : Rozvoj občianskej infraštruktúry v obci

Špecifický cieľ 2: Dobudovať technickú infraštruktúru

Priorita č. 1 : Rozvoj a obnova obce

Opatrenie: Rozvoj technická infraštruktúry a dopravy v obci

Špecifický cieľ 3: Rozvinúť sociálne služby a rozšíriť zdravotnícku infraštruktúru

Priorita č. 1 : Rozvoj a obnova obce

Opatrenie: Rozvoj sociálnej infraštruktúry a zdravotníctva v obci

Špecifický cieľ 4: Zvýšiť zamestnanosť a zamestnateľnosť využitím miestnych zdrojov

Priorita č. 2 : Podpora hospodárskeho rozvoja obce

Opatrenie: Podpora zamestnávania osôb s dôrazom na dlhodobo nezamestnaných, nízko vzdelaných

Špecifický cieľ 5 : Skvalitniť služby a zatriktívniť obec pre návštevníkov

Priorita č.1 : Rozvoj a obnova obce

Priorita č. 2 : Podpora hospodárskeho rozvoja obce

Opatrenie : Ochrana životného prostredia a rozvoj cestovného ruchu v obci

3.2 AKČNÝ PLÁN

V akčnom pláne sú v prehľadnej tabuľke zhrnuté aktivity, ktorými sú napĺňané špecifické ciele rozvojovej stratégie obce.

Časová priorita riešení

Aj keď všetky opatrenia majú vysokú prioritu, s ohľadom na finančnú a inštitucionálnu kapacitu obce je potrebné stanoviť približný časový harmonogram jednotlivých riešení.

Finančná náročnosť

Dôležité je aj určenie finančnej náročnosti jednotlivých projektov. U niektorých projektov sú celkové náklady už známe vzhľadom na ich vysoký stupeň rozpracovanosti a sú projekty, ktoré budú realizované v dlhšom časovom horizonte a ich náklady môžeme vyjadriť len odhadom.

Nositeľ myšlienky (koordinátor)

Uvedený je nositeľ myšlienky príslušného opatrenia, resp. aktivity.

Možní partneri

Uvedení sú možní partneri, ktorí môžu spolufinancovať daný projekt.

Možný zdroj financovania zámeru

Uvedené sú predpokladané vlastné, resp. cudzie zdroje financovania a to návratné aj nenávratné.

Poznámka

Tu je uvedená skutočnosť, ktorá má zásadný význam pre realizáciu projektu, napr. potreba realizácie projektu formou partnerstva, potreba majetkoprávného vysporiadania a pod.

Kapitola: Občianska infraštruktúra

Špecifický cieľ 1: Dobudovať a modernizovať infraštruktúru občianskej vybavenosti

Aktivity	Predpoklad realizácie	Objem financií (€)	Nositeľ myšlienky/ koordinátor	Možní partneri	Možný zdroj financovania zámeru	Poznámka
Rekonštrukcia budovy ZŠ /z dôvodu havarijného stavu a zníženia energetických nákladov, úprava pergoly/	2010-12	1 mil. €	OcU	Základná škola	Štrukturálne fondy Štátny rozpočet vlastné zdroje	- možnosť etapizácie, - spracovať projektovú dokumentáciu - 1.etapa – výmena okien
Modernizácia jestvujúcej kotolne v objekte ZŠ, merania a regulácia	2009, 10	65 tis. €	OcU	Základná škola	Štátny rozpočet SR	Žiadosť podaná na MS SR – 1/09
Modernizácia vyučovacieho procesu ZŠ /interaktívne tabule, IKT/	2009-10	20 tis. €	ZŠ		ESF	- projekt podaný 3/09
Rekonštrukcia telocvične ZŠ	2009	20 tis. €				
Dobudovanie športového ihriska v areáli ZŠ	2009	65 tis.€	OcU	ZŠ Športový klub	Urad vlády SR	- projekt podaný 2008
Vybudovanie dopravného ihriska	2012	50 tis. €	OcU	ZŠ	- ŠR - Nadácie, donori	K dispozícii má obec zábery, chýba stavebný projekt,
Výstavba spojovacej chodby obecného úradu s EKO centrom	2014	40 tis. €	OcU		Vlastné zdroje, donorské	Potrebné spracovať technickú dokumentáciu
Rozšírenie obecnej polície	2010-15	80 tis.€	Obec		Vlastné zdroje	Potrebné bezodkladné riešenie Etapovite a postupne prejsť na nepretržitú prevádzku , v obci je potrebných 10 pracovníkov Zaradiť na schválenie z obecného rozpočtu každoročne
Rozšírenie cintorína a rekonštrukcia Domu smútku	2010,11	100 tis.€			Štrukturálne fondy Štátny rozpočet vlastné zdroje bankový úver	Potrebné vyriešiť výkup pozemkov, terénne práce a oplotenie, ozvučenie, spevnené plochy Rozšírenie obradnej miestnosti Domu smútku

Revitalizácia centra obce	2009,10	1,5 mil. €			Štrukturálne fondy Štátny rozpočet BSK	Chodníky, osvetlenie, parkové a sadové úpravy, oddychové zóny v centre obce Projekt v procese prípravy
Modernizácia verejného osvetlenia obce	2010	60 tis.€	OcU		Vlastné zdroje, donorské	Jedná sa o modernizáciu jestvujúceho verejného osvetlenia mimo revitalizovanej časti obce
Dopracovanie a schválenie Územno-plánovacej dokumentácie obce	2009	12 tis.€	Ocu			K máju 2009 je UPN v štádiu finálnej verzie
Vzdelávanie občanov a usmerňovanie voľno časových aktivít mládeže, zameranie sa na sociálne odkázaných občanov	2009-2015	45 tis €	OcU	Základná škola, UPSVaR, SCVČ, Klub mladých Štvrčanov, športové kluby,	Štrukturálne fondy Štátny rozpočet vlastné zdroje bankový úver	s možnosťou celoživotného vzdelávania, zapojenie miestnych podnikateľov
Vyriešenie presídlenia obyvateľov Rómskej osady z nebezpečnej zóny všeobecného ohrozenia a okamžitá likvidácia jestvujúcich nelegálnych stavieb	2009	2 mil.€	obec			Potrebné okamžité riešenie - v rámci obce nie je voľná lokalita - v chránenom území ŠPR - ochranné pásma plynovodov - plánovaný obchvat obce - zdroj vandalizmu, skládky odpadu, - ohnisko epidémií a mimoriadnych život ohrozujúcich udalostí - všeobecné ohrozenie obyvateľov obce - Jestvujúce stavby sú umiestnené na cudzích pozemkoch a ako nelegálne stavby
Osadenie informačných smerových tabúľ s označením dôležitých miest a zaujímavostí v obci	2010,11	80 tis.€	OcU	Miestni podnikatelia	Štátny rozpočet Príspevok samosp.kraja vlastné zdroje podnikatelia	Zapojiť miestnych obyvateľov
Oprava a údržba kultúrnych a historických pamiatok v obci a okolia /kostol, kaplnka – park, lavičky/	2009-15	100 tis. €	Obec	Obec, cirkev,	Nadácie, donori, min. kultúry,	Každoročne naplánovať a vyčleniť na spolufinancovanie

Kapitola: Technická infraštruktúra a doprava
Špecifický cieľ 2: Dobudovať technickú infraštruktúru

Zámer	predpoklad realizácie	Objem financií (tis.€)	Nositeľ myšlienky/ koordinátor	Možní partneri	Možný zdroj financovania zámeru	Poznámka
Nadjazdy železničnej trate, doplnenie značenia a bezpečnostných prvkov	2013	65 tis. €	Ministerstvo dopravy, Železnice SR	Obec,	Štátny rozpočet SR	Zapojenie iba ako partner Financie sú doplnkové
Výstavba nových a rekonštrukcia prístreškov na autobusových zastávkach / 4 zástavky v obci/	2010	16 tis.€	obec			2 zastávky /pri Jednote a oprdi/ sú zakomponované v žiadosti o dotáciu na revitalizáciu centra obce 2 zastávky mimo centra obce
Dokončiť a rekonštruovať kanalizáciu a ČOV	2010	170tis.€	obec		Štrukturálne fondy	projektová dokumentácia v riešení ???
Rozšírenie inžinierskych sietí a príprava územia pre rozvoj IBV	2012	650 tis.€		Miestni obyvatelia	vlastné zdroje, donori	Potrebné ÚPN schváliť , potrebná lokalizácia
Výstavba nájomných bytov a domov pre začínajúce rodiny	2013	65 tis.€			ŠFRB	

Kapitola: Sociálna infraštruktúra a zdravotníctvo

Špecifický cieľ 3: Rozvinúť sociálne služby a rozšíriť zdravotnícku infraštruktúru

Zámer	predpoklad realizácie	Objem financií (mil.)	Nositeľ myšlienky/ koordinátor	Možní partneri	Možný zdroj financovania zámeru	
Výstavba objektu pre seniorov na sociálnu oblasť – (lokalita Na piesku, 70 jednoizbových bytov)	2013 – 15	3,5 mil.€	Obec	Obec ČK	Štrukturálne fondy	
Vybudovanie komunitného centra a stredisko osobnej hygieny	2010	66 tis.€			ESF, Úrad vlády	
Rekonštrukcia,resp. rozšírenie zdravotného strediska	2012	165 tis.€				

Kapitola: Hospodárska činnosť

Špecifický cieľ 4: Zvýšiť zamestnanosť využitím miestnych zdrojov

Zámer	predpoklad realizácie	Objem financií (mil.)	Nositeľ myšlienky/ koordinátor	Možní partneri	Možný zdroj financovania zámeru	Poznámka
Podpora a využívanie alternatívnych zdrojov energie a nových technológií	2012	150 tis.€		RPIC	Štrukturálne fondy EÚ, Štátny fond životného prostredia, vlastné zdroje	
Rozšírenie služieb pre občanov (zberňa prádla, šatstva, opravovne – dom služieb, apod)	2011	33 tis.€			Vlastné zdroje Donori	vyčleňovať z obecného rozpočtu, zapojiť miestnych podnikateľov
Zriadenie sociálneho podniku	2010-13	115 tis.€	Obec	Základná škola Ekocentrum	FSR ESF	

Kapitola: Životné prostredie a cestovný ruch

Špecifický cieľ 5 : Skvalitniť služby a zatraktívniť obec pre návštevníkov

Zámer	predpoklad realizácie	Objem financií (mil.)	Nositeľ myšlienky/ koordinátor	Možní partneri	Možný zdroj financovania zámeru	Poznámka
Osadenie informačných tabúl s vyznačením turisticky zaujímavých lokalít v obci	2011	80 tis.€	Obec	Obyvatelia Podnikatelia	Obecné zdroje Štátne zdroje Štrukturálne fondy	Postupne od centra obce
Zefektívniť zvoz a likvidáciu TKO /separovaný zber, biohmota, kompostovisko /	2010	65 tis.€	Obec	f. zväz. a separ. odpad	Obecné zdroje Štátne zdroje Štrukturálne fondy	
Osveta v osade Vampíl úprava a ochrana brehov toku rieky	2009-15	33 tis.€	Obec/záhradkári, chatári	Záhradkársky zväz	Obecné zdroje Štátne zdroje Štrukturálne fondy	priebežne
Zatraktívnenie obce	2009-15	400 tis.€	Obec	Obyvatelia Podnikatelia	Nadácie Vlastné zdroje Štrukturálne fondy	- záhradné sochárske sympóziu, technické atraktívnosti, fašiangové slávnosti, hody, Veterán Car, festival Mlyn,
Vytvorenie turistického chodníka (korčule, bicykel..)	2013	133 tis.€	Obec		Nadácie Vlastné zdroje Štrukturálne fondy	
Vytvorenie informačného centra	2013	65 tis.€		Cestovná kanc.		
Využitie pieskovne na prírodné kúpalisko	2015	165 tis.€				

3.3 FINANČNÝ PLÁN

V priebehu rokov 2007 až 2013 je možné využívať financovanie projektov zo Štrukturálnych fondov (na základe Národného rozvojového plánu vo väzbe na program hospodárskeho a sociálneho rozvoja kraja a obce). Obec Plavecký Štvrtok má skúsenosti s implementáciou cezhraničnej spolupráce, čo je vhodné využiť pri programoch INTERREG.

Na čerpanie týchto podporných nástrojov je potrebné sa sústavne pripravovať, a to najmä:

- prípravou zdrojov na povinné spolufinancovanie projektov
- prípravou stavebnej projektovej dokumentácie až po získanie stavebného povolenia
- vysporiadaním vlastníckych vzťahov, získaním listov vlastníctva alebo uzavretím zmluvy o dlhodobom prenájme
- dopracovaním územno-plánovacej dokumentácie na úrovni obce
- zahrnutím projektových zámerov do programov hospodárskeho a sociálneho rozvoja

Ďalšími možnosťami financovania projektov disponujú ministerstvá, perspektívne Bratislavský samosprávny kraj (v rámci kompetencií jemu zverených) a rôzne súkromné alebo vládne nadačné fondy na území Slovenska či iných štátov. Aj bankové inštitúcie poskytujú okrem komerčných úverov a pôžičiek podporné programy pre spolufinancovanie projektových zámerov.

Pri realizácii a financovaní projektov zo štrukturálnych fondov je dôležité naplňovať podmienky Európskej únie nielen pri programovaní (spracovanie programu hospodárskeho a sociálneho rozvoja obce), ale dosiahnuť tiež efektívnosť použitia finančných zdrojov z rôznych podporných programov tým, že ich navzájom kombinujeme a dopĺňame vlastnými zdrojmi (princíp doplnkovosti). Verejné prostriedky sa majú použiť prednostne na prioritné ciele zadefinované v programových dokumentoch, teda to čo je pre štát, región a obec najdôležitejšie. Takto sa naplní princíp koncentrácie.

Finančná tabuľka programu na programovacie obdobie 2009 – 2015

Rok	Oprávnené náklady spolu (odhadované) /€/	Verejné zdroje						Súkromné zdroje ¹ /€/
		Verejné zdroje spolu /€/	Fond EÚ /€/	Národné verejné zdroje				
				Národné verejné zdroje spolu /€/	Štátny rozpočet /€/	Regionálne zdroje /€/	Miestne zdroje /€/	
	A=B+H+	B=C+D	C	D=E+F+G	E	F	G	H
2009	5 897 000	5 602 150	4 009 960	1 592 190	884 550	407 640	300 000	294 850
2010	1 488 000	1 413 600	1 011 840	401 760	223 200	100 000	78 560	74 400
2011	1 792 000	1 397 760	1 218 560	179 200	268 800	115 000	100 040	89 600
2012	1 454 000	1 134 120	988 720	145 400	218 100	75 900	98 580	72 700

¹ Vlastné zdroje žiadateľa, pôžičky, resp. úvery od finančných inštitúcií a iné súkromné zdroje.

2013	1 158 000	903 240	787 440	115 800	173 700	98 000	40 960	57 900
2014	1 154 000	FALSE	784 720	115 400	173 100	76 500	61 980	57 700
2015	1 528 000	1 191 840	1 039 040	152 800	229 200	67 500	115 860	76 400
Spolu	14 471 000	11 287 380	9 840 280	1 447 100	2 170 650	122 210	2 337 860	723 550

4 ZÁVER A ODPORUČANIA

V dokumente Program hospodárskeho a sociálneho rozvoja obce sme zhrnuli históriu, súčasný stav, ale aj budúcnosť obce Plavecký Štvrtok. V dokumente sú obsiahnuté základné oblasti vplývajúce na život obyvateľov. Dokument bol pripravovaný za aktívnej účasti pracovnej skupiny obyvateľov obce, ktorí mali možnosť sa zapojiť prostredníctvom web stránky obce alebo byť členom pracovnej skupiny. Zhodnotením a poznaním stránok obce si obyvatelia uvedomujú vlastnú jedinečnosť, hodnotu a prínos pre svoju obec a Záhorie. Zámerom dokumentu bolo aj výstižne zhodnotiť súčasnosť a stanoviť rozvojové priority. Zdrojom informácií pre spracovanie dokumentu boli údaje zo štatistického úradu, Úradu práce, sociálnych vecí a rodiny v Malackách, Základnej školy v Plaveckom Štvrtku, od organizácií a inštitúcií spolupracujúcich s miestnym obecným úradom a z častí pripravovaného Územného plánu.

Vychádzajúc z demografickej prognózy je veková štruktúra obyvateľov obce Plavecký Štvrtok pomerne priaznivá z hľadiska budúcej reprodukcie, ako i pre tvorbu zdrojov pracovných síl. Z tohto vyplýva potreba zabezpečiť podmienky pre bytovú výstavbu a vytváranie sociálnych a hospodárskych podmienok v rámci samotnej obce.

V rámci prognózy vývoja obyvateľstva predpokladáme, že nové sociálno-ekonomické podmienky budú veľmi výrazne pôsobiť v smere dekoncentrácie obyvateľstva z väčších miest do menších obcí, kde budú nižšie náklady na živobytie, čo sa prejaví vo zvýšenej migrácii do obce. Uvedené predpoklady podporuje aj skutočnosť, že za posledné roky od roku 2004 pribudlo cca 100 obyvateľov, prevažne z migrácie sťahovaním do obce.

/Zdroj Územný plán PL. Štvrtka/

Na základe poznatkov odporúčame venovať pozornosť týmto bodom :

- spracovať akčný plán rozvoja obce (postupnosť realizácie projektov s určením podrobných časových rámcov a zodpovedností zapojených partnerov)
- dopracovať a schváliť územno – plánovaciú dokumentáciu a zosúladiť projektové zámery uvedené v programe hospodárskeho a sociálneho rozvoja s procesom prípravy územného plánu
- prijať rozhodnutie o spôsobe aktualizácie tohto dokumentu (kde a ako sa budú zbierať a vyhodnocovať nové podnety, kto a ako ich zapracuje a časový interval aktualizácie
- stanoviť si kritéria úspešnosti v jednotlivých cieľoch a vytvoriť systém monitorovania tohto programu v pravidelných (minimálne ročných) cykloch. To znamená určiť tie ukazovatele, ktoré bude obecné zastupiteľstvo raz do roka vyhodnocovať, napríklad počet vytvorených nových pracovných miest, počet novozriadených prevádzok a služieb, objem finančných prostriedkov, ktoré sa podarilo získať, počet podporených projektov, vysporiadanie vlastníckych vzťahov, vnímanie zlepšenia kvality života v obci samotnými obyvateľmi, percentuálny nárast prenocovaní v obci a podobne.
- venovať sa problematike Rómskej osady - vzdelávanie, motivácia k vzdelaniu, obnove pracovných zručností,apod. Zároveň monitorovať stav osady – počet obydľí, zdravotný

stav Rómov v osade, venovať pozornosť kriminalite, zapájaniu mladých Rómov do vzdelávania k rodinnému životu, vzťahu k prostrediu, v ktorom bývajú.

Príloha 1

Fotodokumentácia

Obr. 1
Podnikateľské centrum

Obr. 2

EKO centrum

**Obr. 3
Základná škola**

Obr. 3, 4 Kostol

Nanebovzatia Panny Márie a Morová kaplnka zasvätená sv. Róchovi a sv. Rozálii

Obr. 5
Pohľad do Galérie Andreja Machaja

Obr. 6

