

Obec Bohdanovce nad Trnavou

PROGRAM
HOSPODÁRSKEHO A SOCIÁLNEHO
ROZVOJA OBCE
BOHDANOVCE
NAD TRNAVOU
NA ROKY 2015 – 2020

Názov	Program hospodárskeho a sociálneho rozvoja obce Bohdanovce nad Trnavou na roky 2015 – 2020
Územné vymedzenie	Obec Bohdanovce nad Trnavou, okres Trnava, Trnavský kraj
ÚPN-O schválený	áno
Dátum schválenia PHSR	
Dátum platnosti	do 31.12. 2020
Verzia	1.0
Publikovaný verejne	www.bohdanovce.sk
Forma spracovania	s pomocou externých expertov
Riadenie procesu spracovania	v pracovnej skupine
Obdobie spracovania	január – marec 2015
Financovanie	z vlastných zdrojov obce

Ekoplán, s.r.o. Bratislava

plány a projekty pre obce a mestá – územné plány, PHSR, regenerácie sídiel, EIA/SEA

www.ekoplan.cityplan.eu

Obsah

1. Úvod	5
1.1 Účel programového dokumentu	5
1.2 Metodika spracovania a priebeh prác na príprave programového dokumentu	7
1.3 Hodnotenie uplatňovanej stratégie a realizovaných projektov	10
2. Analytická časť	13
2.1 Analýza vnútorného prostredia	13
2.1.1 Základná charakteristika obce	
2.1.2 História obce, pamiatky a tradície	
2.1.3 Obyvateľstvo a demografická situácia	
2.1.4 Trh práce a sociálna situácia	
2.1.5 Hospodárska základňa	
2.1.6 Občianska vybavenosť	
2.1.7 Kultúra, spoločenské aktivity a neziskový sektor	
2.1.8 Rekreácia a šport	
2.1.9 Bývanie a bytový fond	
2.1.10 Dopravná a technická infraštruktúra	
2.1.11 Prírodné podmienky a životné prostredie	
2.1.12 Štruktúra samosprávy a hospodárenie obce	
2.1.13 Analýza pripravovaných projektov	
2.1.14 Analýza silných stránok a slabých stránok územia	
2.2 Analýza vonkajšieho prostredia	30
2.2.1 Analýza regionálnych vzťahov a väzieb	
2.2.2 Analýza hlavných vonkajších faktorov rozvoja a ich vplyvu	
2.2.3 Analýza príležitostí a ohrození pre rast a rozvoj územia	
2.3 Zhodnotenie súčasného stavu územia	33
2.3.1 SWOT analýza	
2.3.2 STEEP analýza	
2.3.3 Analýza problémov a možných rizík	
2.3.4 Prognóza budúceho vývoja a identifikácia východísk	
3. Strategická časť	40
3.1 Strategická vízia	40
3.2 Návrh a opis stratégie	40
3.3 Strategické ciele	41
4. Programová časť	43
4.1 Návrh opatrení a aktivít	43
4.2 Opatrenia a aktivity pre Prioritnú oblasť A – Investície do základnej infraštruktúry	46
4.3 Opatrenia a aktivity pre Prioritnú oblasť B – Vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia.	55

4.4 Opatrenia a aktivity pre Prioritnú oblasť C – Kultúra, spoločenský život a sociálne služby	59
5. Realizačná časť	64
5.1 Organizačné a inštitucionálne zabezpečenie realizácie	64
5.2 Časový harmonogram realizácie.	64
5.3 Monitorovanie a hodnotenie plnenia programového dokumentu	65
5.4 Komunikačná stratégia k cieľovým skupinám.	67
5.5 Akčný plán iniciačný	68
6. Finančná časť	70
6.1 Finančné zabezpečenie realizácie	70
6.2 Finančný plán.	72
7. Záver	77
8. Prílohy	78
8.1 Zoznam členov pracovnej skupiny	78
8.2 Zoznam informačných zdrojov a východiskových dokumentov.	78
8.3 Zoznam použitých skratiek.	79

1. Úvod

1.1 Účel programového dokumentu

Úlohy a kompetencie obcí pri uskutočňovaní podpory regionálneho rozvoja vyplývajú obciam zo Zákona č. 416/2001 Z. z. o prechode niektorých pôsobností z orgánov štátnej správy na obce a vyššie územné celky a zo Zákona č. 539/2008 Z.z. o podpore regionálneho rozvoja, v znení zákona č. 309/2014 Z.z.

Program hospodárskeho a sociálneho rozvoja obce (ďalej len „program rozvoja“ alebo PHSR) má charakter strategického, t. j. strednodobého až dlhodobého rozvojového dokumentu. Plánovací horizont strategickjei časti programu rozvoja obce Bohdanovce n/T. sa ťažiskovo ťyka programovacieho obdobia 2014-2020, s výhľadovým horizontom do roku 2025.

Program rozvoja je nositeľom rozvojovej politiky obce, predstáv jej vedenia a obyvateľov o smerovaní rozvoja obce. Obec Bohdanovce n/T. vypracovaním programu rozvoja dáva najavo záujem o svoju budúcnosť, ako aj budúcnosť svojich obyvateľov a súčasne tým preberá na seba zodpovednosť za ďalší rozvoj obce. V podobe tohto dokumentu získava nástroj na aktívne riadenie rozvoja, založený na iniciovaní potrebných a žiadúcich zmien. Jasné stanovenie rozvojových priorit umožní obci realizovať dlhodobý rozvoj založený na cielenej stratégii a nie na náhlych, nekoordinovaných rozhodnutiach.

Program hospodárskeho a sociálneho rozvoja obce ako dokument zastrešujúci rozvojovú politiku na miestnej úrovni

Zdroj: Coplák, J. Miestne strategické plánovanie a jeho väzby s územným plánovaním. Habilitačná práca. - Bratislava : FA STU, 2013

Program rozvoja je komplexným dokumentom, integrujúcim otázky rozvoja fyzických štruktúr so sociálnymi, ekonomickými a ďalšími aspektmi. Preto jeho úlohou je zastrešovať ostatné plánovacie dokumenty a odvetvové koncepcie spracované na miestnej úrovni. Na rozdiel od územného plánu, ktorý rieši najmä otázky fyzického rozvoja územia (lokalizáciu zástavby a priestorové regulatívy pre stavebný rozvoj, funkčné využitie rozvojových plôch),

program rozvoja sa podrobnejšie zaoberá otázkami ekonomického a sociálneho rozvoja, čím vo vzťahu k územnému plánu plní komplementárnu funkciu.

Aj keď ide o komplexný dokument, jeho cieľom nie je vyčerpávajúco obsiahnuť všetky problémy a nájsť na ne riešenie. Podstatou je z množstva problémov a problémových okruhov identifikovať tie, ktoré sú v danom prostredí kritické. Za účelom dosiahnutia čo najvyššej efektivity a reálnosti cieľov sústreďuje zdroje na niekoľko prioritných cieľov, resp. prioritných oblastí rozvoja.

Dlhší plánovací horizont znamená veľkú mieru neistoty a rizika, ktoré nemožno vopred predvídať s dostatočnou presnosťou. Preto má program rozvoja charakter otvorenej, flexibilnej koncepcie, schopnej reagovať na aktuálne zmeny východiskových podmienok. Aby bol program rozvoja skutočne živým dokumentom, musí byť permanentne aktualizovaný.

Z právneho hľadiska je dokumentom koordinačným, ktorý nemá charakter všeobecne záväzného predpisu. Zámery obsiahnuté v tomto dokumente sú záväzné len pre obstarávateľa v rovine morálneho a politického záväzku, daného schválením dokumentu v obecnom zastupiteľstve. Ostatné fyzické a právnické osoby sú programom viazané len do tej miery, s ktorou sami vyslovili súhlas.

Výlučné kompetencie pri obstarávaní programu má obec a jej výkonné orgány. Na základe Zákona č. 416/2001 Z. z. o prechode niektorých pôsobností z orgánov štátnej správy na obce a vyššie územné celky, získali obce na úseku regionálneho rozvoja právomoc vypracúvať program hospodárskeho a sociálneho rozvoja (čl. I., § 2). Obecné zastupiteľstvo program rozvoja schvaľuje, rovnako ako aj aktualizácie tohto dokumentu.

Obsah programu hospodárskeho a sociálneho rozvoja je legislatívne vymedzený Zákomom č. 539/2008 Z. z. o podpore regionálneho rozvoja v znení neskorších predpisov v §8 nasledovne:

(1) Program rozvoja obce vytvorený v partnerstve

a) analytickej časti, ktorá obsahuje komplexné hodnotenie a analýzu východiskovej situácie obce, odhad jej budúceho vývoja, možné riziká a ohrozenia vo väzbe na existujúce stratégie a koncepcie a využívanie vnútorného potenciálu územia, jeho limitov a rozvoja, definovanie podmienok udržateľného rozvoja obce,

b) strategickej časti, ktorá obsahuje stratégiu rozvoja obce pri zohľadnení jej vnútorných špecifík a určí hlavné smery, priority a ciele rozvoja obce rešpektovaním princípov regionálnej politiky s cieľom dosiahnutia vyváženého udržateľného rozvoja územia,

c) programovej časti, ktorá obsahuje najmä zoznam opatrení a aktivít na zabezpečenie realizácie programu rozvoja obce,

d) realizačnej časti, ktorá je zameraná na popis postupov inštitucionálneho zabezpečenia formou partnerstva a organizačné zabezpečenie realizácie programu rozvoja obce, systém monitorovania a hodnotenia plnenia programu rozvoja obce s ustanovením merateľných ukazovateľov, vecný a časový harmonogram realizácie programu rozvoja obce formou akčných plánov, a

e) finančnej časti, ktorá obsahuje finančné zabezpečenie jednotlivých opatrení a aktivít, inštitucionálnej a organizačnej stránky realizácie programu rozvoja obce.

Vypracovaním tohto dokumentu obec naplňa jeden zo základných princípov regionálnej politiky Európskej únie – princíp programovania. Súčasne tak zvýši svoje šance získať finančnú podporu na realizáciu projektov zo štrukturálnych fondov, keďže obec musí preukázať súlad zamýšľaného projektu s regionálnymi stratégiami i miestnou stratégiou, ktorú reprezentuje program hospodárskeho a sociálneho rozvoja obce.

Pri spracovaní Programu hospodárskeho rozvoja a sociálneho rozvoja obce Bohdanovce n/T. sa prihliadalo na to, aby ciele a opatrenia stanovené v tomto dokumente boli v súlade s nadradenými programovými dokumentmi regionálneho rozvoja – predovšetkým s Programom hospodárskeho a sociálneho rozvoja Trnavského samosprávneho kraja.

Sústava základných programových dokumentov na podporu regionálneho rozvoja v SR

Zdroj: vlastné spracovanie

1.2 Metodika spracovania a priebeh prác na príprave programového dokumentu

Metodika

Súčasťou tohto dokumentu je stručný opis metodiky a procesu tvorby programu rozvoja obce. Cieľom je uľahčiť spravovanie a ďalšiu modifikáciu dokumentu a umožniť lepšie pochopenie princípov strategického plánovania smerom k širšej verejnosti, predovšetkým spolutvorcom a užívateľom plánu. Predpokladá sa, že po ukončení etapy prípravy programu ho jeho užívatelia budú sami prispôbovať meniacim sa podmienkam. Pri rešpektovaní metodických postupov by nemalo dôjsť k narušeniu konzistentnosti myšlienok obsiahnutých v dokumente.

Dokument bol vypracovaný v súlade s platnou Metodikou na vypracovanie programu hospodárskeho a sociálneho rozvoja obce/obcí/VÚC, verzia 1.0. a 2.0. Pri usmerňovaní plánovacieho procesu a spracovaní dokumentu boli aplikované metodické postupy vyvinuté v rámci viacerých výskumných projektov (projekt APVT Metodika tvorby

strategického rozvojového plánu obce) a ďalších domácich a zahraničných metodík strategického plánovania na komunálnej úrovni (p. metodické podklady – kap. 8.2).

Plánovací postup

V procese spracovania Programu rozvoja obce Bohdanovce n/T. bol aplikovaný prístup predstavujúci kombináciu expertnej a komunitnej metódy, ktorý spája profesionalizmus a miestne znalosti. Cieľom je, aby program rozvoja obce nebol len „názorom odborníkov“, ale aby bol zrozumiteľný i pre laikov a slúžil obci a jej obyvateľom.

Program rozvoja obce je výsledkom partnerskej spolupráce:

- politickej reprezentácie obce na čele so starostom
- obyvateľov obce a ďalších kľúčových aktérov
- odborníkov poskytujúcich asistenciu a metodické vedenie v iniciačnej fáze

Spolupráca s uvedenými aktérmi sa realizovala prostredníctvom priamych neformálnych rozhovorov na tému budúceho smerovania rozvoja obce. Hlavným partnerom pre zabezpečenie občianskej participáciu bolo vedenie obce.

Proces tvorby programu rozvoja obce tvoria 3 hlavné etapy:

- analýzy
- tvorba stratégie
- operatívne plánovanie (programovanie) – tvorba programovej, realizačnej a finančnej časti

Informácie pre analýzy poskytla obec, ďalšie informácie boli získané priamymi prieskumami v teréne, diskusiami s predstaviteľmi obce. Informácie pre analýzy regionálneho kontextu sme čerpali z rozvojových dokumentov regionálnej úrovne.

Analýzy, podobne ako aj samotná rozvojová stratégia, sa sústreďovali len na rozhodujúce faktory a kľúčové prvky. Preto sú kvalitatívne hodnotenia uprednostnené pred kvantitou vstupných dát. Úlohou analýz je poskytnúť odpoveď na otázku, „kde sa obec v súčasnosti nachádza“.

Ďalším krokom bola syntéza parciálnych analýz použitím štandardnej metódy strategického plánovania – SWOT analýzy. Výsledkom bola strategická diagnostika obce, nevyhnutná pre stanovenie rozvojových cieľov.

Ďalšou etapou programového dokumentu je tvorba stratégie, pozostávajúca zo strategickej vízie, podrobnejšie definovanej vo forme sústavy strategických cieľov.

Vo fáze operatívneho plánovania (programovania) boli stanovené konkrétne opatrenia, aktivity a rámcové projekty – akčné plány, ktoré majú viesť k naplneniu vízie a dlhodobých cieľov. To znamená, že pokiaľ predmetom stanovenia rozvojovej stratégie bolo zodpovedať otázku „kde chceme byť?“, tak akčné plány majú povedať „ako sa tam dostaneme“.

Harmonogram spracovania PHSR

Termín (2015)	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Úvod												
Analytická časť												
Strategická časť												
Programová časť												
Realizačná časť												
Finančná časť												
Záver												

Postup spracovania programu hospodárskeho a sociálneho rozvoja obce

Zdroj: vlastné spracovanie

Program rozvoja obce má hierarchickú štruktúru, ktorá smeruje od všeobecného ku konkrétnemu, resp. od celkového k špecifickému. Hierarchia začína globálnym cieľom strategickej vízie, pokračuje strategickými cieľmi rozdelenými podľa prioritných oblastí a uzatvára ju sústava opatrení, projektov a aktivít zhrnutých v akčných plánoch. Hierarchické usporiadanie znamená aj rozdielne časové horizonty. Program rozvoja obce je teda integrovaným plánovacím dokumentom (preto sa používa označenie „program“ a nie „plán“) zahŕňajúcim strategickú časť, ktorú tvoria dlhodobejšie ciele a programovú časť – opatrenia, aktivity a projekty realizovateľné v kratšom období.

Princíp hierarchickej štruktúry programu rozvoja obce

Zdroj: Coplák, J. Miestne strategické plánovanie a jeho väzby s územným plánovaním. Habilitačná práca. - Bratislava : FA STU, 2013

1.3 Hodnotenie uplatňovanej stratégie a realizovaných projektov

Obec pristupuje koncepčne k usmerňovaniu svojho rozvoja na základe aktuálnych plánovacích dokumentov – územného plánu obce a programu hospodárskeho a sociálneho rozvoja obce.

Práce na doterajšom programe rozvoja sa začali v novembri 2004 z iniciatívy obce Bohdanovce n/T. Vo februári 2005 bol koncept pripravený na prerokovanie s verejnosťou a v obecnom zastupiteľstve. Program hospodárskeho a sociálneho rozvoja obce Bohdanovce nad Trnavou bol v obecnom zastupiteľstve schválený dňa 25.02.2005. V roku 2007 bola do programovej časti doplnená aktivita A.4.1 Cyklotrasa Trnava-Bohdanovce-Smolenice.

Na základe ustanovenia § 18 ods. 2 Zákona č. 539/2008 Z. z. o podpore regionálneho rozvoja bolo nutné uviesť programové dokumenty do súladu s ustanoveniami uvedeného zákona. Obec preto v roku 2011 iniciovala obstaranie aktualizácie dokumentu.

Aktualizáciou boli vykonané nasledovné úpravy:

- úpravy štruktúry dokumentu (názvov a radenia kapitol) v súlade s § 8 ods. 4 a 5 Zákona č. 539/2008 Z. z.
- aktualizácia údajov analytickej časti – doplnenie aktuálnych demografických údajov, analýza väzieb na aktuálne strategické dokumenty rôznych hierarchických úrovní
- aktualizácia opatrení a aktivít programovej časti

- integrácia komunitného plánu sociálnych služieb do dokumentu

Aktualizovaný dokument bol schválený v obecnom zastupiteľstve uznesením č. 31/2011 zo dňa 24.6.2011.

Z hodnotenia plnenia doterajšieho PHSR obce z roku 2011 vyplynulo, že rozvojová stratégia obce je v zásade naďalej aktuálna a nevyžaduje podstatnejšie úpravy.

V uplynulom období boli čiastočne alebo úplne realizované viaceré kľúčové projekty / aktivity, navrhované v doterajšom PHSR.

Ex-post hodnotenie doterajšieho PHSR – zoznam realizovaných a čiastočne realizovaných projektov

Č.	Názov aktivity / projektu	Rok začatia	Rok ukonč.	Ukazovateľ (%splnenia)	Náklady v EUR	Zdroje
A.2.1	Rekonštrukcia budovy základnej školy			100%	150000	fondy EÚ
A.2.4	Vybudovanie fitnescentra			100%		obec
A.3.2	Vybudovanie/rekonštrukcia chodníkov			100%		fondy EÚ
B.5.1	Spolupráca s farnosťou rímskokatolíckej cirkvi			100%		obec
C.3.1	Knižnica s verejným internetom			100%		obec
B.3.2	Rozvíjanie činnosti Seniorklubu			<100%		obec
D.1.1	Výsadba a revitalizácia zelene v chotári			<100%		
E.1.1	Otvorenie nových stavebných lokalít			<100%		obec, súkr. zdroje
E.1.2	Výstavba inžinierskych sietí v nových stavebných lokalitách			<100%		obec, súkr. zdroje
E.1.3	Výstavba obslužných komunikácií v nových stavebných lokalitách			<100%		obec, súkr. zdroje
E.2.1	Vysporiadanie vlastníckych vzťahov v záhradkárskej osade			<100%		obec

Do nového programu rozvoja bolo z predchádzajúceho dokumentu prevzatých niekoľko navrhovaných aktivít a projektov, pričom boli modifikované podľa aktuálnej situácie. Doplnená bola aj analytická časť. Výsledný dokument bol z obsahového a procesného hľadiska obstarania prispôsobený záväzným požiadavkám novej metodiky.

Okrem doterajšieho programu hospodárskeho a sociálneho rozvoja obce boli analyzované viaceré koncepcné dokumenty miestnej, regionálnej i celoštátnej úrovne.

Dôležitým východiskom pre spracovanie programu rozvoja obce Bohdanovce n/T. bol územný plán obce, ktorý vymedzil plochy pre rozvoj obytných a výrobných funkcií a definoval územnotechnické, architektonické a urbanistické zásady formovania

priestorového usporiadania, ako aj zásady tvorby a ochrany prírody a krajiny. Územný plán obce je dostatočne aktuálny – vypracovaný bol v roku 2003, schválený v OZ v apríli 2004, aktualizovaný formou zmien a doplnkov v rokoch 2009 a 2013. Program rozvoja obce vychádzal z perspektívy rozvoja obytnej funkcie v zmysle rozvojových lokalít navrhnutých v ÚPN a ďalších zámerov, predovšetkým pokiaľ ide o rozvoj technickej infraštruktúry.

2. Analytická časť

Analytická časť pozostáva z komplexnej situačnej analýzy vnútorného a vonkajšieho prostredia. Je štruktúrovaná podľa hlavných oblastí života obce a funkčných subsystémov. Okrem analýz samotnej obce bolo treba väčšiu pozornosť venovať analýzám externého prostredia, s cieľom identifikovať konkurenčné aktivity v regióne i možnosti ďalšej spolupráce s okolitými obcami. Na základe situačnej analýzy bola vypracovaná celková sumarizácia – zhodnotenie súčasného stavu územia.

Pre spracovanie analytickej časti boli okrem informačných zdrojov uvedených v kap. 8.2 použité súbory dát, ktoré poskytla obec a dáta zverejňované Štatistickým úradom SR. Ďalšie informácie boli získané priamymi prieskumami v teréne, miestnym zisťovaním, diskusiami s predstaviteľmi obce. Informácie pre analýzy regionálneho kontextu sme čerpali z rozvojových dokumentov regionálnej úrovne.

Analýzy technického vybavenia, urbanistickej štruktúry a bytového fondu sú v programe rozvoja sumarizované len v skrátenej podobe, vzhľadom k tomu, že technické detaily sú podrobnejšie popísané v aktuálnej územnoplánovacej dokumentácii obce.

Zoznam použitých kvantitatívnych a kvalitatívnych dát

Oblasť dát /téma	Zdroj dát	Webová stránka
Demografia	Štatistický úrad SR	www.statistics.sk
Bývanie	Štatistický úrad SR	www.statistics.sk
Školstvo a vzdelávanie	obec	–
Zdravotníctvo	–	–
Sociálna starostlivosť	obec	–
Ekonomická situácia	obec	–
Životné prostredie	MŽP SR	www.enviroportal.sk

2.1 Analýza vnútorného prostredia

2.1.1 Základná charakteristika obce

Obec Bohdanovce nad Trnavou leží v centrálnej časti Trnavskej pahorkatiny v nadmorskej výške 158 – 190 m. Odlesnený chotár sa rozprestiera v plytkej širokej doline potoka Trnávka a na plochom, sprašou pokrytom chrbte. Prevládajúcim pôdnym typom sú hnedozeme a černozeme. Územie je intenzívne poľnohospodársky obrábané.

Územie spadá do teplej klimatickej oblasti. Priemerná ročná teplota je 9-10 °C, s najvyššími priemernými teplotami v júli (20,3 °C) a najnižšími v januári (-2,2 °C). Ročný úhrn zrážok dosahuje 550-600 mm (dlhodobý priemer pre mesto Trnava je 560 mm). Prevládajúcou

zložkou vetra vo všetkých ročných obdobiach je SZ vietor, ktorého podiel predstavuje takmer 25%.

Obec leží 8 km severozápadne od Trnavy, v blízkosti dôležitých dopravných koridorov nadregionálneho významu – štátnej cesty I. triedy I/51 (Trnava – Senica) a železničnej trate Trnava-Senica-Kúty. Z hľadiska administratívno-správneho členenia patrí do Trnavského kraja a okresu Trnava.

Bohdanovce nad Trnavou spadajú do kategórie menších až stredne veľkých obcí, s počtom obyvateľov 1292 (k 31.12.2014). Výmera katastrálneho územia je 1142 ha. Katastrálne územie bezprostredne susedí s obcou Šelpice, s ktorou je čiastočne urbanisticky zrastená, ďalej s obcami Boleráz (k.ú. Klčovany), Dolná Krupá, Špačince a krajským mestom Trnava.

2.1.2 História obce, pamiatky a tradície

Obec s farou sa v súpisoch prvýkrát spomína v roku 1332 pod názvom Podans, v roku 1373 pod názvom Bogdanch. Vznikla koncom 12. storočia. Patrila ku kráľovským majetkom a v r. 1387 ju uhorský kráľ spolu s ďalšími 13 západoslovenskými obcami daroval Stiborovi zo Stiboríc. Po jeho smrti v r. 1434 majetky v Bohdanovciach a susedných obciach pripadli uhorskej korune. R. 1496 sa východná časť Bohdanoviec a samota Podhájčany stali majetkom hradu Ostrý Kameň. Západnú časť obce vlastnili grófi zo Svätého Jura a Pezinka, od 16. stor. panstvo Červený Kameň. Deliacou čiarou medzi majetkami oboch panstiev bola cesta vedúca stredom dediny, kostol a cintorín slúžil pre osadníkov oboch častí panstva. Ostrokamenská časť patrila Bakičovcom, Czoborovcom, Jakušicovcom, Keglevichovcom a iným. Červenokamenskú časť v 17-18. stor. často zálohovali. V roku 1543 tu malo panstvo Červený Kameň 33 rodín; 1720 mala obec mlyn a 25 daňovníkov, 1828 74 domov a 527 obyvateľov. Zaoberali sa poľnohospodárstvom a vinohradníctvom. Vinohradníctvo bolo rozvinuté najmä v okolitých obciach (Zvončín, Košolná, Doľany). V 18. stor. tu pracoval pivovar. Z poľnohospodárskych plodín sa tradične pestovali pšenica, raž, jačmeň, ovos, konope, ľan, hrach, šošovica, kapusta, neskôr aj zemiaky a kukurica. V Bohdanovciach boli 3 mlyny – Horný, Dolný a Pažitný. K ich pohonu boli vytvorené 2 umelé korytá.

Okrem poľnohospodárstva sa časť obyvateľov zaoberala aj výrobou, obchodom a podnikaním. V roku 1930 boli v obci mlynári, kováči, obšivkár, čižmár, tehlár a stavebník.

Pred II. svetovou vojnou tu fungovali rôzne náboženské spolky a združenia, ktoré poskytovali možnosti aj pre kultúrne vyžitie. V povojnových rokoch kultúru reprezentovali ČSM, Sokol, Zväz žien, Zväzarm, Československý červený kríž, divadelné krúžky, spevokoly, združenia požiarnikov, poľovníkov.

Roľnícke strojové družstvo bolo založené v roku 1948. V roku 1956 tu bolo založené JRD III. typu, ktoré sa neskôr stalo súčasťou väčšieho hospodárskeho celku.

Od 70. rokov do roku 1990 bola k Bohdanovciam pričlenená obec Šelpice. V referende v roku 1990 občania oboch častí rozhodli o rozdelení obce na 2 samostatné samosprávne jednotky.

Nehnutelné pamiatky

Zachovala sa tu tradičná ulicová zástavba. Z 19. storočia pochádzajú hlinené domy, orientované štípmi i po dĺžke na ulicu.

Významnou architektonickou a kultúrno-historickou pamiatkou je kostol, vybudovaný v 14. stor. v gotickom slohu. Najstaršou stavebnou zachovanou časťou kostola je polygonálne uzavreté presbytérium s krížovou rebrovou gotickou klenbou, v súčasnosti vo funkcii bočnej kaplnky. Svätyňa má 5 gotických okien a zvonku je podopretá 4 pultovými piliermi. k svätyni v roku 1397 bola pristavená kostolná loď. Oseboká veža bola vybudovaná v 1. pol. 16. stor. Veža bola ukončená medenou prilbicou, svätyňu a loď pokrýval šindeľ. Po roku 1623 bol kostol po poškodení delostreleckou paľbou opravený. V roku 1939 sa uskutočnila prestavba a rozšírenie kostola. Objekt bol vyhlásený za národnú kultúrnu pamiatku.

Historickou pamiatkou je aj neskorobaroková kaplnka sv. Jána Nepomuckého postavená v roku 1835, rekonštruovaná v roku 1969, ďalej budova fary s pamätnou doskou na čelnej fasáde, pamätník obetiam vojny, socha sv. Floriána, kamenný kríž na cintoríne, kríž pri požiarnej zbrojnici, tehlový most a budova základnej školy z roku 1914.

Archeologické nálezy

Územie obce patrí k významným archeologickým lokalitám. Našiel sa tu črepový materiál staršej i mladšej lineárnej keramiky, zlomky tabuľovitých mlynov z mladšej doby kamennej. Zdokumentované sú nálezy predmetov a keramiky železovskej skupiny a slovensko-moravskej keramiky lengyelského kruhu. Dokázaná bola i existencia sídliska zo staršej doby bronzovej s maďarovskou kultúrou, ako aj staršej a mladšej doby železnej. Z doby rímskej pochádzajú fragmenty nádob. Z neskoršej doby je známy nález pozemného obydlija, ktoré bolo pravdepodobne súčasťou germánskej osady. Nálezy keramiky a pece sú aj z čias Veľkomoravskej ríše.

Tradície

Obec je známa svojou divadelnou tradíciou. Prvé slovenské predstavenie sa v Bohdanovciach uskutočnilo v rokoch 1876-77. Okrem detí tu hrávala mládež i dospelí. Ročne sa nacvičilo 4-5 predstavení. Tradícia ochotníckeho divadla pretrvala i roky II. svetovej vojny a obdobie po roku 1945. Po uzavretí sály Jednoty v roku 1965 sa kultúrne aktivity obmedzili. Opätovný rozvoj divadelníctva nastáva v 70. rokoch, po otvorení nového kultúrneho domu. V obci často hosťovali aj divadelníci z Trnavy a okolitých dedín. Ďalším obdobím stagnácie boli 80. roky, oživenie činnosti ochotníkov nastalo v rokoch 1990-91. Posledné predstavenie odohrali v roku 1996, odvtedy sa tradíciu ochotníckeho divadla nepodarilo obnoviť.

Obec bola známa ľudovými výšivkami a krojmi, ktoré predstavujú špecifický variant západoslovenského ľudového kroja. V súčasnosti udržuje tradície miestny folklórny spevácky súbor.

2.1.3 Obyvateľstvo a demografická situácia

Analýza vývoja počtu obyvateľov za obdobie posledných 150 rokov ukazuje len veľmi pozvoľný rast až do roku 1900, nasledovaný obdobím stagnácie a mierneho poklesu v prvých desaťročiach 20. storočia. Od roku 1930 počet obyvateľov rastie, s výnimkou poklesu v období 2. svetovej vojny a kulminuje v roku 1961, keď obec dosiahla najvyšší počet obyvateľov v histórii. V tomto období sa počet obyvateľov zvýšil až o 43,5%, zo 756 na 1085. Od roku 1970 nastáva sústavný pokles až na 945 obyvateľov v roku 2001. Príčinou tohto poklesu bol silný odlev obyvateľov do Trnavy, ktorí tam nachádzali lepšie životné perspektívy a vyhliadky na získanie bytu. Neskôr sa počet obyvateľov stabilizoval a od roku 2005 pomerne rýchlo rastie aj vďaka výstavbe nových bytových domov. K 31.12. 2014 mala obec 1292 obyvateľov, čo je historický rekord.

Prírastky v posledných rokoch vznikajú predovšetkým vďaka pozitívnej migračnej bilancii. Od roku 2006 počet prisťahovaných každoročne niekoľkonásobne preyšuje počet odsťahovaných. Prirodzený prírastok bol v rokoch 2001 – 2005 záporný, v ďalších rokoch bol však tento vývoj kompenzovaný zvýšenou pôrodnosťou.

Vývoj počtu obyvateľstva

Rok		Rok	
1869	533	1998	929*
1880	552	1999	925*
1890	648	2000	917*
1900	748	2001	945
1910	706	2003	971*
1921	756	2004	955*
1930	889	2005	977*
1940	989	2006	1012*
1948	971	2007	1089*
1961	1085	2008	1108*
1970	1074	2009	1126*
1980	998	2010	1143*
1991	986	2011	1171 1187*
1992	997*	2012	1231*
1996	939*	2013	1250*
1997	941*	2014	1292*

*podľa údajov obce

Vývoj počtu obyvateľstva (pokračovanie)

Prirodzený a mechanický pohyb obyvateľstva

Rok	prihlásení	odhlásení	narodení	zosnulí
2001	29	bez údajov	10	13
2002	39	bez údajov	8	13
2003	23	bez údajov	7	8
2004	13	bez údajov	6	11
2005	43	bez údajov	10	14
2006	45	8	20	9
2007	102	16	15	12
2008	25	14	13	7
2009	53	26	10	11
2010	43	22	8	11
2011	50	9	12	9
2012	60	22	17	13
2013	51	20	5	18
2014	54	16	16	11

Z hľadiska prognózovania budúceho demografického vývoja má vysokú výpovednú hodnotu index vitality, definovaný ako podiel počtu obyvateľov v predproduktívnom veku k počtu obyvateľov v poproduktívnom veku, násobený číslom 100. Tento ukazovateľ podľa údajov najnovšieho sčítania ľudu dosahuje hodnotu 64,7 a ostal nezmenený oproti roku 2001. Keďže až hodnoty indexu vyššie ako 100 zodpovedajú prirodzenému prírastku počtu

obyvateľov, možno predpokladať pokračovanie úbytku obyvateľov prirodzenou menou. Ako dokumentuje vývoj indexu vitality za posledných 14 rokov, trend prechodu k regresnému reprodukčnému typu je stále výraznejší. Pokiaľ v roku 1991 dosahoval index hodnotu 108,5, v roku 1996 už len 83,3 a v roku 1999 poklesol až na 68,9.

Z analýzy vyplýva, že v súčasnosti je možné zabezpečiť rast počtu obyvateľov posilnením migrácie smerom do obce. V prípade naplňania potenciálu prisťahovania nových obyvateľov, hlavne mladých rodín, by v budúcnosti mohlo dôjsť k ďalšiemu zlepšeniu demografického profilu obce a zabezpečeniu stabilnejšej základne pre dlhodobý rast počtu obyvateľov prirodzenou menou.

Skladba obyvateľov podľa vekových skupín

	2001	2011
Počet trvalo bývajúcich obyvateľov	945	1171
z toho muži	465	564
z toho ženy	480	607
Počet obyvateľov v predproduktívnom veku (0-14)	143	174
Počet obyvateľov v produktívnom veku (M 15-59, Ž 15-54)	581	728
Počet obyvateľov v poproduktívnom veku (M>60, Ž>55)	221	269

Zdroj: Sčítanie obyvateľov, domov a bytov 2001, 2011.

Obyvateľstvo je slovenskej národnosti. Slováci podľa údajov z roku 2011 tvoria 97,2% obyvateľov.

Z hľadiska náboženského vyznania je štruktúra obyvateľstva tiež homogénna. Až 82,4% všetkých obyvateľov sa v roku 2011 hlásilo k rímskokatolíckej cirkvi, čo je však menej ako v roku 2001, keď bol tento podiel 93,8%.

2.1.4 Trh práce a sociálna situácia

V samotnej obci sa ponuka pracovných miest v posledných rokoch zvýšila, stále však pokrýva len časť ekonomicky aktívneho obyvateľstva. Istý počet pracovných príležitostí je vo verejných službách (obecný úrad, ZŠ, MŠ) a tradične aj v poľnohospodárstve, kde však oproti minulosti došlo k výraznému poklesu. Niekoľko pracovných miest vytvárajú miestni podnikatelia a autodoprava. Najväčším zamestnávateľmi sú podnik Elastik, s.r.o. ktorý v súčasnosti v chemickej výrobe zamestnáva 33 ľudí a nákladná doprava PAPO, s.r.o. so 75 zamestnancami. Spolu je v obci do 200 pracovných miest.

Väčšina obyvateľov dochádza za prácou do Trnavy, kde pracuje v priemyselných podnikoch, v službách a maloobchode. Menšia časť obyvateľov pracuje v priemyselných podnikoch v okolitých obciach – v Bolerázi (tehelne Wienerberger, škrobáreň), v Smoleniciach (Chemolak), v Jaslovských Bohuniciach (atómová elektráreň). Podľa údajov z roku 2011 za prácou odchádzalo 498 obyvateľov, t.j. až 85% z 588 ekonomicky aktívnych obyvateľov. Možnosť získania zamestnania je teda podmienená ochotou cestovať za prácou. Podľa údajov z posledného sčítania obyvateľov pracovalo v primárnom sektore len 8 zamestnancov, v sekundárnom sektore (priemyselná výroba) 187 zamestnancov a najviac zamestnancov pracovalo v terciárnom sektore (služby) – 361 zamestnancov.

Nezamestnanosť len mierne prekračuje okresný priemer – k 31.12.2014 bola miera nezamestnanosti v okrese Trnava 6,44%. Oproti minulosti došlo k podstatnému zníženiu počtu nezamestnaných, s miernym prechodným nárastom po roku 2008 v dôsledku hospodárskej krízy. Pokles nezamestnanosti nastal najmä po spustení výroby v automobilovom závode PSA Peugeot Citroën v Trnave v roku 2006, ktorý vytvoril 3500 nových pracovných miest a v dodávateľskom parku má pribudnúť ďalších 6000 pracovných miest.

Obec využíva nezamestnaných na výkon verejnoprospešných služieb. Ide prevažne o výkopové práce, čistenie rigolov, výrub stromov a kríkov, kosenie trávy, výsadbu drevín, údržbu zelene, likvidáciu skládok.

Z hľadiska výskytu sociálno–patologických javov je situácia priaznivá, odhliadnuc od drobných krádeží, občasných prejavov vandalizmu a poškodzovania životného prostredia.

2.1.5 Hospodárska základňa

Hospodárska základňa obce je nedostatočne vyvinutá a vzhľadom k počtu obyvateľov značne poddimenzovaná. Výrobné a podnikateľské aktivity zabezpečujú pracovné príležitosti len pre malú časť obyvateľov.

Obec bola tradičnou poľnohospodárskou obcou s rozvinutou rastlinnou i živočíšnou výrobou. Roľnícke strojové družstvo bolo založené v roku 1948. V roku 1956 tu bolo založené JRD III. typu, ktoré hospodáril na výmere 219 ha, do roku 1969 sa výmera zväčšila na 581 ha. V roku 1975 sa do jedného hospodárskeho celku zlúčili pod názvom

JRD 1. mája roľnícke družstvá v 8 obciach (Bohdanovce, Šelpice, Trnava, Biely Kostol, Ružindol, Borová, Zvončín, Suchá n/P.). JRD sa neskôr organizačne rozčlenilo na 4 strediská, pričom hospodársky dvor v Bohdanovciach bol delimitovaný pod stredisko Šelpice. Rastlinnou výrobou na poľnohospodárskom pôdnom fonde v katastri obce sa v súčasnosti zaoberajú viaceré poľnohospodárske subjekty; z nich najväčším je TT-Agro, s.r.o. Priestory hospodárskeho dvora sú využívané len sčasti pre skladové a logistické účely. Predstavujú však potenciál pre lokalizáciu výrobných a skladových funkcií, s ktorým počíta aj územný plán obce.

V priebehu posledných 25 rokov vzniklo v obci niekoľko prevádzok remeselnícko-výrobných služieb, predovšetkým v oblasti stavebníctva. Od roku 1991 je v obci prevádzka spol. Elastik, s.r.o., ktorá sa orientuje na výrobu nemrznúcich zmesí, autokozmetiky, riedidiel, farieb, čistiacich prostriedkov. Je jedným z najväčších podnikateľov v obci. Výrobe strojárskych a potravinárskych technológií sa venuje, nerezových dekoračných prvkov sa venuje JUDAS – výrobnotechnická spoločnosť, s.r.o., nákladná preprava PAPO, s.r.o.

Ide o menšie prevádzky, ktoré z hľadiska zamestnanosti a príjmov pre obecný rozpočet majú len malý efekt. Vznik ďalších výrobných prevádzok v sektore remeselných služieb závisí predovšetkým od podnikateľských ambícií miestnych obyvateľov.

S územím obce bezprostredne hraničí areál chemickej výrobní firmy Elastik s.r.o., ktorý sa nachádza na k.ú. Šelpice, je však dopravne obsluhovaný výlučne cez k.ú. Bohdanovce. Územný plán obce vymedzil plochu aj v k.ú. Bohdanovce, priamo nadväzujúcu na existujúci areál v lokalite Horný mlyn. Očakávaná expanzia firmy by obohatila ekonomickú základňu obce a znamenala aj zvýšenie príjmov obecného rozpočtu. Firma v rámci dobrých vzťahov dlhodobo pomáha obci pri riešení problémov, materiálne i finančne – sponzorovaním kultúrnych a športových aktivít.

Evidencia podnikateľských subjektov obce Bohdanovce nad Trnavou

Názov podnikateľského subjektu / sídlo	Počet zam.	Prírastok / úbytok zamestn.	Tržby (rok)	Rast pridanej hodnoty (rok)	Záznam z rokovania	Kontakt
Elastik, s.r.o. Šelpice 252	33	–	–	–	–	–
TT-Agro, s.r.o. Bohdanovce n/T. 405	19	–	–	–	–	–
TT-Trans, s.r.o./ Bohdanovce n/T. 405	11	–	–	–	–	–
PLASTIMAT-H+P, s.r.o. Bohdanovce n/T. 412	5	–	–	–	–	–
PAPO, s.r.o. Bohdanovce n/T. 405	75	–	–	–	–	–
JUDAS – výr.-tech. spol. Bohdanovce n/T. 372	2	–	–	–	–	–
FEVA – Veľšic Na hlinách, Trnava	4	–	–	–	–	–

Vďaka dobrému napojeniu na dôležité dopravné koridory (cesta I. triedy, železnica) má obec potenciál prilákať aj ďalšie investície do výroby. Z tohto hľadiska má však väčšiu komparatívnu výhodu susedná obec Šelpice, ktorá môže pre výrobné funkcie ponúknuť pozemky priamo priliehajúce k diaľkovej komunikácii.

2.1.6 Občianska vybavenosť

V obci je základná škola pre 1-4. ročník. V školskom roku 2014–15 ju navštevovalo 79 detí. Škola zabezpečuje aj záujmovú činnosť (zdravotnícky krúžok, kurzy spoločenského tanca, príprava recitátorov). Okrem toho poriada rôzne spoločenské akcie (Mikulášske a vianočné besiedky, knižné výstavy, návštevy plavárne a centra voľného času Kalokagatia v Trnave, poznávanie prírody a okolitého regiónu atď.). Budova školy bola rekonštruovaná, nedisponuje však telocvičňou.

Materskú školu v súčasnosti navštevuje 60 detí (aj z obce Šelpice), čo predstavuje 100% kapacity zariadenia. Materská a základná škola spolu tvoria jeden právny subjekt.

Administratívnu občiansku vybavenosť reprezentuje poštový úrad, obecný úrad a matričný úrad. Vzdelávacie zariadenia, pošta a matričný úrad slúžia aj pre obec Šelpice. Obyvateľom obce slúži zdravotné stredisko v Šelpiciach, komplexná zdravotná starostlivosť je dostupná v Trnave. Po delimitácii kompetencií na samosprávy vykonáva od roku 2004 obec opatrovateľskú službu.

V Trnave pôsobí väčší počet vzdelávacích inštitúcií poskytujúcich vzdelanie rôznych stupňov a špecializácií – je tu 19 stredných škôl a 3 vysoké školy.

V obci pôsobí dobrovoľný hasičský zbor, založený v roku 1924. Požiarna zbrojnica bola vybudovaná v roku 1950. Hasičský zbor má 25 členov-dobrovoľníkov a disponuje 2 zásahovými vozidlami. V obci je ďalej kostol a cintorín. Cintorín prešiel rozsiahlou rekonštrukciou – bolo vybudované oplotenie, betónové chodníky; na kostole sa uskutočnila výmena strešnej krytiny.

Komerčnú vybavenosť reprezentuje niekoľko prevádzok obchodu a služieb (predajňa potravín a pohostinstvo, bar). Zvýšením počtu obyvateľov by sa v budúcnosti mohol rozšíriť trhový priestor pre vznik ďalších služieb a zariadení maloobchodu. Ako istý limit ich rozvoja sa však javí rastúca ochota obyvateľov cestovať za prácou a nákupmi mimo miesta bydliska a vznik veľkých nákupných centier na severnom okraji Trnavy, ktoré odčerpávajú potenciálny dopyt.

2.1.7 Kultúra, spoločenské aktivity a neziskový sektor

Na organizácii kultúrno-spoločenských podujatí sa aktívne podieľa kultúrno-sociálna komisia pri OZ.

V obci v rokoch 1981-91 pôsobil ženský spevácky zbor pod vedením p. Jozefa Klímu. Na tradíciu nadviazal ženský folklórny súbor Žofia, založený v roku 2000, v súčasnosti už činnosť nevyvíja. Aktívny je spevácky folklórny súbor Bohdanovčan pri Jednote dôchodcov Slovenska.

Každoročne sa v obci konajú viaceré spoločenské podujatia: fašiangový ples, spoločensko-zábavný program Fašiangy, veľkonočné pašie, stavenie mája, oslavy Dňa matiek, jesenné posedenie pre dôchodcov, koštovka miestnych vín spojená s katarínskou zábavou, vianočné koledy.

Je tu kultúrny dom, nedávno rekonštruovaný. Priestory kultúrneho domu sa využívajú pre akcie občanov, zábavy, plesy a bály (silvestrovský bál, rómske zábavy), spoločné cvičenia aerobiku. V minulosti sa v kultúrnom dome uskutočnili výstavy výšiviek a ľudových krojov, spolu s výstavou ovocia a zeleniny miestnych pestovateľov. Obecná knižnica sa nachádza v priestoroch prístavby kultúrneho domu. Knižničný fond je neustále rozširovaný. Knižnica je vybavená verejne prístupným internetom.

K spoločenskému daniu prispieva aj dobrovoľný hasičský zbor, založený v roku 1924. Je spoluorganizátorom rôznych kultúrno-spoločenských podujatí ako sú oslavy Dňa požiarnikov, majálesy pod lipkami, vatra k výročiu SNP, ukážky požiarnej techniky a zbrojnice v rámci osláv Dňa detí, aktivity pri spoločenských a cirkevných slávnostiach, spoločenské plesy.

V obci pôsobí združenie poľovníkov Jarabica. Okrem poľovnej činnosti a starostlivosti o zver sa zaoberá aj ochranou životného prostredia. Podieľa sa aj na zveľaďovaní životného prostredia – výsadbu drevín. Spolkovú činnosť v obci ďalej reprezentuje Miestny spolok Červeného kríža, Seniorklub – základná organizácia Jednoty dôchodcov Slovenska. Cirkev zohrávala v minulosti až do súčasnosti v spoločenskom a kultúrnom živote obce dôležitú úlohu.

Evidencia mimovládnych organizácií obce Bohdanovce nad Trnavou

Názov subjektu / sídlo / predmet činnosti	Právna forma	IČO	Cieľová skupina	Počet členov	Kontakt
ZO Jednoty dôchodcov Slovenska Bohdanovce n/T. 149	–	–	seniori	49	–
PZ Jarabica Bohdanovce n/T. 136 Poľovnícke združenie	–	–	poľovníci	13	–
Združenie vlastníkov poľovných pozemkov k.ú. BNT Bohdanovce n/T. 256	–	–	poľovníci	22	–

Názov subjektu / sídlo / predmet činnosti	Právna forma	IČO	Cieľová skupina	Počet členov	Kontakt
Dobrovoľný hasičský zbor obce Bohdanovce n/T. 278	–	–	hasiči	20	–
TJ Elastik Bohdanovce Bohdanovce n/T. 269 športový klub	–	–	futbalisti	45	–
ZO SZZ Kapustnice Bohdanovce n/T. záhradkárska osada	–	–	záhradkári	22	–
ZO SZZ Pažiť /Bohdanovce n/T. záhradkárska osada	–	–	záhradkári	48	–

2.1.8 Rekreačia a šport

V obci je vybudovaný športový areál, daný do užívania v roku 1976. Areál futbalového ihriska má vybudované osvetlenie, tribúny a objekty telovýchovného zázemia.

Organizovaný šport má v obci dlhú tradíciu. V roku 1930 vznikol miestny futbalový oddiel, ktorý neskôr vystupoval pod názvom TJ Družstevník Bohdanovce. Futbalový oddiel dosiahol najväčší úspech v ligovom roku 1975/76, keď sa stal víťazom okresnej súťaže a postúpil do krajskej súťaže. V súčasnosti vystupuje futbalový oddiel pod názvom TJ Elastik Bohdanovce. Na jeho činnosť sponzorsky prispieva firma Elastik s.r.o. V súčasnosti združuje TJ mužstvá vo všetkých vekových kategóriách – žiaci, dorastenci, A mužstvo. Väčšina hráčov pochádza z Bohdanoviec, časť je zo Šelpíc a iných obcí. V obci bol v minulosti činný aj stolnotenisový oddiel. Každoročne sa od roku 1985 konajú bežecké preteky „Bohdanovská sedmička“.

V 50. rokoch bolo na hranici k.ú. Boleráz a k.ú. Bohdanovce vybudované športové letisko Zväzarmu, využívané pre bezmotorové lietanie.

V obci nie je vybudované žiadne rekreačné zariadenie nadmiestneho významu. Vzhľadom k blízkosti krajského mesta sa tu však rozvinuli špecifické formy koncotýždňovej rekreácie, najmä chalupárenie a záhradkárčenie. Pre účely chalupárenia sa využíva starší bytový fond, menej vhodný na trvalé bývanie. Pri potoku Trnávka sa nachádzajú 2 záhradkárske kolónie (v lokalitách Kapustnice a Pažiť).

2.1.9 Bývanie

Obec Bohdanovce n/T. v štruktúre osídlenia plní primárne obytnú funkciu. Obytné budovy tvoria väčšinu stavebného fondu. V staršej zástavbe prevláda kontinuálna ulicová zástavba, novšiu zástavbu tvoria izolované rodinné domy. Zástavba je zväčša jednopodlažná,

dvojpodlažné objekty sa vyskytujú v menšom počte. V obci sa nachádzajú 3 bytové domy, z toho 2 nájomné bytové domy a 1 v súkromnom vlastníctve.

Podiel neobývaných domov podľa sčítania z roku 2011 predstavuje 15,5% z celkového počtu domov (v roku 2001 bol tento podiel až 18,2%). Väčšina neobývaných bytov je nespôsobilých na bývanie z dôvodu nevyhovujúceho stavebno-technického stavu. Časť pôvodných obytných domov sa využíva na rekreačné účely.

Priemerná obložnosť bytu (počet obyvateľov na 1 byt) bola v roku 2011 3,29, a oproti stavu z roku 2001 sa mierne znížila z úrovne 3,31. Na základe kritérií výmery, počtu miestností, vybavenia ústredným kúrením a kúpeľnou možno štandard bytov hodnotiť ako relatívne vysoký, v porovnaní s inými obcami vidieckeho typu. Štandard bytov a úroveň bývania v žiadnom z ukazovateľov nezaostáva za priemerom za okres Trnava.

V posledných rokoch bol v obci zaznamenaný zvýšený záujem o stavebné pozemky na výstavbu rodinných domov. Územný plán obce, vrátane jeho zmien a doplnkov, vymedzil dostatočné rozvojové plochy pre rozvoj obytnej funkcie. Sú rozmiestnené rovnomerne po okrajoch obce, časť z nich zužitkováva nadmerné záhrady v zastavanom území. Ide o väčší počet lokalít, s celkovou plochou 33,11 ha a kapacitou (bez výhľadových plôch) 223 rodinných domov a 24 bytových jednotiek v bytových domoch.

Počet domov a bytov

domy spolu	392
trvale obývané domy	331
z toho rodinné domy	325
z toho bytové domy	3
neobývané domy	61
byty spolu	419
trvale obývané byty spolu	356
z toho v rodinných domoch	304
z toho v bytových domoch	52
neobývané byty spolu	63

Zdroj: Sčítanie obyvateľov, domov a bytov 2011

Vznik väčšieho počtu pracovných miest v Trnave vyvoláva migračné pohyby v podobe prílevu nových obyvateľov do Trnavy i okolitých obcí. Mnohé vidiecke obce môžu ponúknuť vyššiu kvalitu bývania v pokojnom prostredí s možnosťou bývania v rodinných domoch. Podmienkou je vybudovaná základná infraštruktúra a dobré dopravné spojenie.

Je predpoklad, že tieto lokality budú obsadzovať stredné a vyššie príjmové skupiny, kým ľudia s nižšími príjmami budú preferovať sídliskové byty v Trnave.

2.1.10 Dopravná a technická infraštruktúra

Doprava

Obec Bohdanovce má veľmi výhodnú polohu voči hlavným dopravným koridorom nadregionálneho významu - ceste I. triedy č. I/51 Trnava-Senica-Hodonín a paralelnej železničnej trati č.116 (Trnava-Senica-Kúty). Oba dopravné koridory sú vedené v bezprostrednej blízkosti obce.

Na nadradenú cestnú sieť je obec napojená prostredníctvom štátnej cesty III. triedy (III/05129). Jej prietah zastavaným územím obce v dĺžke asi 1,5 km tvorí zároveň hlavnú obslužnú komunikáciu. Ostatné miestne komunikácie predstavujú len kratšie úseky ulíc ústiacich na obslužnú komunikáciu. V zastavanom území je niekoľko menších spevnených plôch, využívaných ako odstavné a manipulačné plochy.

Chodníky pre peších boli nedávno vybudované pozdĺž hlavnej komunikácie (prietah cesty III. triedy). Chodníky sú jednostranné, na niektorých úsekoch obojstranné.

Verejnú osobnú dopravu zabezpečuje autobusová linka spájajúca obec s okresným mestom a ďalšími obcami na trase cesty I/51. Linku v pracovných dňoch obsluhuje 8 párov spojov. Ďalšie spoje premávajú z neďalekej autobusovej zastávky v Šelpiciach, resp. Bohdanovce – rázcestie (16 párov spojov). Obyvatelia využívajú aj vlakovú osobnú dopravu na trati Trnava-Senica so zastávkou v Šelpiciach, ktorá je v pešej dostupnosti z väčšej časti zastavaného územia Bohdanoviec. Spojenie s okresným mestom zabezpečuje 11 párov vlakových súprav.

Napriek trendu vzostupu podielu individuálnej automobilovej dopravy pri ceste do zamestnania v posledných rokoch je udržanie dostatočného počtu spojov (pri prijateľných cenách za dopravu) dôležité hlavne pre nižšie príjmové skupiny, deti a študentov dochádzajúcich za vzdelaním a obyvateľov, ktorí nevlastnia osobný automobil.

Technická infraštruktúra

Inžinierske siete pre zásobovanie pitnou vodou a odvádzanie odpadových vôd sú čiastočne vybudované. Celá obec je napojená na skupinový vodovod Dobrá Voda - Trnava. Miestne rozvody pitnej vody sú vybudované vo všetkých uliciach. Vodovod je v správe vodárenskej spoločnosti TAVOS, a.s. Piešťany.

Splašková kanalizácia v obci je sčasti vybudovaná. V súčasnosti je kanalizácia vybudovaná na 70%. Kanalizácia je napojená na tlakový zberač Boleráz – Trnava.

Obec je plne plynofikovaná. Miestne strednotlakové rozvody sú zásobované z vysokotlakovej prípojky.

Obec je zásobovaná elektrickou energiou odbočkami zo vzdušného vedenia VN 22 kV z elektrizačnej siete ZSE a. s. Z kmeňového vedenia sú vonkajšie elektrické vedenia rozvetvené do prípojok k transformačným staniciam. Rozvody nízkeho napätia sú vedené prevažne vzdušným vedením na železobetónových stĺpoch, v menšej miere sú vedené podzemnými rozvodmi.

Úroveň technickej infraštruktúry možno hodnotiť ako pomerne vysokú v porovnaní s inými obcami rovnakej veľkostnej kategórie. Po úplnom dobudovaní kanalizácie bude mať obec veľmi dobré vyhliadky pre ďalší rozvoj.

2.1.11 Životné prostredie

Z hľadiska čistoty ovzdušia nepatrí územie Trnavského kraja k zafaženým oblastiam. Znečistenie menšieho rozsahu produkujú najmä priemyselné podniky v Trnave (cukrovar), vzhľadom k prevládajúcim severozápadným vetrom je intenzita transportu znečistenia z priemyselných závodov Trnavy nízka.

Územie katastra je odlesnené s minimálnym podielom funkčnej zelene a intenzívne poľnohospodársky obrábané. Viac ako 87% výmery všetkých plôch v katastri tvorí orná pôda. Podiel ekologicky pozitívnych plôch (zeleň, trvalé kultúry, vodné plochy) je minimálny a nie je schopný zabezpečiť ekologickú stabilitu územia. V dôsledku hospodárenia na rozsiahlych pôdnych celkoch sa prejavuje nepriaznivý vplyv veternej erózie. Znehodnocuje úrodnosť pôdy, ohrozuje jaré výsevy a zafažuje prostredie zvýšenou prašnosťou.

Zeleň sa nachádza najmä v zastavanom území obce v podobe stromoradií pozdĺž ciest, vyhradenej zelene (cintorín). Okrem ekologického a hygienického významu reprezentuje historické a krajinárske hodnoty lipová aleja, s exemplármi starými až 200-300 rokov, lemujúca vstup do kostola. Sprievodná zeleň a brehová vegetácia toku Trnávka bola po realizácii vodohospodárskych úprav značne redukovaná.

V rámci ozdravenia životného prostredia sa v nedávnom období realizovala výsadba 3800 ks listnatých drevín a okrasných kríkov.

Po vybudovaní čistiarní odpadových vôd z priemyselných závodov (škrobárne Boleráz, Chemolak Smolenice) na hornom toku potoka Trnávka a jeho prítokoch sa výrazne znížila miera anorganického znečistenia a kvalita vody sa zlepšila. Znížilo sa aj znečistenie spôsobené poľnohospodárskou výrobou najmä vďaka redukcii živočíšnej výroby a obmedzeniu používania pesticídov a iných ochranných chemických látok. Znečistenie vody kalom a splachom z poľnohospodárskej pôdy sa prejavuje hlavne po vyšších zrážkových úhrnoch. Lokálnemu znečisteniu vôd sa účinne predchádza postupným realizovaním splaškovej kanalizácie.

Okrem veternej erózie sa v menšej miere prejavuje aj vodná erózia, najmä na pôdach s vyššou energiou reliéfu. V obci nie je vybudovaný, resp. nie je dostatočne udržiavaný systém rigolov a drenáží, preto pri nadmerných zrážkach je problémom odvádzanie dažďovej vody.

Obec vyvíja aktivity na zlepšenie kvality životného prostredia likvidáciou skládok odpadu. V lokalite Panšula na brehu toku Trnávka sa nachádzala nelegálna skládka odpadu, ktorá bola v roku 2003 rekultivovaná. Odvoz komunálneho odpadu je na skládku v lokalite Trnava – Zavar. V obci je zavedený separovaný zber druhotných surovín. Zber sa

uskutočňuje v rôznych formách, prostredníctvom kontajnerov na jednotlivé zložky odpadu (sklo, papier, textílie). V pravidelných termínoch sa organizuje zber PET fliaš a akumulátorov. Zber starého papiera organizuje základná škola.

2.1.12 Štruktúra samosprávy a hospodárenie obce

Hospodárenie a rozpočtová situácia obce

Realizáciou koncepcie fiškálnej decentralizácie samospráv sa od roku 2005 výrazne zmenilo financovanie obcí. Reforma priniesla prechod od poskytovania dotácií samospráve zo štátneho rozpočtu k financovaniu kompetencií prostredníctvom daňových príjmov. Nový systém financovania prináša väčšiu voľnosť pri nakladaní s financiami v obecnom rozpočte, no súčasne kladie väčšie nároky na finančné riadenie obce. Pôvodný systém rozdeľovania prostriedkov podľa počtu obyvateľov ako jediného kritéria nahradil systém 4 kritérií pre určenie podielu obce na výnose dane z príjmov (počet obyvateľov s trvalým pobytom v obci, upravený veľkostným koeficientom, počet detí, ktoré v obci chodia do štátnych predškolských a školských zariadení, počet obyvateľov v dôchodkovom veku). Ďalšie zmeny sa týkajú miestnych daní a poplatkov. Obce ďalej získali väčšie právomoci pri určovaní sadzieb dane z nehnuteľností.

Obec hospodári s vyrovnaným, resp. mierne prebytkovým rozpočtom. Rozpočet na rok 2015 počíta s príjmami aj výdavkami na úrovni 700 538 Eur. Úverová zaťaženosť obce je nízka.

V štruktúre príjmov prevládajú cudzie zdroje (transfery zo štátneho rozpočtu) nad vlastnými zdrojmi (miestne dane a poplatky). Značná časť výdavkov smeruje na zabezpečenie bežnej prevádzky obce, obecného úradu a vzdelávacích zariadení, predovšetkým na pokrytie mzdových nárokov a nákladov na energie.

Z analýzy vyplýva, že obecný rozpočet poskytuje len malý priestor pre financovanie rozvojových zámerov. Je preto potrebné uchádzať sa aj o získanie externých zdrojov – súkromných investícií, grantov a príspevkov z podporných programov, najmä na realizáciu náročnejších investičných projektov.

Obec v k.ú Bohdanovce vlastní niekoľko pozemkov. Z nich sa s výstavbou bytov počíta na pozemku (parc. č. 229/1) v lokalite Panšula. Ostatné pozemky v obecnom vlastníctve sa nachádzajú zväčša mimo zastavaného územia a mimo lokalít vytypovaných územným plánom obce pre stavebný rozvoj. Obec vlastní 0,43% podiel akcií vo vodárenskej spoločnosti TAVOS a.s. Piešťany, ktorá vznikla transformáciou Západoslovenských vodární a kanalizácií.

Štruktúra a činnosť miestnej samosprávy

Obecné zastupiteľstvo má 9 členov. Schádza sa spravidla 1x za 2 mesiace. Pri OZ pracujú štyri odborné komisie:

- komisia pre ekonomiku, financie a bytovú politiku (finančná komisia)

- komisia výstavby, regionálneho rozvoja a ochrany životného prostredia (stavebná komisia)
- komisia školstva, mládeže, sociálnych vecí, kultúry a športu (kultúrno-sociálna komisia)
- komisia na ochranu verejného záujmu a verejného poriadku (komisia verejného poriadku)

Činnosť obecného úradu administratívne zabezpečujú 3 zamestnanci.

Pre vykonávanie prenesených kompetencií na úseku územného plánovania a stavebného konania bol na základe dohody 39 obcí okresu Trnava v roku 2003 zriadený spoločný stavebný úrad v Trnave.

Komunikácia s obyvateľmi sa uskutočňuje prostredníctvom obecného rozhlasu, internetovej stránky www.bohdanovce.sk, prípadne aj tlačenej občasníka s aktuálnymi informáciami.

Celkovo možno prácu miestnej samosprávy hodnotiť pozitívne, predovšetkým jej zodpovedný a plánovitý prístup k rozvoju obce.

2.1.13 Analýza pripravovaných projektov

V súčasnosti sú projektovo a technicky pripravené viaceré investičné projekty, ktoré uvádzame v nasledujúcom tabuľkovom prehľade.

Analýza stavu projektovej pripravenosti investícií

Názov investície	Oblasť	Rok začatia	Rok ukonč.	Tech. priprav.	Náklady v EUR	Zdroje financ.
Dobudovanie kanalizácie	A.	~	2017	PD	600 000	fondy EÚ
Prístavba telocvične k budove ZŠ	A.	~	2017	PD	350 000	fondy EÚ
Prepojovacia komunikácia do Dolnej Krupej	A.	~	2017	PD	300 000	dotácia
Cyklotrasa Trnava – Bohdanovce	A.	~	2017	PD	100 000	fondy EÚ
Zveľadenie námestia	A.	~	2017	PD	300 000	fondy EÚ
Viacúčelové ihrisko	A.	2010	2017	SP	60 000	dotácia

2.1.14 Analýza silných stránok a slabých stránok územia

Hlavné vnútorné faktory rozvoja predstavujú silné stránky a slabé stránky, vyplývajúce z daností územia, vybudovanej lokálnej infraštruktúry. V nasledujúcom prehľade sú tieto faktory zoradené podľa ich vplyvu (vzostupne).

Silné stránky

- priame napojenie na dôležité dopravné koridory
- dostatočná obsluha obce verejnou hromadnou dopravou
- poloha zastavaného územia mimo hlavnej cestnej trasy
- pokojné vidiecke prostredie bez výskytu nežiadúcich sociálnych javov
- vybudovaná základná technická a dopravná infraštruktúra
- základná škola a materská škola v obci
- pomerne nízka nezamestnanosť
- bohatý kultúrno-spoločenský život
- folklórne a ochotnícke tradície
- dobrá spolupráca s miestnymi podnikateľskými subjektami a ich ochota napomáhať rozvoju obce
- aktívny, koncepčný a zodpovedný prístup miestnej samosprávy k celkovému rozvoju obce
- udržanie futbalovej tradície

Slabé stránky

- slabá hospodárska základňa obce
- nedobudovaná kanalizácia
- nepriaznivá veková štruktúra obyvateľstva
- chýbajúce pracovné príležitosti v obci
- nízka ekologická stabilita územia
- nevyhovujúci stavebno-technický stav staršej zástavby
- klesajúci záujem obyvateľov o dianie v obci
- vzhľad centrálného verejného priestranstva obce
- chýbajúce napojenie na cyklistické trasy

2.2 Analýza vonkajšieho prostredia

2.2.1 Analýza regionálnych vzťahov a väzieb

Z hľadiska sídelnej štruktúry SR má obec Bohdanovce n/T. výhodnú polohu v rámci ťažiska osídlenia regionálneho až celoštátneho významu tzv. Bratislavsko-trnavskej aglomerácie a zároveň na komunikačno-sídelnej rozvojovej osi spájajúcej Trnavu so Senicou a Skalicou a s pokračovaním do Českej republiky. Tento priestor je súčasne hospodárskym ťažiskom krajiny. Okres Trnava má v rámci Trnavského kraja centrálnu polohu. Spomedzi okresov kraja má najvyšší počet obyvateľov – 128 567 a má i najvyššiu hustotu osídlenia – 171,6 obyvateľov na 1 km².

Okresom prechádzajú hlavné dopravné trasy, ktoré majú celoslovenský až medzinárodný význam, smerujúce na severovýchod pozdĺž rieky Váh – diaľnica D1 a železničná trať Bratislava-Žilina-Košice, ktorá sa v úseku medzi Bratislavou a Trnavou prebudováva na prevádzkovú rýchlosť 160 km/h. Dôležité cestné a železničné trasy vedú aj v smere západ-východ (Senica-Trnava-Nitra).

Oblasť má priemyselno-poľnohospodársky charakter. V štruktúre HDP Trnavského kraja dominuje priemysel s podielom 36%. Priemysel sa koncentruje v krajskom meste. Od roku 1989 prešla hospodárska základňa mesta hlbokou reštrukturalizáciou. Najväčšie podniky zanikli alebo výrazne obmedzili výrobu (TAZ, Zornica, Drevina, cukrovar). V súčasnosti sú najväčšími ekonomickými subjektami a zamestnávateľmi v Trnave podniky so zahraničnou majetkovou účasťou, predovšetkým PSA Peugeot-Citroen. V posledných rokoch v Trnave expandovali obchodné reťazce, ktoré tu vybudovali veľkokapacitné zariadenia maloobchodu. Lokalizácia automobilového závodu v Trnave pritiahla do regiónu ďalšie subdodávateľské firmy, čím sa mesto i širší región stali atraktívnym i pre subdodávateľské firmy. Okrem vzniku nových pracovných miest to prinieslo celkový ekonomický rozvoj v oblasti obchodu, služieb, rekreácie a zvýšenie životnej úrovne obyvateľstva.

Pokiaľ priemysel sa koncentruje predovšetkým v Trnave, ostatná časť okresu sa stále orientuje na poľnohospodársku výrobu. To súvisí aj s prevažujúcim vidieckym charakterom osídlenia okresu. Po vytvorení nových okresov Piešťany a Hlohovec oddelením od pôvodného okresu Trnava je v dnešnom okrese jediným sídlom mestského typu mesto Trnava.

Menšie priemyselné závody sú aj v Smoleniciach (Chemolak) a Boleráze (spracovanie kukuričného škrobu). V Jaslovských Bohuniciach sa nachádza atómová elektrárň (časť bola už odstavená).

Jedným z najdôležitejších ukazovateľov ekonomickej vyspelosti regiónu je cena práce. V roku 2013 bola priemerná nominálna mzda v Trnavskom kraji 842 eur a v okrese Trnava až 981 eur.

Miera nezamestnanosti v Trnavskom kraji predstavovala v decembri 2014 8,03%. Oproti stavu z roku 2004 ide o značný pokles; vtedy bola miera nezamestnanosti 12,99%. V rámci Trnavského kraja ide o okres s druhou najnižšou mierou nezamestnanosti po okrese Galanta.

Na základe koncepcie strediskovej sústavy osídlenia zo 70. rokov bola obec Bohdanovce zaradená do spádového územia strediskovej obce Boleráz. V tomto období sa uskutočnilo aj zlúčenie obcí Bohdanovce a Šelpice. Po zrušení strediskovej sústavy a opätovnom rozdelení obce však nedošlo k výraznému presmerovaniu medzisídelných vzťahov. Intenzívne sú najmä vzájomné väzby so Šelpicami, keďže obe obce zdieľajú spoločné zariadenia občianskej vybavenosti. Mierne sa posilnili väzby na Trnavu, z hľadiska dochádzky za prácou a vybavenosťou. Medzisídelné vzťahy na lokálnej úrovni determinuje cestná sieť, ktorá má tvar radiál zbiehajúcich sa do Trnavy, bez priečných spojnic s ďalšími obcami v okolí (Dolná Krupá, Špačince, Zvončín, Košolná).

Rozvíja sa medziobecná spolupráca aj na subregionálnej úrovni. Obec Bohdanovce je členom Združenia miest a obcí - región JE Jaslovské Bohunice (ZMO), ktoré vzniklo v roku 2002 transformáciou R-ZMOS založeného v roku 1991. ZMO je nezávislým združením takmer 170 miest a obcí v okruhu 30 km od Atómovej elektrárne Jaslovské Bohunice. Združenie vytvára platformu pre vzájomnú demokratickú výmenu názorov, pomáha členským obciam riešiť ich aktuálne problémy a prostredníctvom Regionálneho vzdelávacieho centra vykonáva poradenstvo a organizuje odborné vzdelávacie akcie v oblasti verejnej správy, miestneho a regionálneho rozvoja.

2.2.2 Analýza hlavných vonkajších faktorov rozvoja a ich vplyvu

Hlavné vonkajšie faktory rozvoja predstavujú príležitosti a ohrozenia, vyplývajúce z pôsobenia vonkajších síl a vplyvov. V nasledujúcom prehľade sú tieto faktory zoradené podľa ich vplyvu (vzostupne).

Príležitosti

- výhodná poloha v bezprostrednej blízkosti Trnavy
- pokračovanie ekonomického rozvoja Trnavy
- potenciál prisťahovania nových obyvateľov
- trend klesajúcej miery nezamestnanosti v obci a predpoklad dynamizácie tohto trendu v budúcnosti
- možnosť získania finančných prostriedkov zo štrukturálnych fondov na rozvojové projekty
- tendencia vzniku a rozvoja miestnych výrobných prevádzok
- dostatok vhodných plôch pre bytovú výstavbu
- dostupnosť širokého spektra vyššej vybavenosti v Trnave

- aktivity regionálneho združenia miest a obcí
- predpoklad koncepčného a kvalifikovaného rozvoja obce na základe plánovacích dokumentov (ÚPN, PHSR)
- spolupráca a deľba funkcií medzi obcami Šelpice a Bohdanovce

Ohrozenia

- konkurencia ďalších obcí v okolí Trnavy v úsilí o pritiahnutie nových obyvateľov
- opustenie vidieckeho štýlu života a postupný zánik tradícií
- prílev obyvateľov bez vzťahu k obci a miestnej komunite
- odkázanosť obyvateľov na dochádzanie za prácou mimo obce
- ďalšie zvyšovanie intenzity kamiónovej dopravy cez obec v súvislosti s rozvojom logistických prevádzok
- obmedzené možnosti získania prostriedkov z fondov EÚ
- zmeny legislatívy, najmä vo vzťahu k miestnej samospráve a hospodáreniu obcí
redukcia verejnej dopravy
- časté a neprehľadné zmeny legislatívy
- sektorový prístup k riešeniu rozvojových problémov

2.3 Zhodnotenie súčasného stavu územia

V tejto podkapitole sú obsiahnuté z predchádzajúcich analýz vyplývajúce závery v podobe syntéz. Sú medzikrokom medzi analýzami a tvorbou stratégie. Ich podstatou je vyhodnotenie a sumarizácia analytického materiálu s cieľom odvodiť z nich kľúčové piliere stratégie, problémové okruhy, ktorým je nutné venovať pozornosť.

Ide o nasledovné syntetizujúce analýzy:

- SWOT analýza (s priradením bodových hodnôt jednotlivým položkám)
- STEEP analýza
- analýza problémov a možných rizík

2.3.1 SWOT analýza

SWOT analýza poskytuje celostný pohľad na situáciu obce – na jej silné stránky, slabé stránky, príležitosti a ohrozenia rozvoja. Na základe SWOT analýzy možno presnejšie definovať najvhodnejšie ciele, ktoré by zužitkovali najvýraznejšie predpoklady a pozitívne rozvojové impulzy a eliminovali problémy a prípadné riziká. Pomáha tiež identifikovať prioritné oblasti, na rozvoj ktorých sa treba orientovať. Z tohto dôvodu nie je vhodné jej členenie podľa sektorov.

Okrem analýz stavu daného územia je predmetom záujmu aj okolité prostredie, indukujúce pozitívne alebo negatívne vplyvy. Na základe toho sa SWOT analýza člení na analýzu interného prostredia a analýzu externého prostredia.

Podľa povahy sledovaných javov sa v SWOT analýze rozlišujú pozitívne a negatívne faktory. Pozitívne faktory (silné stránky a príležitosti) predstavujú faktory indukujúce rozvojové procesy. Negatívne faktory (slabé stránky a ohrozenia) naznačujú problémy – disparity.

Jednotlivé položky v SWOT analýze sú vážené, čo znamená, že sú im priradené bodové hodnoty od 1 do 5, ktoré vyjadrujú mieru ich závažnosti. Položky s najvyššími bodovými hodnotami potom predstavujú hlavné faktory rozvoja, resp. kľúčové disparity.

Princíp SWOT analýzy

Zdroj: vlastné spracovanie

Silné stránky (S)

S1 priame napojenie na dôležité dopravné koridory	5
S2 dostatočná obsluha obce verejnou hromadnou dopravou	4
S3 poloha zastavaného územia mimo hlavnej cestnej trasy	4
S4 pokojné vidiecke prostredie bez výskytu nežiadúcich sociálnych javov	4
S5 vybudovaná základná technická a dopravná infraštruktúra	3
S6 základná škola a materská škola v obci	3
S7 pomerne nízka nezamestnanosť	3
S8 bohatý kultúrno-spoločenský život	3
S9 folklórne a ochotnícke tradície	2
S10 dobrá spolupráca s miestnymi podnikateľskými subjektami a ich ochota napomáhať rozvoju obce	2
S11 aktívny, koncepčný a zodpovedný prístup miestnej samosprávy k celkovému rozvoju obce	2
S12 udržanie futbalovej tradície	1

Slabé stránky (W)

W1 slabá hospodárska základňa obce	4
W2 nedobudovaná kanalizácia	4
W3 nepriaznivá veková štruktúra obyvateľstva	4
W4 chýbajúce pracovné príležitosti v obci	3
W5 nízka ekologická stabilita územia	2
W6 nevyhovujúci stavebno-technický stav staršej zástavby	2
W7 klesajúci záujem obyvateľov o dianie v obci	2
W8 vzhľad centrálného verejného priestranstva obce	1
W9 chýbajúce napojenie na cyklistické trasy	1

Príležitosti (O)

O1 výhodná poloha v bezprostrednej blízkosti Trnavy	5
O2 pokračovanie ekonomického rozvoja Trnavy	5
O3 potenciál prisťahovania nových obyvateľov	5
O4 trend klesajúcej miery nezamestnanosti v obci a predpoklad dynamizácie tohto trendu v budúcnosti	4
O5 možnosť získania finančných prostriedkov zo štrukturálnych fondov na rozvojové projekty	3
O6 tendencia vzniku a rozvoja miestnych výrobných prevádzok	3
O7 dostatok vhodných plôch pre bytovú výstavbu	3
O8 dostupnosť širokého spektra vyššej vybavenosti v Trnave	3
O9 aktivity regionálneho združenia miest a obcí	2
O10 predpoklad koncepčného a kvalifikovaného rozvoja obce na základe plánovacích dokumentov (ÚPN, PHSR)	2
O11 spolupráca a deľba funkcií medzi obcami Šelpice a Bohdanovce	1

Ohrozenia (T)

T1 konkurencia ďalších obcí v okolí Trnavy v úsilí o pritiahnutie nových obyvateľov	4
T2 opustenie vidieckeho štýlu života a postupný zánik tradícií	4
T3 prílev obyvateľov bez vzťahu k obci a miestnej komunite	3
T4 odkázanosť obyvateľov na dochádzanie za prácou mimo obce	3
T5 ďalšie zvyšovanie intenzity kamiónovej dopravy cez obec v súvislosti s rozvojom logistických prevádzok	3
T6 obmedzené možnosti získania prostriedkov z fondov EÚ	2
T7 zmeny legislatívy, najmä vo vzťahu k miestnej samospráve a hospodáreniu obcí	2
T8 redukcia verejnej dopravy	2
T9 časté a neprehľadné zmeny legislatívy	2
T10 sektorový prístup k riešeniu rozvojových problémov	1

2.3.2 STEEP analýza

STEER analýza je analýzou jednotlivých častí vonkajšieho prostredia, ktoré majú vplyv na daný subjekt, t.j. na obec. Analyzované sú faktory spoločenské – sociálne, demografické, hodnotové (S), technologické (T), ekonomické (E), ekologické (E), politické (P). Podstatou je ujasniť si, ktoré vonkajšie faktory, ktoré obec väčšinou vôbec nemôže ovplyvniť, majú na ňu významný vplyv.

STEER analýza obce

Faktory	
Spoločenské	<ul style="list-style-type: none">▪ demografické zmeny▪ zmeny postojov a správania populácie▪ zmeny preferencií zákazníkov
Technologické	<ul style="list-style-type: none">▪ úroveň technológie poskytovateľa▪ dostupná / využívaná technológia▪ technológie pre kontakt s verejnosťou
Ekonomické	<ul style="list-style-type: none">▪ nové trhy a nové príležitosti▪ možné finančné zdroje▪ vplyv daňovej politiky
Ekologické	<ul style="list-style-type: none">▪ dopady investičných projektov na životné prostredie▪ environmentálna politika▪ podpora tvorby a ochrany životného prostredia
Politické	<ul style="list-style-type: none">▪ vládne sektorové politiky▪ legislatíva▪ zmeny centrálnej vlády▪ zmeny vo vedení obce a v samosprávnom orgáne

2.3.3 Analýza problémov a možných rizík

Analýza problémov pomenúva hlavné nedostatky (disparity), na riešenie ktorých sa treba zamerať. Vychádza zo SWOT analýzy a dopĺňa ju o ďalšie faktory, ktoré neboli zaradené medzi slabé stránky a hrozby. Okrem primárneho problému sú predmetom analýzy aj ich následky (súčasný, resp. potenciálny). Výsledky tejto analýzy sú dôležité pre stanovenie prioritných oblastí, ktoré vyžadujú prioritné riešenie a výber vhodných projektov, aktivít a opatrení, ktoré by tieto problémy pomohli eliminovať.

Problémy v oblasti základnej infraštruktúry:

- kanalizácia v obci nie je dobudovaná

Problémy v oblasti kultúry a života komunity:

- zaniká tradícia ochotníckeho divadla

- znižuje sa záujem obyvateľov o dianie v obci

Problémy v oblasti služieb pre obyvateľov:

- slabá ekonomická základňa obce – málo podnikateľských aktivít
- obmedzená ponuka služieb

Problémy v oblasti životného prostredia:

- nízke ekologické povedomie
- odlesnený kataster obce s deficitom prírodných prvkov

Riziká ďalšieho vývoja, s uvedením zdrojov rizík, dôsledkov a odhadu pravdepodobnosti výskytu, sú uvedené v nasledujúcej tabuľke.

Kontrolný zoznam pre hodnotenie možných rizík

Druh rizika	Objekt rizika	Zdroj rizika	Nežiaduce dôsledky	Pravdepodobnosť
Individuálne	nezáujem obyvateľov (potenc. užívateľov)	užívatelia	nerealizácia aktivít	50%
Technické	chyby projektovej dokumentácie	PD	dodatočné náklady	10%
	problémy pri verejnom obstarávaní	legislatíva		20%
	poruchovosť systémov	technológia		20%
Ekologické	nedostatočná starostlivosť o zložky krajiny	užívatelia pôdy	degradácia výsledkov	30%
Sociálne	medziľudské vzťahy	obyvatelia	nerealizácia aktivít	10%
Ekonomické	nedostatok finančných zdrojov, nezískanie NFP, dotácie	externý	nerealizácia projektov / aktivít	70%

Analýza príčin a dôsledkov problémov

Z analýzy problémov vyplýva, že väčšinou nejde o izolované problémy, ale navzájom medzi sebou súvisia, pričom je medzi nimi možné sledovať kauzálne vzťahy, t.j. príčina – dôsledok. Okrem primárneho problému sú teda predmetom analýzy aj ich následky (súčasné, resp. potenciálne).

V prípade riešeného územia sa objavujú tieto kategórie príčin problémov:

- obmedzené ľudské zdroje → zanikajú tradície, znižuje sa záujem obyvateľov o dianie v obci
- obmedzené ekonomické zdroje → nízka podnikateľská aktivita, slabá ekonomická základňa obce, obmedzená ponuka služieb
- obmedzené prírodné zdroje → nízka ekologická stabilita územia, devastácia krajiny
- externé vplyvy:

- nízka dostupnosť externých finančných zdrojov → nie je dobudovaná základná infraštruktúra

2.3.4 Prognóza budúceho vývoja a identifikácia východísk

Prognóza budúceho vývoja je v neustále sa meniacich podmienkach značne zložitá a v podstate nemožná. Možné je však uvažovať o troch odlišných scenároch rozvoja – optimistickom, pesimistickom a neutrálnom. Navrhnutá stratégia rozvoja je v zásade postavená na optimistickom scenári rozvoja.

Zo SWOT analýzy a z analýzy problémov vyplynuli hlavné faktory rozvoja obce a kľúčové disparity.

V rámci SWOT analýzy silné stránky a príležitosti identifikujú hlavné faktory rozvoja – t.j. **rozvojový potenciál**. Kľúčové disparity, t.j. **limity rozvoja územia** sú výstupom analýzy problémov a podporené sú slabými stránkami a ohrozeniami identifikovanými v SWOT analýze. Tieto faktory predstavujú hlavné východiská pre stanovenie stratégie rozvoja obce. Ťažiskovo by stratégia mala byť orientovaná na zhodnotenie silných stránok a maximálne využitie príležitostí, vzhľadom k tomu, že problémy a potenciálne ohrozenia je možné eliminovať.

3. Strategická časť

3.1 Strategická vízia

Predmetom strategickej vízie je zodpovedanie otázky „ako by obec mala vyzeráť v budúcnosti“. Nasledujúca vízia vyplynula z hodnotiacich analýz (SWOT, analýza problémov a rizík) a sú v nej priamo zakomponované aj prania a predstavy obyvateľov, ktorí sa pokúsili odpovedať uvedenú otázku. Strategická vízia predstavuje ekvivalent globálneho cieľa. Bola prevzatá z doterajšieho PHSR, tak ako bola formulovaná v roku 2004, len s minimálnou úpravou.

Vízia obce Bohdanovce nad Trnavou:

„Naše Bohdanovce chcú byť obcou so zachovaným vidieckym štýlom života a živými folklórnymi a ochotníckymi tradíciami. Chcú sa stať pokojným a atraktívnym miestom na bývanie a naplno využiť dynamický hospodársky rozvoj Trnavy pre spokojnosť a prosperitu svojich obyvateľov.“

3.2 Návrh a opis stratégie

Stratégia rozvoja obce Bohdanovce n/T. stavia predovšetkým na zhodnotení silných stránok a maximálnom využití príležitostí, vzhľadom k tomu, že problémy a potenciálne ohrozenia nepovažujeme za mimoriadne kritické. Rozvoj obce sa bude orientovať najmä na rozvoj obytnej funkcie, čo vyplýva z očakávaní pokračujúceho prílevu nových obyvateľov do obce. Súčasne sa bude úsilie sústreďovať na zachovanie a oživovanie tradičných hodnôt a koloritu vidieckeho prostredia.

Potrebné je presadzovať vyváženú stratégiu rozvoja, ktorá bude sledovať ciele 3 prioritných oblastí:

- A – Investície do základnej infraštruktúry
- B – Vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia
- C – Kultúra, spoločenský život a sociálne služby

Kvalitná a všestranne rozvinutá infraštruktúra je základným predpokladom kvality bývania a života v obci. Od nej závisí, či sa obci podarí pritiahnúť nových obyvateľov a či obyvatelia budú ochotní v obci zotrvať. Tento faktor je podstatný aj pre rozvoj podnikania. Z hľadiska technickej infraštruktúry je prioritou dobudovanie kanalizácie, potrebné je zlepšiť stav verejných budov a stav dopravnej infraštruktúry.

Dôležité je aplikovať vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia. Kvalita životného prostredia je dôležitým faktorom atraktívnosti obce z hľadiska obytných funkcií. V nasledujúcich rokoch sa predpokladá nárast záujmu o bývanie v obci a tento trend bude podporovať ekonomický rozvoj Trnavy a okolitého regiónu. Trh v tejto

oblasti zrejme nebude potrebné stimulovať špecifickými opatreniami, je však žiadúce vytvoriť priaznivé podmienky pre rozvoj obytnej výstavby. Vzhľadom k veľkostnej kategórii obce a blízkosti Trnavy je trhový priestor pre vznik nových komerčných služieb obmedzený. Napriek tomu je však možné podporiť vznik nových prevádzok použitím motivačných nástrojov.

Životaschopnosť obce je podmienená živými kultúrno-spoločenskými aktivitami. Záujem širšej verejnosti o dianie v obci je možné vzbudiť skôr „hravými“ formami, pri aplikovaní prvku súťaživosti. Z hľadiska revitalizácie tradícií je kľúčové znovuzaloženie ochotníckeho súboru, ktorý stratil kontinuitu len nedávno. K obohateniu spoločenského života by prispela aj intenzívnejšia spolupráca a výmenné styky s inými obcami.

3.3 Strategické ciele

Strategické ciele nemajú charakter „hotových návrhov“, ale reprezentujú istú filozofiu prístupu k riešeniu problémov, ktorú naznačila už strategická vízia. Strategické ciele sú špecifické – t.j. sú viazané na 3 vytypované prioritné oblasti – Investície do základnej infraštruktúry (A), Vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia (B), Kultúra, spoločenský život a sociálne služby (C). Prioritné oblasti budú predstavovať hlavné oblasti smerovania finančnej a organizačnej podpory rozvoja.

Hierarchia strategických cieľov a opatrení

Vízia obce Bohdanovce nad Trnavou

„Naše Bohdanovce chcú byť obcou so zachovaným vidieckym štýlom života a živými folklórnymi a ochotníckymi tradíciami. Chcú sa stať pokojným a atraktívnym miestom na bývanie a naplno využiť dynamický hospodársky rozvoj Trnavy pre spokojnosť a prosperitu svojich obyvateľov.“

Prioritná oblasť A		Prioritná oblasť B		Prioritná oblasť C	
Investície do základnej infraštruktúry		Vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia		Kultúra, spoločenský život a sociálne služby	
Cieľ	Cieľ	Cieľ	Cieľ	Cieľ	Cieľ
Opatrenie A.1	Opatrenie A.2	Opatrenie B.1	Opatrenie B.2	Opatrenie C.1	Opatrenie C.2
Cieľ	Cieľ	Cieľ		Cieľ	Cieľ
Opatrenie A.3	Opatrenie A.4	Opatrenie B.3		Opatrenie C.3	Opatrenie C.4

Prehľad strategických cieľov a opatrení pre Prioritnú oblasť A – Investície do základnej infraštruktúry

Cieľ: Plne vybudovaná miestna technická infraštruktúra

- Opatrenie A.1 Investície do technickej infraštruktúry

Cieľ: Zlepšenie stavu verejných budov a zariadení

- Opatrenie A.2 Stavebné investície do verejných budov a zariadení

Cieľ: Atraktívne verejné priestranstvá

- Opatrenie A.3 Úpravy verejných priestranstiev

Cieľ: Kvalitné miestne komunikácie a cyklotrasy

- Opatrenie A.4 Investície do dopravnej infraštruktúry

Prehľad strategických cieľov a opatrení pre Prioritnú oblasť B – Vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia

Cieľ: Širšia ponuka prevádzok obchodu a služieb

- Opatrenie B.1 Podpora vzniku nových prevádzok služieb a obchodu

Cieľ: Koordinovane rozvíjaná bytová výstavba s príslušnou infraštruktúrou

- Opatrenie B.2 Podpora individuálnej bytovej výstavby

Cieľ: Upravený kataster s funkčným systémom zelene a odvodnenia

- Opatrenie B.3 Úpravy krajinnej štruktúry

Prehľad strategických cieľov a opatrení pre Prioritnú oblasť C – Kultúra, spoločenský život a sociálne služby

Cieľ: Živá divadelná tradícia

- Opatrenie C.1 Oživenie tradície ochotníckeho divadla

Cieľ: Nadviazanie spolupráce s partnerskými obcami

- Opatrenie C.2 Medziobecná spolupráca

Cieľ: Aktívny spoločenský život

- Opatrenie C.3 Podpora spoločenského života

Cieľ: Dostupná starostlivosť o seniorov a znevýhodnené skupiny

- Opatrenie C.4 Služby pre seniorov a znevýhodnené skupiny

4. Programová časť

4.1 Návrh opatrení a aktivít

Programová časť obsahuje podrobnejšie rozpracovanie stratégie na úrovni opatrení a aktivít. Pre každú prioritnú oblasť je navrhnutý súbor konkrétnych **opatrení, aktivít, resp. projektov** smerujúcich k naplneniu rozvojovej stratégie obce, reprezentovanou víziou a strategickými cieľmi. Opatrenia a aktivity dodávajú dlhodobej a abstraktnejšie ponímanej stratégii žiadúci operatívny aspekt tým, že ju transformujú do konkrétnych praktických krokov. Preto sa týkajú kratšieho obdobia, ich plánovací horizont je 3 – 5 rokov.

V niektorých prípadoch sa počíta s neskorším začiatkom realizácie (v druhom slede), po splnení istých nevyhnutných podmienok.

Programová časť obsahuje prvky rôzneho druhu a hierarchických úrovní:

- opatrenia – predstavujú vecne príbuzné skupiny aktivít / projektov
- aktivity – sú neinvestičného charakteru, často s predpokladom permanentného priebehu
- projekty – predstavujú investičné akcie prípadne aj komplexné časovo ohraničené akcie neinvestičného charakteru; sú rámcovými projektmi, t.j. nie podrobnými realizačnými projektmi

Ku každej aktivite/projektu je pripojená charakteristika (v podobe tabuľkového formulára), ktorá obsahuje nasledujúce položky:

- stručný opis – zahŕňajúci opis stavu pred realizáciou a opis výstupov / výsledkov, t.j. čo sa má projektom dosiahnuť
- určenie zodpovedného subjektu (garanta), prípadne aj kontaktnej osoby a spolupracujúcich subjektov
- obdobie realizácie
- väzba na cieľ – odôvodnenie prínosu pre obec a pre splnenie strategických cieľov
- prehľad užívateľov – cieľových skupín, ktoré budú profitovať z realizácie projektu / aktivity
- merateľné ukazovatele – v podobe merateľných indikátorov úspešnosti – len ak nie je účelné posudzovať splnenie projektu v zmysle jeho popisu v stanovenom čase
- prehľad rizík – možných ohrození realizácie projektu / aktivity
- špecifikáciu potrebných postupových krokov podmieňujúcich realizáciu - len v prípade zložitejších projektov / aktivít
- odhad nákladov (nemožno zamieňať s presným rozpočtom)
- určenie spôsobu financovania
- ostatné údaje – napr. zmluvné podmienky, poznámky

Tabuľka opatrení, projektov a aktivít podľa prioritných oblastí

Opatrenie	Projekt / Aktivita	Prioritná oblasť
A.1 Investície do technickej infraštruktúry	A.1.1 Dobudovanie splaškovej kanalizácie A.1.2 Modernizácia verejného osvetlenia A.1.3 Modernizácia obecného rozhlasu A.1.4 Rozšírenie kamerového systému A.1.5 Vybudovanie zberného dvora a jeho technické vybavenie	A. Investície do základnej infraštruktúry
A.2 Stavebné investície do verejných budov a zariadení	A.2.1 Rekonštrukcia budovy materskej školy, prístavba telocvične a herných prvkov v areáli A.2.2 Zriadenie špecializovaných učební v základnej škole A.2.3 Výstavba telocvične pre základnú školu A.2.4 Vybudovanie viacúčelového ihriska A.2.5 Nadstavba a prestavba hasičskej zbrojnice A.2.6 Obnova fasády kostola	
A.3 Úpravy verejných priestranstiev	A.3.1 Revitalizácia centrálnej zóny	
A.4 Investície do dopravnej infraštruktúry	A.4.1 Rekonštrukcia miestnych komunikácií A.4.2 Vybudovanie cyklotrasy Trnava – Bohdanovce - Smolenice A.4.3 Vybudovanie prepojovacej komunikácie na cestu III/504010	
B.1 Podpora vzniku nových prevádzok služieb a obchodu	B.1.1 Podpora vzniku reštauračného zariadenia B.1.2 Podpora vzniku obchodných prevádzok / supermarketu	B. Vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia
B.2 Podpora individuálnej bytovej výstavby	B.2.1 Vybudovanie inžinierskych sietí v nových stavebných lokalitách B.2.2 Vybudovanie obslužných komunikácií v nových stavebných lokalitách	
B.3 Úpravy krajinnej štruktúry	B.3.1 Výsadba a revitalizácia zelene v katastri B.3.2 Realizácia pozemkových úprav - komasácie B.3.3 Dobudovanie/rekonštrukcia rigolov a odvodnení B.3.4 Ochrana a udržanie biocentra Dolina	
C.1 Oživenie tradície ochotníckeho divadla a folklóru	C.1.1 Obnovenie ochotníckeho súboru C.1.2 Organizovanie vystúpení súborov v obci	C. Kultúra, spoločenský život a sociálne služby
C.2 Medziobecná spolupráca	C.2.1 Nadviazanie družby s rovnomennými obcami na Slovensku C.2.2 Rozvíjanie cezhraničnej spolupráce	

Opatrenie	Projekt / Aktivita	Prioritná oblasť
C.3 Podpora spoločenského života	C.3.1 Súťažné podujatia pre obyvateľov	
	C.3.2 Rozvíjanie činnosti klubu dôchodcov	
	C.3.3 Rozvíjanie činnosti Juniorklubu	
C.4 Služby pre seniorov a znevýhodnené skupiny	C.4.1 Denný stacionár pre seniorov	
	C.4.2 Prevádzka obecnej kuchyne s jedálňou	
	C.4.3 Zabezpečovanie služieb pre seniorov	

Merateľné ukazovatele

Súčasťou programovej časti je aj stanovenie merateľných ukazovateľov pre hodnotenie programového dokumentu. Merateľné ukazovatele majú charakter kvantitatívnych indikátorov úspešnosti, definujúcich cieľové hodnoty, ktoré sa majú dosiahnuť.

Z hľadiska monitorovania plnenia jednotlivých aktivít a projektov je potrebné sledovať merateľné ukazovatele výsledku, prípadne, výstupu a dopadu.

Ukazovatele výsledku vyjadrujú priamy efekt projektu bezprostredne po ukončení realizácie projektu a merajú bezprostredný následok, ktorý bol vyvolaný výstupom.

Za ukazovateľ výstupu možno považovať realizáciu aktivít projektu v stanovenom rozsahu, danom parametrami projektu (opísaný výsledok, náklady, stavebné parametre a pod.). Odrážajú skutočnosť, že niečo bolo vytvorené, realizované, zriadené.

Ukazovatele dopadu vyjadrujú dlhodobý efekt aktivity / projektu, teda príspevok k cieľom, či k potrebám danej cieľovej skupiny.

Pre jednotlivé opatrenia stanovujeme prevažne ukazovatele výsledku. Projekty, pre ktoré nie sú osobitne stanovené merateľné ukazovatele, sa považujú za realizované, ak sa projekt realizuje v plnom rozsahu (100%) – t.j. ide o aplikáciu ukazovateľa výstupu. Naplnenie ukazovateľov výstupu sa uvádza v %.

Tabuľka ukazovateľov výsledkov, dopadov

Označ. opatr.	Názov ukazovateľa	Definícia	Inform. zdroj	Merná jedn.	Východ. hodnota	Cieľová hodnota 2020
A.1.1	Napojenie 100% objektov na splaškovú kanalizáciu	výsledok	obec	%	60	100
A.1.2	Zníženie spotreby elektrickej energie na verejné osvetlenie	výsledok	obec	%	–	50
A.1.4	Zníženie prípadov majetkovej kriminality	výsledok	obec	%	–	10
A.4.1	Dĺžka rekonštruovaných miestnych komunikácií	výsledok	obec	km	–	1
B.1.1	Vznik prevádzky reštauračného zariadenia	výsledok	obec	počet	0	1
B.1.2	Vznik prevádzky maloobchodu s predajnou plochou min. 200 m ²	výsledok	obec	počet	0	1
B.2.1	Napojenie 100% objektov na všetky inžinierske siete	výsledok	obec	%	–	100
B.2.2	Prístup k 100% objektov zo spevnených komunikácií	výsledok	obec	%	–	100
B.3.1	Dĺžka vysadenej líniovej zelene	výsledok	obec	km	–	2
C.1.2	Počet podujatí ročne	výsledok	obec	počet	0	1
C.2.1	Počet spoločných podujatí ročne	výsledok	obec	počet	0	1
C.2.2	Počet spoločných podujatí ročne	výsledok	obec	počet	0	1
C.3.1	Počet súťažných podujatí ročne	výsledok	obec	počet	0	2
C.3.1	Počet klubových stretnutí ročne	výsledok	obec	počet	–	6
C.4.2	Počet vyrobených porcií denne	výsledok	obec	počet	0	50
C.4.3	Počet klientov	výsledok	obec	počet	–	20

4.2 Opatrenia a aktivity pre Prioritnú oblasť A – Investície do základnej infraštruktúry

Formuláre pre prípravu projektov a aktivít

Názov	A.1.1 Dobudovanie splaškovej kanalizácie
Opis - stav pred realizáciou	Kanalizáciou je pokrytých cca 60% obce
Opis - výstupy	Dobudovanie obecnej kanalizácie v celej obci podľa projektovej dokumentácie z r. 1995
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	TAVOS Piešťany a.s.
Obdobie realizácie	2015 – 2017
Väzba na cieľ	Plne vybudovaná miestna technická infraštruktúra
Užívatelia	obyvatelia obce, podnikatelia
Indikátory monitoringu	napojenie 100% objektov na splaškovú kanalizáciu
Riziká	neschválenie NFP / dotácie, výber dodávateľa cez VO
Postup realizácie	1. aktualizácia rozpočtu / 2. príprava žiadosti o NFP / 3. výber dodávateľa / 4. realizácia
Náklady	600 000 Eur
Financovanie	fondy EÚ (95%), resp. Environmentálny fond
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.1.2 Modernizácia verejného osvetlenia
Opis - stav pred realizáciou	V celej obci je vybudované verejné osvetlenie sodíkovými výbojkami
Opis - výstupy	Náhrada svetelných zdrojov energeticky efektívnejšími technológiami
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	–
Obdobie realizácie	2016 – 2017
Väzba na cieľ	Plne vybudovaná miestna technická infraštruktúra
Užívatelia	obyvatelia obce
Indikátory monitoringu	zníženie spotreby elektrickej energie na verejné osvetlenie o 50%
Riziká	neschválenie NFP / dotácie, výber dodávateľa cez VO
Postup realizácie	–
Náklady	120 000 Eur
Financovanie	obec, fondy EÚ (95%)
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.1.3 Modernizácia obecného rozhlasu
Opis - stav pred realizáciou	Rozvodné vedenia, reproduktory i ústredňa sú zastaralé
Opis - výstupy	Systém obecného rozhlasu bude modernizovaný na báze progresívnych technológií
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	–
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Plne vybudovaná miestna technická infraštruktúra
Užívatelia	obyvatelia obce
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	1. vypracovanie projektovej dokumentácie / 2. výber dodávateľa / 3. realizácia stavby
Náklady	60 000 Eur
Financovanie	dotácie, fondy EÚ
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.1.4 Rozšírenie kamerového systému
Opis - stav pred realizáciou	Časť zastavaného územia obce je pokrytá kamerovým monitorovacím systémom (6 kamier)
Opis - výstupy	Monitorovacie kamery budú inštalované na ďalších dôležitých verejných priestranstvách
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	–
Obdobie realizácie	2016 – 2017
Väzba na cieľ	Plne vybudovaná miestna technická infraštruktúra
Užívatelia	obyvatelia obce, podnikatelia
Indikátory monitoringu	zníženie prípadov majetkovej kriminality o 10%
Riziká	nedostatok finančných zdrojov, poruchovosť systému
Postup realizácie	1. výber dodávateľa / 2. inštalácia kamerového systému
Náklady	10 000 Eur
Financovanie	obec, dotácie
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.1.5 Vybudovanie zberného dvora a jeho technické vybavenie
Opis - stav pred realizáciou	V obci je fungujúci zberný dvor, situovaný vedľa ZŠ
Opis - výstupy	Doplní sa vybavenie zberného dvora, prípadne sa vybuduje nový zberný dvor s technickým vybavením; stavebnými úpravami a výsadbou zelene sa zabezpečí potrebná priestorová a estetická izolácia od okolitej zástavby
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	–
Obdobie realizácie	2016 – 2017
Väzba na cieľ	Plne vybudovaná miestna technická infraštruktúra
Užívatelia	obyvatelia obce
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	–
Náklady	80 000 Eur
Financovanie	obec, dotácie
Zmluvné podmienky	–
Poznámky	–

Názov	A.2.1 Rekonštrukcia budovy materskej školy, prístavba telocvične a herných prvkov v areáli
Opis - stav pred realizáciou	Budova MŠ je v pôvodnom stave, kapacitne je využitá na 100%
Opis - výstupy	Projekt bude zahŕňať stavebné úpravy, zateplenie, rekonštrukciu sociálnych zariadení, výmenu podláh, ďalšie stavebné úpravy, ako aj nákup didaktických pomôcok. V rámci areálu sa pristavia telocvičňa a osadia herné prvky.
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	ZŠ s MŠ
Obdobie realizácie	2016 – 2017
Väzba na cieľ	Zlepšenie stavu verejných budov a zariadení
Užívatelia	deti MŠ, pracovníci MŠ, obyvatelia obce
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	–
Náklady	60 000 Eur
Financovanie	obec / fondy EÚ (95%), dotácie
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.2.2 Zriadenie špecializovaných učební v základnej škole
Opis - stav pred realizáciou	Budova ZŠ bola nedávno rekonštruovaná; navštevujú ju aj žiaci z obce Šelpice
Opis - výstupy	V priestoroch školy budú zriadené a primerane vybavené špecializované učebne – prírodovedné laboratórium, IT učebňa.
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	ZŠ s MŠ
Obdobie realizácie	2016 – 2017
Väzba na cieľ	Zlepšenie stavu verejných budov a zariadení
Užívatelia	žiaci ZŠ, pracovníci ZŠ, obyvatelia obce
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	1. vypracovanie projektovej dokumentácie / 2. žiadosť o NFP/dotáciu / 3. výber dodávateľa / 4. realizácia stavby
Náklady	100 000 Eur
Financovanie	obec / fondy EÚ (95%), dotácie
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.2.3 Výstavba telocvične pre základnú školu
Opis - stav pred realizáciou	ZŠ nemá telocvičňu, telovýchovné predmety sa vyučujú len v exteriéri. Pripravená projektovej dokumentácia je v stavebnom konaní.
Opis - výstupy	Zvýšeniu kvality výučby telovýchovných predmetov napomôže výstavba krytej telocvične v areáli základnej školy, resp. ako prístavby k budove ZŠ
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	ZŠ s MŠ
Obdobie realizácie	2015 – 2017
Väzba na cieľ	Zlepšenie stavu verejných budov a zariadení
Užívatelia	žiaci ZŠ, pracovníci ZŠ, obyvatelia obce
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	1. aktualizácia projektovej dokumentácie a rozpočtu / 2. žiadosť o NFP/dotáciu / 3. výber dodávateľa / 4. realizácia stavby
Náklady	300 000 Eur
Financovanie	obec / fondy EÚ (95%), dotácie
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.2.4 Vybudovanie viacúčelového ihriska
Opis - stav pred realizáciou	Pre viacúčelové ihrisko už boli pripravené podkladové vrstvy.
Opis - výstupy	Telovýchovný areál sa doplní o objekt viacúčelového ihriska s možnosťou využitia pre futbal, volejbal, basketbal a ďalšie športy
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	TJ Elastik Bohdanovce
Obdobie realizácie	2015 – 2017
Väzba na cieľ	Zlepšenie stavu verejných budov a zariadení
Užívatelia	obyvatelia obce, TJ
Indikátory monitoringu	–
Riziká	nezískanie dotácie
Postup realizácie	1. aktualizácia projektovej dokumentácie a rozpočtu / 2. žiadosť o dotáciu / 3. výber dodávateľa / 4. realizácia stavby
Náklady	60 000 Eur
Financovanie	dotácie, obec
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.2.5 Nadstavba a prestavba hasičskej zbrojnice
Opis - stav pred realizáciou	V obci pôsobí DHZ a k dispozícii má starší objekt hasičskej zbrojnice
Opis - výstupy	Objekt hasičskej zbrojnice bude rekonštruovaný a prispôbený aktuálnym požiadavkám
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	Dobrovoľný hasičský zbor (DHZ)
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Zlepšenie stavu verejných budov a zariadení
Užívatelia	DHZ
Indikátory monitoringu	–
Riziká	nezískanie NFP
Postup realizácie	1. vypracovanie projektovej dokumentácie a rozpočtu / 2. žiadosť o NFP / 3. výber dodávateľa / 4. realizácia stavby
Náklady	350 000 Eur
Financovanie	fondy EÚ (95%), obec
Zmluvné podmienky	podľa výsledku verejného obstarávania
Poznámky	–

Názov	A.2.6 Obnova fasády kostola
Opis - stav pred realizáciou	Kostol prešiel čiastočnou rekonštrukciou – realizovala sa výmena strešnej krytiny
Opis - výstupy	Rekonštrukčné práce budú pokračovať komplexnou rekonštrukciou fasády kostola v súlade s princípmi pamiatkovej ochrany
Garant	Farský úrad
Kontaktná osoba garanta	
Spolupráca	obec
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Zlepšenie stavu verejných budov a zariadení
Užívatelia	cirkev, obyvatelia obce
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	–
Náklady	20 000 Eur
Financovanie	cirkev, dotácie, dary
Zmluvné podmienky	–
Poznámky	–

Názov	A.3.1 Revitalizácia centrálnej zóny
Opis - stav pred realizáciou	Námestie v centre obce je bez prvkov drobnej architektúry, bez atraktívnych dlažieb
Opis - výstupy	Revitalizovaný bude hlavný uzlový priestor obce – vytvoria sa oddychové priestory s atraktívnou dlažbou, doplnené prvkami drobnej architektúry, revitalizuje sa existujúca zeleň a dosadí nová zeleň...
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	
Obdobie realizácie	2015 – 2017
Väzba na cieľ	Atraktívne verejné priestranstvá
Užívatelia	obyvatelia obce
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	1. vypracovanie projektovej dokumentácie a rozpočtu / 2. žiadosť o NFP/dotáciu / 3. výber dodávateľa / 4. realizácia stavby
Náklady	680 000 Eur
Financovanie	fondy EÚ (95%)
Zmluvné podmienky	–
Poznámky	–

Názov	A.4.1 Rekonštrukcia miestnych komunikácií
Opis - stav pred realizáciou	Časť miestnych komunikácií bola rekonštruovaná, ostatné sú v nevyhovujúcom stave – napr. úsek od firmy Elastik a ulice Tehelná, Farská.
Opis - výstupy	Miestne komunikácie a súvisiace konštrukcie budú rekonštruované v požadovaných parametroch.
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	–
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Kvalitné miestne komunikácie a cyklotrasy
Užívatelia	obyvatelia obce, podnikatelia, návštevníci
Indikátory monitoringu	rekonštrukcia 1 km miestnych komunikácií
Riziká	nedostatok finančných zdrojov
Postup realizácie	1. vypracovanie projektovej dokumentácie a rozpočtu / 2. žiadosť o NFP/dotáciu / 3. výber dodávateľa / 4. realizácia stavby
Náklady	600 000 Eur
Financovanie	obec / fondy EÚ (95%), dotácie
Zmluvné podmienky	–
Poznámky	–

Názov	A.4.2 Výstavba cyklotrasy Trnava - Bohdanovce - Smolenice
Opis - stav pred realizáciou	Infraštruktúra pre cyklistov nie je vybudovaná.
Opis - výstupy	Cyklotrasa spájajúca mesto Trnava s rekreačným zázemím bude vybudovaná ako samostatný chodník oddelený od motorovej dopravy v zmysle vypracovanej projektovej dokumentácie
Garant	Združenie TNC
Kontaktná osoba garanta	
Spolupráca	dotknuté obce a mestá
Obdobie realizácie	2015 – 2017
Väzba na cieľ	Kvalitné miestne komunikácie a cyklotrasy
Užívatelia	obyvatelia obce, návštevníci - cykloturisti
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	1. žiadosť o NFP/dotáciu / 2. výber dodávateľa / 3. realizácia stavby
Náklady	1 000 000 Eur
Financovanie	fondy EÚ (95%)
Zmluvné podmienky	–
Poznámky	–

Názov	A.4.3 Vybudovanie prepojovacej komunikácie na cestu III/504010
Opis - stav pred realizáciou	Dopravný systém okolia Trnavy zo západnej strany je založený na radiálach, absentuje okružná komunikácia
Opis - výstupy	Vybuduje sa spevnená asfaltová účelová komunikácia od areálu kamiónovej dopravy s vyústením na cestu III. triedy č. 504010 na základe pripravenej projektovej dokumentácie (1 km)
Garant	obec
Kontaktná osoba garanta	
Spolupráca	TT-Agro, TT-Trans
Obdobie realizácie	2015 – 2017
Väzba na cieľ	Kvalitné miestne komunikácie a cyklotrasy
Užívatelia	obyvatelia obce, návštevníci - cykloturisti
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov
Postup realizácie	1. žiadosť o NFP/dotáciu / 2. výber dodávateľa / 3. realizácia stavby
Náklady	300 000 Eur
Financovanie	súkromné zdroje, dotácia
Zmluvné podmienky	–
Poznámky	–

4.3 Opatrenia a aktivity pre Prioritnú oblasť B – Vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia

Formuláre pre prípravu projektov a aktivít

Názov	B.1.1 Podpora vzniku reštauračného zariadenia
Opis - stav pred realizáciou	V stále sa rozrastajúcej obci nie je okrem 2 pohostinstiev žiadne reštauračné zariadenie aspoň stredného štandardu
Opis - výstupy	Obec bude monitorovať (stimulovať) záujem súkromných podnikateľských subjektov vybudovať reštauračné zariadenie v obci.
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	vlastníci nehnuteľností, individuálni investori
Obdobie realizácie	2016 – 2017
Väzba na cieľ	Širšia ponuka prevádzok obchodu a služieb
Užívatelia	obyvatelia obce, návštevníci
Indikátory monitoringu	vznik 1 prevádzky reštauračného zariadenia
Riziká	nedostatočný záujem investorov
Postup realizácie	–
Náklady	
Financovanie	súkromné zdroje, obec
Zmluvné podmienky	–
Poznámky	–

Názov	B.1.2 Podpora vzniku obchodných prevádzok / supermarketu
Opis - stav pred realizáciou	V stále sa rozrastajúcej obci chýbajú nákupné možnosti – je tu len 1 malo sortimentná predajňa
Opis - výstupy	Obec bude monitorovať (stimulovať) záujem súkromných podnikateľských subjektov vybudovať zariadenie maloobchodu v obci.
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	vlastníci nehnuteľností, individuálni investori
Obdobie realizácie	2016 – 2017
Väzba na cieľ	Širšia ponuka prevádzok obchodu a služieb
Užívatelia	obyvatelia obce
Indikátory monitoringu	vznik 1 prevádzky maloobchodu s predajnou plochou min. 200 m ²
Riziká	nedostatočný záujem investorov
Postup realizácie	–
Náklady	
Financovanie	súkromné zdroje, obec
Zmluvné podmienky	–

Názov	B.2.1 Vybudovanie inžinierskych sietí v nových stavebných lokalitách
Opis - stav pred realizáciou	V nových stavebných lokalitách vymedzených v ÚPN obce sa realizuje výstavba rodinných domov, pričom výstavba inžinierskych sietí zaostáva (resp. objekty sú napájané cez záhrady)
Opis - výstupy	V lokalitách IBV Mladý potok a IBV Horný mlyn sa vybudujú základné inžinierske siete (vodovod, elektrina, plynovod, splašková a dažďová kanalizácia)
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	vlastníci pozemkov, individuálni investori
Obdobie realizácie	2015 –
Väzba na cieľ	Koordinovane rozvíjaná bytová výstavba s príslušnou infraštruktúrou
Užívatelia	vlastníci nehnuteľností, obyvatelia stavebných lokalít
Indikátory monitoringu	napojenie 100% objektov na všetky inžinierske siete
Riziká	nedostatok finančných zdrojov, nedostatočná koordinácia vlastníkov
Postup realizácie	–
Náklady	60 000 Eur / 100 m
Financovanie	obec, súkromné zdroje (dotácie)
Zmluvné podmienky	–
Poznámky	–

Názov	B.2.2 Vybudovanie obslužných komunikácií v nových stavebných lokalitách
Opis - stav pred realizáciou	V nových stavebných lokalitách vymedzených v ÚPN obce sa realizuje výstavba rodinných domov, pričom výstavba miestnych obslužných komunikácií zaostáva
Opis - výstupy	V lokalitách sa vybudujú spevnené komunikácie s asfalt. povrchom
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	vlastníci pozemkov, individuálni investori
Obdobie realizácie	2015 –
Väzba na cieľ	Koordinovane rozvíjaná bytová výstavba s príslušnou infraštruktúrou
Užívatelia	vlastníci nehnuteľností, obyvatelia stavebných lokalít
Indikátory monitoringu	Prístup k 100% objektov zo spevnených komunikácií
Riziká	nedostatok finančných zdrojov, nedostatočná koordinácia vlastníkov
Postup realizácie	–
Náklady	80 000 Eur / 100 m
Financovanie	obec, súkromné zdroje (dotácie)
Zmluvné podmienky	–
Poznámky	–

Názov	B.3.1 Výsadba a revitalizácia zelene v katastri
Opis - stav pred realizáciou	V katastri prevláda veľkobloková orná pôda s nedostatočným podielom zelene – to zvyšuje nepriaznivé vplyvy prevládajúcich severných vetrov (erózia pôdy)
Opis - výstupy	Pre zvýšenie ekologickej stability územia je potrebné vysadiť líniovú zeleň pozdĺž poľných ciest, hraníc honov
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	poľnícke združenie, vlastníci pôdy, podnikatelia
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Upravený kataster s funkčným systémom zelene a odvodnenia
Užívatelia	poľnohospodári, obyvatelia obce
Indikátory monitoringu	Výsadba min. 2 km líniovej zelene
Riziká	nedostatok finančných zdrojov, nezáujem vlastníkov pôdy, nedostatočná starostlivosť o vysadenú vegetáciu
Postup realizácie	–
Náklady	100 000 Eur
Financovanie	obec, dotácie, súkromné zdroje
Zmluvné podmienky	–
Poznámky	–

Názov	B.3.2 Realizácia pozemkových úprav - komasácie
Opis - stav pred realizáciou	Vlastníctvo pozemkov je rozdrobené, čo bráni efektívnemu využitiu pôdy
Opis - výstupy	Pozemkové úpravy prinesú zmenu usporiadania pozemkového členenia (scelenie pozemkov). V rámci pozemkových úprav sa vymedzia aj pásy pre líniovú zeleň a poľné cesty.
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	vlastníci pôdy, Ministerstvo pôdohospodárstva SR
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Upravený kataster s funkčným systémom zelene a odvodnenia
Užívatelia	poľnohospodári, obyvatelia obce
Indikátory monitoringu	–
Riziká	nedostatok finančných zdrojov, nezáujem vlastníkov pôdy, nedostatočná starostlivosť o vysadenú vegetáciu
Postup realizácie	–
Náklady	20 000 Eur
Financovanie	fondy EÚ (95%)
Zmluvné podmienky	–
Poznámky	–

Názov	B.3.3 Dobudovanie/rekonštrukcia rigolov a odvodnení
Opis - stav pred realizáciou	Odvodňovacie rigoly v obci sú v mnohých úsekoch zanesené alebo zastavané a preto celý systém neplní určenú funkciu. V obci je viacero kritických miest, kde sa po výdatnejších zrážkach hromadí voda a ohrozuje stavebné konštrukcie a majetok občanov.
Opis - výstupy	Systém odvodňovacích priekop bude obnovený, existujúce rigoly budú vyčistené a upravené a vybudujú sa nové odvodnenia.
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	evidovaní nezamestnaní (ÚPSVaR)
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Upravený kataster s funkčným systémom zelene a odvodnenia
Užívatelia	obyvatelia obce, poľnohospodári, vlastníci nehnuteľností
Indikátory monitoringu	–
Riziká	nedostatočná starostlivosť o systém odvodnenia
Postup realizácie	–
Náklady	20 000 Eur
Financovanie	obec, dotácie
Zmluvné podmienky	–
Poznámky	–

Názov	B.3.4 Ochrana a udržanie biocentra Dolina
Opis - stav pred realizáciou	Lokalita miestneho biocentra Dolina predstavuje jedinú enklávu zelene v katastri obci.
Opis - výstupy	Miestne biocentrum Dolina bude udržiavané v súčasnom stave a na jeho ochranu bude preskúmaná možnosť vyhlásenia za maloplošné chránené územie
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	OÚ, odbor starostlivosti o ŽP
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Upravený kataster s funkčným systémom zelene a odvodnenia
Užívatelia	obyvatelia obce, poľnohospodári
Indikátory monitoringu	–
Riziká	devastácia územia, neodborné zásahy
Postup realizácie	–
Náklady	–
Financovanie	–
Zmluvné podmienky	–
Poznámky	–

4.4 Opatrenia a aktivity pre Prioritnú oblasť C – Kultúra, spoločenský život a sociálne služby

Formuláre pre prípravu projektov a aktivít

Názov	C.1.1 Obnovenie ochotníckeho súboru
Opis - stav pred realizáciou	Ochotnícke divadlo malo v obci dlhú tradíciu a významne formovalo spoločenské a kultúrne dianie
Opis - výstupy	Vytvorí sa stabilný súbor s dostatočným počtom členov, s možnosťou angažovania aj obyvateľov okolitých obcí
Garant	kultúrno-sociálna komisia
Kontaktná osoba garanta	
Spolupráca	ZŠ s MŠ
Obdobie realizácie	2017 –
Väzba na cieľ	Živé ochotnícke a folklórne tradície
Užívatelia	obyvatelia obce
Indikátory monitoringu	–
Riziká	nezáujem obyvateľov
Postup realizácie	1. osloviť bývalých členov súboru / 2. získať nadšenca ochotného prevziať vedenie súboru (spomedzi členov súboru) / 3. spolupracovať so ZŠ pri výchove mladých ochotníkov (v rámci záujmových krúžkov)
Náklady	–
Financovanie	obec
Zmluvné podmienky	–

Názov	C.1.2 Organizovanie vystúpení súborov v obci
Opis - stav pred realizáciou	–
Opis - výstupy	Pravidelne budú organizované vystúpenia partnerských folklórnych/ochotníckych súborov v obci, čo prinesie spestrenie ponuky kultúrnych podujatí v obci
Garant	kultúrno-sociálna komisia
Kontaktná osoba garanta	
Spolupráca	ZŠ s MŠ
Obdobie realizácie	2017 –
Väzba na cieľ	Živé ochotnícke a folklórne tradície
Užívatelia	obyvatelia obce
Indikátory monitoringu	min. 1 podujatie ročne
Riziká	nezáujem obyvateľov
Postup realizácie	–
Náklady	–
Financovanie	obec
Zmluvné podmienky	–

Názov	C.2.1 Nadviazanie družby s rovnomenými obcami na Slovensku
Opis - stav pred realizáciou	V minulosti bola aktívna spolupráca miestnej telovýchovnej jednoty s obcou Šarišské Bohdanovce a tamojším športovým klubom
Opis - výstupy	Obce so spoločným názvom Bohdanovce nadviažu vzájomnú spoluprácu na úrovni kultúrnych a spoločenských stykov, ako aj v polohe spolupráce miestnej samosprávy
Garant	kultúrno-sociálna komisia
Kontaktná osoba garanta	
Spolupráca	telovýchovná jednota
Obdobie realizácie	2018 – 2020
Väzba na cieľ	nadviazanie spolupráce s partnerskými obcami
Užívatelia	obyvatelia obce
Indikátory monitoringu	min. 1 spoločné podujatie ročne
Riziká	nedostatočný záujem partnerských obcí
Postup realizácie	–
Náklady	–
Financovanie	obec
Zmluvné podmienky	–
Poznámky	–

Názov	C.2.2 Rozvíjanie cezhraničnej spolupráce
Opis - stav pred realizáciou	V súčasnosti nie je nadviazaná spolupráca so zahraničnými obcami.
Opis - výstupy	Okrem spolupráce so slovenskými obcami môžu život občanov obce obohatiť výmenné styky so zahraničnými obcami. Spolupráca sa bude týkať predovšetkým kultúrno-spoločenskej oblasti.
Garant	kultúrno-sociálna komisia
Kontaktná osoba garanta	
Spolupráca	ZŠ
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Nadviazanie spolupráce s partnerskými obcami
Užívatelia	obyvatelia obce
Indikátory monitoringu	min. 1 spoločné podujatie ročne
Riziká	nedostatočný záujem partnerských obcí
Postup realizácie	–
Náklady	–
Financovanie	obec, dotácie, fondy EÚ
Zmluvné podmienky	–
Poznámky	–

Názov	C.3.1 Súťažné podujatia pre obyvateľov
Opis - stav pred realizáciou	–
Opis - výstupy	Za účelom podpory záujmu obyvateľov o dianie v obci bude obec usporadúvať súťažné podujatia – napr. súťaž o najkrajšiu predzáhradku, súťaž o najvýstavnnejšie záhradkárске výpestky, súťaž o najzaujímavejšiu fotografiu (obce, spoločenských udalostí i životných situácií obyvateľov).
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	občianske združenia
Obdobie realizácie	2015 –
Väzba na cieľ	Aktívny spoločenský život
Užívatelia	obyvatelia obce, členovia občianskych združení
Indikátory monitoringu	min. 2 súťažné podujatia ročne
Riziká	nízky záujem obyvateľov, spory spôsobené nadmernou súťaživosťou
Postup realizácie	–
Náklady	(prevádzkové náklady, náklady na odmeny)
Financovanie	obec, dotácie z VÚC / MK
Zmluvné podmienky	–
Poznámky	–

Názov	C.3.2 Rozvíjanie činnosti klubu dôchodcov
Opis - stav pred realizáciou	V súčasnosti v obci pôsobí Jednota dôchodcov Slovenska
Opis - výstupy	Obec bude podporovať činnosť klubu dôchodcov a zabezpečí primerané priestory pre jeho činnosť
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	Jednota dôchodcov Slovenska
Obdobie realizácie	2015 – 2016
Väzba na cieľ	Aktívny spoločenský život
Užívatelia	obyvatelia obce – seniori
Indikátory monitoringu	min. 6 klubových stretnutí ročne
Riziká	nízky záujem o členstvo, sporadická aktivita, chýbajúce vedenie klubu
Postup realizácie	–
Náklady	(prevádzkové náklady)
Financovanie	obec
Zmluvné podmienky	–
Poznámky	–

Názov	C.3.3 Rozvíjanie činnosti Juniorklubu
Opis - stav pred realizáciou	–
Opis - výstupy	Obec bude podporovať činnosť Juniorklubu a zabezpečí primerané priestory pre jeho činnosť
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Aktívny spoločenský život
Užívatelia	obyvatelia obce – mládež
Indikátory monitoringu	–
Riziká	sporadická aktivita, chýbajúce vedenie klubu
Postup realizácie	–
Náklady	(prevádzkové náklady)
Financovanie	obec
Zmluvné podmienky	–
Poznámky	–

Názov	C.4.1 Denný stacionár pre seniorov
Opis - stav pred realizáciou	–
Opis - výstupy	Obec zriadi a bude prevádzkovať zariadenie slúžiace na denný pobyt a sociálne kontakty seniorov
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	Jednota dôchodcov Slovenska
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Dostupná starostlivosť o seniorov a znevýhodnené skupiny
Užívatelia	obyvatelia obce – seniori
Indikátory monitoringu	min. 10 miest v dennom stacionári
Riziká	Nemožnosť získania finančných prostriedkov na realizáciu projektu, nerentabilná prevádzka
Postup realizácie	–
Náklady	30 000 Eur
Financovanie	fondy EÚ (95%)
Zmluvné podmienky	–
Poznámky	–

Názov	C.4.2 Prevádzka obecnej kuchyne s jedálňou
Opis - stav pred realizáciou	–
Opis - výstupy	Kuchyňa s jedálňou bude zriadená v priestoroch kultúrneho domu.

	Prevádzka bude poskytovať služby záujemcov o stravovanie, ako aj možnosti občerstvenia pri rôznych kultúrno-spoločenských a súkromných akciách
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	súkromný podnikateľ
Obdobie realizácie	2018 – 2020
Väzba na cieľ	Dostupná starostlivosť o seniorov a znevýhodnené skupiny
Užívatelia	obyvatelia obce, seniori
Indikátory monitoringu	výroba min. 50 porcií denne
Riziká	nerentabilná prevádzka
Postup realizácie	–
Náklady	5000 Eur (náklady na vybavenie)
Financovanie	obec
Zmluvné podmienky	–
Poznámky	–

Názov	C.4.3 Zabezpečovanie služieb pre seniorov
Opis - stav pred realizáciou	–
Opis - výstupy	Obec v spolupráci so sociálnou komisiou zavedie poskytovanie sociálnych služieb – napr. donášku stravy s možnosťou prispievania na stravu pre seniorov s najnižším dôchodkom, opatrovateľskú starostlivosť, poskytovanie poradenstva.
Garant	obec
Kontaktná osoba garanta	starosta
Spolupráca	kultúrno-sociálna komisia, JDS
Obdobie realizácie	2016 – 2017
Väzba na cieľ	Dostupná starostlivosť o seniorov a znevýhodnené skupiny
Užívatelia	obyvatelia obce – seniori
Indikátory monitoringu	min. 20 klientov
Riziká	nedostatok finančných zdrojov
Postup realizácie	–
Náklady	2000 Eur / ročne
Financovanie	obec
Zmluvné podmienky	–
Poznámky	–

5. Realizačná časť

Realizačná časť programu rozvoja nadväzuje na programovú časť a spolu s finančnou časťou predstavujú implementačnú časť programového dokumentu. Obsahuje opis organizačného a inštitucionálneho zabezpečenia realizácie, opis komunikačnej stratégie vo vzťahu k jednotlivým cieľovým skupinám, opis systému monitorovania a hodnotenia plnenia programového dokumentu vo väzbe na merateľné ukazovatele stanovené v programovej časti. Ďalej obsahuje návrh iniciačného akčného plánu na najbližšie obdobie – I. etapu realizácie.

5.1 Organizačné a inštitucionálne zabezpečenie realizácie

Organizačné zabezpečenie realizácie jednotlivých projektov a aktivít je určené v programovej časti. Osobitne pre každý projekt / aktivitu je určený zodpovedný subjekt – tzv. garant, prípadne aj spolupracujúce subjekty. Vo väčšine prípadov je ako zodpovedný subjekt určená obec, resp. iné organizačné zložky správy obce (odborné komisie, oddelenia na obecnom úrade).

Obec vykonáva svoje činnosti prostredníctvom svojich orgánov. Najvyšším orgánom je obecné zastupiteľstvo, ktoré môže zriaďovať ako svoje poradné orgány odborné komisie. Vo vzťahu k PHSR je obecné zastupiteľstvo kompetentným orgánom na jeho schvaľovanie. Najvyšším výkonným orgánom a predstaviteľom obce je starosta. Rozhoduje vo všetkých veciach správy obce, ktoré nie sú zákonom alebo štatútom vyhradené obecnému zastupiteľstvu. Obecný úrad a jeho organizačné zložky organizačne a administratívne zabezpečujú fungovanie obce.

Pri zabezpečení realizácie, ako aj monitorovania a hodnotenia programového dokumentu, bude mať rozhodujúce kompetencie pracovná skupina, pozostávajúca zo zástupcov obce, samosprávy, občanov a expertov. Predmetom jej činnosti bude podnikať kroky smerujúce k realizácii projektov, pripravovať projekty a koordinovať aktivity účastníkov rozvojového procesu. Jej úlohou nebude priamo realizovať jednotlivé projekty a opatrenia, ale koordinovať ich prípravu a súvisiace plánovacie procesy. Avšak vzhľadom k skutočnosti, že väčšinu projektov bude realizovať obec, možno predpokladať personálne prekrývanie činností administratívnych štruktúr miestnej samosprávy a pracovnej skupiny.

5.2 Časový harmonogram realizácie

Pre jednotlivé aktivity a projekty sú definované približné obdobia realizácie – tzv. etapy. Časový harmonogram realizácie rozlišuje 2 etapy a výhľadové obdobie:

- I. etapa (2015 – 2017)
- II. etapa (2018 – 2020)

- výhľad (po roku 2020)

Etapy, resp. obdobia realizácie, sú uvedené v opise jednotlivých aktivít / projektov v programovej časti. Pre I. etapu je vypracovaný podrobný akčný plán.

5.3 Monitorovanie a hodnotenie plnenia programového dokumentu

Systém monitorovania a hodnotenia

Systém monitorovania spočíva v sledovaní zmeny v smerovaní vývoja obce, zmeny vonkajších podmienok rozvoja, ako aj nové požiadavky obyvateľov a ďalších cieľových skupín (návštevníkov, podnikateľov). Súčasne je potrebné hodnotiť plnenie opatrení, aktivít a projektov stanovených v akčnom pláne. Tieto úlohy bude vykonávať pracovná skupina zodpovedná za implementáciu. Pre hodnotenie sú stanovené kritériá podľa nasledujúcej tabuľky.

Kritéria hodnotenia PHSR

P. č.	Skupina kritérií / kritérium	Váha kritéria	Rozsah bodového hodnotenia	Poznámka
1.	Obsah dokumentu	neurčené	0-4	–
2.	Väzby dokumentu na iné strategické dokumenty na miestnej, regionálnej a národnej úrovni	neurčené	0-4	–
3.	Súlad navrhovanej stratégie s potenciálom územia/zdrojmi	neurčené	0-4	–
4.	Postupy hodnotenia a monitorovania	neurčené	0-4	–
5.	Zrozumiteľnosť dokumentu	neurčené	0-4	–
6.	Iné		0-4	–
Spolu				

Pracovná skupina by sa mala schádzať na spoločných stretnutiach aspoň raz za rok. Na stretnutí by sa zhodnotilo plnenie plánu, doterajší postup realizácie a prediskutovali a odsúhlasili prípadné zmeny.

Výstupom hodnotenia je hodnotiaci správa za príslušný kalendárny rok, ktorá zhodnotí pokrok k dosiahnutiu stanovených cieľov. Plán priebežných hodnotení je uvedený v nasledujúcej tabuľke.

Pre každý kalendárny rok, vo väzbe na prípravu rozpočtu a zasadnutie pracovnej skupiny, odporúčame aktualizovať, resp. pripraviť akčný plán, ktorý pre jednotlivé aktivity a projekty podrobne definuje úlohy a postupové kroky potrebné pre ich realizáciu v danom roku.

Podkladom pre monitorovanie a hodnotenie plnenia programového dokumentu sú merateľné ukazovatele, ktoré sú priradené každej aktivite / projektu v programovej časti.

Plán priebežných hodnotení PHSR na programové obdobie 2014 - 2020

Typ hodnotenia	Vykonať prvýkrát	Dôvod vykonania / periodicita
Strategické hodnotenie	2017 (po ukonč. I. etapy)	<ul style="list-style-type: none">▪ podľa rozhodnutia obce / vzniknutej spoločenskej potreby
Operatívne hodnotenie	–	<ul style="list-style-type: none">▪ v prípade zmenených skutočností
Tematické hodnotenie časti PHSR	2016	<ul style="list-style-type: none">▪ téma hodnotenia identifikovaná ako riziková časť vo výročnej monitorovacej správe za predchádzajúci rok▪ kalendárny rok
Ad hoc mimoriadne hodnotenie		<ul style="list-style-type: none">▪ pri značnom odklone od stanovených cieľov a doľahnutých hodnôt ukazovateľov▪ pri návrhu na revíziu PHSR
Ad hoc hodnotenie celého PHSR alebo jeho časti		<ul style="list-style-type: none">▪ na základe rozhodnutia starostu, podnetu poslancov; na základe protokolu NKÚ SR, správy auditu ...

Z procesu monitorovania a hodnotenia je potrebné vyhotoviť záznam a monitorovaciu správu. Rovnako sa vyhotovuje správa aj z verejného prerokovania PHSR a z prerokovania jeho aktualizácie – podľa vzoru v tabuľke.

Vzor záznamu z verejného prerokovania PHSR

Zápis o prerokovaní PHSR

Termín pripomienkovania:

Pripomienka č. 1

Text pripomienky:

Pripomienka sa týka časti dokumentu:

Zaslal: (názov komisie a dátum zasadnutia)

Zdôvodnenie:

Vyjadrenie samosprávneho orgánu: *pripomienku akceptujeme/neakceptujeme*

Zdôvodnenie samosprávneho orgánu:

.....

Počet pripomienok: celkový počet: akceptované:

Zápis spracoval: dňa:

Aktualizácia programového dokumentu

Program hospodárskeho a sociálneho rozvoja obce má charakter otvoreného dokumentu, ktorý sa mení a dopĺňa podľa potreby. Skutočnosti zistené pri monitorovaní budú slúžiť pre uskutočnenie revízie aktuálnosti stratégie, čo môže viesť k jej prípadnému prehodnoteniu. Obdobne by sa mal aktualizovať aj katalóg projektov – úspešne zavŕšené projekty by mali byť priebežne nahradzované novými projektmi, podporujúcimi kontinuitu v dosahovaní stanovených cieľov. Plánované projekty a aktivity možno považovať za splnené, ak boli realizované v opísanom rozsahu a v stanovenom čase, ktoré sú ekvivalentom ukazovateľov úspešnosti projektu.

Po uplynutí plánovacieho horizontu, programového obdobia alebo v prípade zmien príslušnej legislatívy sa odporúča vypracovanie nového strategického programového dokumentu. Potrebu rozsiahlejšej aktualizácie môže vyvolať i závažnejšia zmena vonkajších podmienok. Podľa aktuálnych výziev by sa mala preveriť kompatibilita navrhovaných opatrení, aktivít a projektov s možnosťami ich financovania a tomu prispôsobiť výber nových projektov.

5.4 Komunikačná stratégia k cieľovým skupinám

Komunikácia a prezentácia programu rozvoja

Program rozvoja je dôležitým komunikačným nástrojom i nástrojom marketingovej komunikácie. Obec, ktorá má vypracovaný program rozvoja a verejne ho aj prezentuje, môže takto získať väčšiu dôveryhodnosť aj u potenciálnych investorov, ktorí sa pri svojich lokalizačných rozhodnutiach orientujú podľa stability rozvojovej politiky a tiež podľa ponuky konkrétnych investičných príležitostí obsiahnutých v rozvojových dokumentoch obcí.

Ďalšou cieľovou skupinou sú miestni obyvatelia. Na túto cieľovú skupinu sa komunikačné aktivity orientovali počas spracovania dokumentu. Komunikácia s verejnosťou by mala pokračovať aj naďalej – jednak priamym zapojením a tiež zverejňovaním každoročných hodnotiacich správ o plnení programu a aktuálnych akčných plánov na najbližšie obdobie.

Hlavným komunikačným kanálom je internetová stránka obce (www.bohdanovce.sk), kde okrem tradičného obsahu je dôraz kladený na prezentáciu potenciálov obce, rozvojových zámerov a vízií budúcnosti, tak ako ich definovali územný plán obce a program rozvoja obce. Doplnkovo sa na tento účel využíva miestny rozhlas a informačná tabuľa. V menších obciach je významná je aj úloha neformálnej komunikácie poslancov miestnej samosprávy a vedenia obce smerom k občanom pri informovaní o aktuálnych otázkach rozvoja obce.

Komunikácia so samosprávnym krajom

Pre úspešnú realizáciu viacerých navrhnutých projektov je dôležité získanie podpory kompetentných inštitúcií regionálnej úrovne – samosprávneho kraja a/alebo regionálnej rozvojovej agentúry. Vo fáze realizácie a aktualizácie programu rozvoja je žiadúce

oboznamovať samosprávny kraj so základnými informáciami o vybraných kľúčových projektoch a aktivitách, pri ktorých sa počíta so získaním finančného príspevku z fondov EÚ, aby tieto projekty mohli byť zaradené do zásobníka projektov.

Marketingová komunikácia

V rámci spracovania PHSR bol vytvorený **slogan** na propagáciu obce: „Dedinka nad Trnavou, miesto Bohom požehnané“. Cieľom je zlepšiť vedomie o obci v širšom regióne, medzi občianskou i podnikateľskou verejnosťou a získať tak konkurenčnú výhodu, v súťaži o usídlenie nových obyvateľov. Slogan tvorivo narába s názvom obce (jeho časťami), uľahčuje jeho zapamätateľnosť, zdôrazňuje geografickú polohu obce a je v súlade so silným náboženským cítením miestnych obyvateľov. Využitie sloganu: na verejných spoločenských akciách, prezentačných materiáloch, najmä na internetovej stránke, tak aby sa slogan postupne stal súčasťou imidžu obce.

5.5 Akčný plán iniciačný

Súčasťou realizačnej časti PHSR je akčný plán. Je spracovaný pre jednotlivé prioritné oblasti a obsahuje aktivity na obdobie aktuálneho rozpočtového roku a ďalších 2 rokov (n+2). Akčný plán má iniciačný charakter – na krátke obdobie, preto ho bude potrebné priebežne v nasledujúcich rokoch dopĺňať o nové aktivity.

Akčný plán pre Prioritnú oblasť A – Investície do základnej infraštruktúry

Opatrenie, aktivita	Termín (rok)	Zodpovedný	Financovanie
Opatrenie A.1 Investície do technickej infraštruktúry			
A.1.1 Dobudovanie splaškovej kanalizácie	2015 – 2017	obec	fondy EÚ, Envir. fond
A.1.2 Modernizácia verejného osvetlenia	2016 – 2017	obec	obec, fondy EÚ
A.1.4 Rozšírenie kamerového systému	2016 – 2017	obec	obec, dotácie
A.1.5 Vybudovanie zberného dvora a jeho technické vybavenie	2016 – 2017	obec	obec, dotácie
Opatrenie A.2 Stavebné investície do verejných budov a zariadení			
A.2.1 Rekonštrukcia budovy materskej školy, prístavba telocvične a herných prvkov v areáli	2016 – 2017	obec	obec, fondy EÚ
A.2.2 Zriadenie špecializovaných učební v základnej škole	2016 – 2017	obec	obec, fondy EÚ
A.2.3 Výstavba telocvične pre základnú školu	2015 – 2017	obec	obec, fondy EÚ
A.2.4 Vybudovanie viacúčelového ihriska	2015 – 2017	obec	dotácie, obec
Opatrenie A.3 Úpravy verejných priestranstiev			

Opatrenie, aktivita	Termín (rok)	Zodpovedný	Financovanie
A.3.1 Revitalizácia centrálnej zóny	2015 – 2017	obec	fondy EÚ
Opatrenie A.4 Investície do dopravnej infraštruktúry			
A.4.2 Výstavba cyklotrasy Trnava - Bohdanovce - Smolenice	2015 – 2017	TNC	fondy EÚ
A.4.3 Vybudovanie prepojovacej komunikácie na cestu III/504010	2015 – 2017	obec	fondy EÚ

Akčný plán pre Prioritnú oblasť B – Vyvážený prístup k rozvoju bývania, podnikania a tvorby životného prostredia

Opatrenie, aktivita	Termín (rok)	Zodpovedný	Financovanie
Opatrenie B.1 Podpora vzniku nových prevádzok služieb a obchodu			
B.1.1 Podpora vzniku reštauračného zariadenia	2016 – 2017	obec	súkrom. zdroje, obec
B.1.2 Podpora vzniku obchodných prevádzok / supermarketu	2016 – 2017	obec	súkrom. zdroje, obec
Opatrenie B.2 Podpora individuálnej bytovej výstavby			
B.2.1 Vybudovanie inžinierskych sietí v nových stavebných lokalitách	2015 –	obec	obec, súkrom. zdroje
B.2.2 Vybudovanie obslužných komunikácií v nových stavebných lokalitách	2015 –	obec	obec, súkrom. zdroje

Akčný plán pre Prioritnú oblasť C – Kultúra, spoločenský život a sociálne služby

Opatrenie, aktivita	Termín (rok)	Zodpovedný	Financovanie
Opatrenie C.1 Oživenie tradície ochotníckeho divadla a folklóru			
C.1.1 Obnovenie ochotníckeho súboru	2017 –	obec	obec
C.1.2 Organizovanie vystúpení súborov v obci	2017 –	obec	obec
Opatrenie C.3 Podpora spoločenského života			
C.3.1 Súťažné podujatia pre obyvateľov	2015 –	obec	obec
C.3.2 Rozvíjanie činnosti klubu dôchodcov	2015 – 2016	obec	obec
Opatrenie C.4 Služby pre seniorov a znevýhodnené skupiny			
C.4.3 Zabezpečovanie služieb pre seniorov	2016 – 2017	obec	obec

6. Finančná časť

6.1 Finančné zabezpečenie realizácie

Finančná časť obsahuje návrh finančného zabezpečenia jednotlivých opatrení a aktivít s preferovaným modelom viaczdrojového financovania, s prepojením na programový rozpočet obce.

Mnohé aktivity a opatrenia predstavujú finančne náročné projekty. Je preto nevyhnutné identifikovať zdroje, ktoré umožnia ich realizáciu. Pre jednotlivé aktivity a projekty sú predbežne určené nielen náklady, ale aj zdroje financovania.

Finančné prostriedky potrebné na realizáciu projektov, tak ako boli definované v Programe hospodárskeho a sociálneho rozvoja obce Bohdanovce n/T., budú v zásade pochádzať z troch hlavných zdrojov:

- verejné zdroje (rozpočet obce, štátny rozpočet)
- súkromné zdroje
- fondy Európskej únie

Verejné zdroje

Ako ukázala analýza rozpočtovej situácie, zdroje obce aj v prípade optimálneho vývoja umožňujú realizovať len menšie investičné akcie. Pre väčšie projekty bude preto nutné získanie finančných prostriedkov z externých zdrojov, predovšetkým fondov EÚ.

Je samozrejme nutné počítať aj s variantom zamietnutia žiadosti o finančný príspevok. V takom prípade bude potrebné určiť náhradné zdroje financovania. Niektoré projekty je možné realizovať v redukovanom rozsahu alebo na etapy rozložené na dlhšie časové úseky z obecného rozpočtu. V prípade iných projektov, najmä takých, ktoré sú schopné generovať zisky, prichádza do úvahy spoluúčasť súkromného sektora alebo využitie bankových úverových produktov.

V súčasnosti majú obce len minimálne možnosti získania grantov zo štátneho rozpočtu na rozvojové aktivity. Z hľadiska investičných projektov obcí prichádzajú do úvahy:

- Štátny fond rozvoja bývania - príspevky na výstavbu nájomných bytových domov podľa stanovených kritérií
- Environmentálny fond – príspevky na projekty v oblasti životného prostredia

Isté možnosti pre financovanie menších projektov v oblasti kultúry a športu vyplývajú z výziev vypisovaných Trnavským samosprávnym krajom.

Súkromné zdroje

Súkromné prostriedky predstavujú najjednoduchšiu formou investovania, nakoľko ich použitie závisí výlučne od rozhodnutia ich vlastníka. Pri investovaní súkromných zdrojov investor hľadá primárne ziskovú návratnosť, ich význam pre regionálny rozvoj spočíva v tom, že obvykle prinášajú nové pracovné miesta, skvalitňujú služby pre návštevníkov obce i pre miestnych obyvateľov.

Vzhľadom k obmedzenej investičnej sile ekonomických subjektov pôsobiacich v obci bude potrebné zamerať pozornosť aj na externé subjekty a aktívne vyhľadávať potenciálnych investorov.

Pokiaľ ide o projekty a aktivity obsiahnuté v tomto dokumente, časť z nich počíta s príspevkami zo súkromných zdrojov, prípadne sa budú realizovať v spolupráci s verejným sektorom.

Fondy Európskej únie

Po vstupe SR do Európskej Únie sa obciam a ďalším subjektom otvorili možnosti získania dodatočných finančných prostriedkov z fondov EÚ. Európska regionálna politika si kladie za cieľ vyrovnávanie rozdielov medzi regiónmi v zmysle finančnej solidarity. Je založená na štyroch štrukturálnych fondoch:

- Európsky fond regionálneho rozvoja (ERDF) – financuje infraštruktúru, investície do tvorby pracovných príležitostí, miestne rozvojové projekty a pomoc malým firmám
- Európsky sociálny fond (ESF) – podporuje návrat nezamestnaných a znevýhodnených skupín do pracovného života, financovaním odbornej prípravy a systému podpory ich zamestnávania
- Európsky poľnohospodársky a garančný fond (EAGGF) – finančne podporuje rozvoj vidieka a pomoc farmárom najmä v zaostávajúcich regiónoch
- Finančný nástroj na riadenie rybolovu (FIFG) – pre naše územie nie je relevantný

V programovom období 2014 – 2020 bude pomoc z fondov EÚ čerpaná prostredníctvom operačných programov:

- OP Efektívna verejná správa
- OP Integrovaná infraštruktúra
- Integrovaný regionálny operačný program
- OP Kvalita životného prostredia
- OP Ľudské zdroje
- Program rozvoja vidieka
- OP Výskum a inovácie
- OP Rybné hospodárstvo
- OP Technická pomoc

Obce sa budú môcť uchádzať o finančné prostriedky predovšetkým z Integrovaného regionálneho operačného programu, prostredníctvom Programu rozvoja vidieka.

Na podporu projektov cezhraničnej spolupráce obcí a ďalších subjektov je možné využiť programy cezhraničnej spolupráce a programy medziregionálnej spolupráce EÚ (Interreg a i.).

Pri definovaní opatrení, aktivít a projektov v tomto programovom dokumente boli zvažované aj možnosti získania finančných prostriedkov z fondov EÚ.

Z hľadiska finančného zabezpečenia existuje riziko, že obmedzené finančné zdroje nebudú postačovať na realizáciu všetkých navrhovaných projektov a aktivít. Je preto potrebné definovať priority. Na základe viackriteriálneho hodnotenia bola jednotlivým projektom / aktivitám priradená vysoká / stredná / nízka priorita. Hodnotenia sa zúčastnili členovia pracovnej skupiny. Podľa celkového získaného bodového hodnotenia bola priorita projektov / aktivít diferencovaná nasledovne:

- nízka priorita: do 75 bodov
- stredná priorita: 76 – 90 bodov
- vysoká priorita: 91 bodov a viac

Hodnotiacia tabuľka pre výber projektov

Projekt / aktivita	Hodnotiace kritérium / hodnotenie (S = splňa / N = nespĺňa)	Body spolu	Priorita
A.1.1 Dobudovanie splaškovej kanalizácie	Nevyhnutné pre kvalitu bývania (S)	117	vysoká
A.1.2 Modernizácia verejného osvetlenia	Významné z hľadiska bezpečnosti (S)	70	nízka
A.1.3 Modernizácia obecného rozhlasu	Významné z hľadiska informovanosti verejnosti (S)	51	nízka
A.1.4 Rozšírenie kamerového systému	Významné z hľadiska bezpečnosti (S)	62	nízka
A.1.5 Vybudovanie zberného dvora a jeho technické vybavenie	Dôležité z hľadiska hygienických a estetických požiadaviek (S)	86	stredná
A.2.1 Rekonštrukcia budovy materskej školy, prístavba telocvične a herných prvkov v areáli	Nevyhnutné pre zabezpečenie vzdelávania (S)	106	vysoká
A.2.2 Zriadenie špecializovaných učební v základnej škole	Dôležité pre zabezpečenie vzdelávania (S)	76	stredná
A.2.3 Výstavba telocvične pre základnú školu	Nevyhnutné pre zabezpečenie vzdelávania (S)	114	vysoká
A.2.4 Vybudovanie viacúčelového ihriska	Nevyhnutné pre zabezpečenie vzdelávania (S)	94	vysoká
A.2.5 Nadstavba a prestavba hasičskej zbrojnice	Významné z hľadiska požiarnej bezpečnosti (S)	64	nízka
A.2.6 Obnova fasády kostola	Nevyhnutné z estetického hľadiska (S)	93	vysoká
A.3.1 Revitalizácia centrálnej zóny	Dôležité z estetického hľadiska a pre sociálne kontakty obyvateľov (S)	84	stredná
A.4.1 Rekonštrukcia miestnych komunikácií	Nevyhnutné pre dopravnú obslužnosť (S)	92	vysoká
A.4.2 Vybudovanie cyklotrasy	Dôležité pre udržateľnú dopravu	78	stredná

Projekt / aktivita	Hodnotiace kritérium / hodnotenie (S = spĺňa / N = nespĺňa)	Body spolu	Priorita
Trnava – Bohdanovce - Smolenice	(S)		
A.4.3 Vybudovanie prepojovacej komunikácie na cestu III/504010	Dôležité pre dopravnú obslužnosť (S)	80	stredná
B.1.1 Podpora vzniku reštauračného zariadenia	Významné z hľadiska kvality života v obci (S)	64	nízka
B.1.2 Podpora vzniku obchodných prevádzok / supermarketu	Významné z hľadiska kvality života v obci (S)	65	nízka
B.2.1 Vybudovanie inžinierskych sietí v nových stavebných lokalitách	Významné pre kvalitu bývania (S)	65	nízka
B.2.2 Vybudovanie obslužných komunikácií v nových stavebných lokalitách	Významné pre dopravnú obslužnosť (S)	70	nízka
B.3.1 Výsadba a revitalizácia zelene v katastri	Nevyhnutné z hľadiska ekologickej stability (S)	98	vysoká
B.3.2 Realizácia pozemkových úprav - komasácie	Významné z hľadiska efektívneho hospodárenia v krajine (S)	63	nízka
B.3.3 Dobudovanie/rekonštrukcia rigolov a odvodnení	Dôležité z hľadiska povodňovej ochrany (S)	90	stredná
B.3.4 Ochrana a udržanie biocentra Dolina	Významné z hľadiska ekologickej stability (S)	74	nízka
C.1.1 Obnovenie ochotníckeho súboru	Dôležité pre udržanie kontinuity tradície (S)	76	stredná
C.1.2 Organizovanie vystúpení súborov v obci	Dôležité pre pestrý kultúrno-spoločenský život (S)	84	stredná
C.2.1 Nadviazanie družby s rovnomenými obcami na Slovensku	Významné pre pestrý kultúrno-spoločenský život (S)	69	nízka
C.2.2 Rozvíjanie cezhraničnej spolupráce	Významné pre pestrý kultúrno-spoločenský život (S)	65	nízka
C.3.1 Súťažné podujatia pre obyvateľov	Dôležité pre pestrý kultúrno-spoločenský život (S)	82	stredná
C.3.2 Rozvíjanie činnosti klubu dôchodcov	Dôležité pre pestrý kultúrno-spoločenský život (S)	86	stredná
C.3.3 Rozvíjanie činnosti Juniorklubu	Nevyhnutné pre pestrý kultúrno-spoločenský život (S)	96	vysoká
C.4.1 Denný stacionár pre seniorov	Nevyhnutné pre kvalitu života seniorov (S)	91	vysoká
C.4.2 Prevádzka obecnej kuchyne s jedálňou	Dôležité pre kvalitu života seniorov (S)	86	stredná
C.4.3 Zabezpečovanie služieb pre	Nevyhnutné pre kvalitu života	99	vysoká

Projekt / aktivita	Hodnotiace kritérium / hodnotenie (S = spĺňa / N = nespĺňa)	Body	Priorita
seniorov	seniorov (S)	spolu	

7. Záver

Program hospodárskeho a sociálneho rozvoja obce Bohdanovce nad Trnavou je strednodobý rozvojový dokument, s plánovacím horizontom do roku 2020, pričom stratégia rozvoja sa viaže k roku 2025. Dokument vyjadruje víziu a stratégiu rozvoja obce, ďalej podrobnejšie stanovuje priority, opatrenia a aktivity rozvoja obce. Je výsledkom spolupráce najvýznamnejších aktérov obce s externými expertmi.

Dokument tvorí 5 hlavných častí – analytická časť, strategická časť, programová časť, realizačná časť a finančná časť.

Dokument nepodlieha posudzovaniu vplyvov na životné prostredie podľa zákona č. 24/2006 Z.z. v znení neskorších predpisov (posudzovaniu podliehajú len PHSR VÚC a krajských miest).

Program hospodárskeho a sociálneho rozvoja obce Bohdanovce nad Trnavou po jeho prerokovaní schvaľuje obecné zastupiteľstvo, rovnako ako jeho aktualizácie.

Vypracovaním a schválením výsledného dokumentu proces strategického plánovania nekončí. Definovanie konkrétnych aktivít a projektov v podobe iniciačného akčného plánu je len prvým krokom, prostredníctvom ktorého možno posunúť stratégiu bližšie k realizácii.

Údaje o schválení PHSR

Dokument	Názov: Program hospodárskeho a sociálneho rozvoja obce Bohdanovce nad Trnavou Štruktúra: v súlade s príslušnou legislatívou a Metodikou na vypracovanie PHSR
Spracovanie	Forma spracovania: s pomocou externých expertov Obdobie spracovania: 01/2015 – 03/2015 Riadiaci tím, pracovné skupiny – p. príloha Externá odborná spolupráca: Ekoplán, s.r.o. Účasť verejnosti a komunikácia s verejnosťou
Prerokovanie	Prerokovanie v orgánoch samosprávy (komisie, OZ) Verejné pripomienkovanie - prostredníctvom internetovej stránky
Schválenie	dňa uznesením OZ č.

8. Prílohy

8.1 Zoznam členov pracovnej skupiny

Jaroslav Coplák – garant

Miroslav Sučák – koordinátor

Mária Hlbocká – člen

Andrea Jurčová – člen

8.2 Zoznam informačných zdrojov a východiskových dokumentov

Vstupné informácie pre spracovanie analýz

Babirát, M. Bohdanovce nad Trnavou 1332-1992, Obecný úrad Bohdanovce n/T., 1993.

Obecný hasičský zbor Bohdanovce nad Trnavou 1924-2004, Obecný hasičský zbor Bohdanovce n/T., 2004.

Prognostické údaje podporujúce vypracovanie Programu hospodárskeho a sociálneho rozvoja samosprávneho kraja a obce. MVRR, 2003.

Sčítanie obyvateľov, domov a bytov 2001. Štatistický úrad SR, 2002.

Sčítanie obyvateľov, domov a bytov 2011. Štatistický úrad SR, 2013.

Územný plán obce Bohdanovce nad Trnavou, 2003.

Vlastivedný Slovník obcí na Slovensku I. Veda, 1976.

Metodické podklady

Coplák, J. Miestne strategické plánovanie a jeho väzby s územným plánovaním. Habilitačná práca. - Bratislava : FA STU, 2013.

Metodika na vypracovanie programu hospodárskeho a sociálneho rozvoja obce/obcí/VÚC. Verzia 2.0. Bratislava : MDVRR, 2015.

McSweeney, E. Obecné strategické plánovanie, miestny ekonomický rozvoj a facilitovanie procesu. Kanadský urbanistický inštitút, 2001.

Miestna Agenda 21 na Slovensku. Metodická príručka. Bratislava : REC, 2003.

Príručka pre mikroregióny a obce na prípravu Programu hospodárskeho a sociálneho rozvoja. Enterplan, 2002.

Smetanka, M. – Pašmik, I. Príručka pre miestne samosprávy. Program hospodárskeho a sociálneho rozvoja obcí.

Zamkovský, J. Program hospodárskeho a sociálneho rozvoja – význam, štruktúra a základné metodické tézy. Banská Bystrica : CEPA, 2004.

Zoznam analyzovaných koncepčných dokumentov

Názov dokumentu	Platnosť dokumentu	Úroveň dokumentu	Zdroj
Národná stratégia regionálneho rozvoja SR (NSRR)	2030	národná	www.mindop.sk
Komunitný plán sociálnych služieb obce		lokálna	
PHSR Trnavského samospr. kraja	2014	regionálna	www.trnava-vuc.sk
Regionálna inovačná stratégia Trnavského samosprávneho kraja		regionálna	www.trnava-vuc.sk
Územný plán VÚC Trnavského kraja		regionálna	www.trnava-vuc.sk
Koncepcia územného rozvoja Slovenska		národná	www.telecom.gov.sk
Územný plán obce Bohdanovce n/T.		lokálna	www.bohdanovce.sk

8.3 Zoznam použitých skratiek

EAGGF – Európsky poľnohospodársky a garančný fond

ERDF – Európsky fond regionálneho rozvoja

ESF – Európsky sociálny fond

MDVRR – Ministerstvo dopravy, výstavby a regionálneho rozvoja

OP – operačný program

PHSR – program hospodárskeho a sociálneho rozvoja obce

RRA – regionálna rozvojová agentúra

ŠFRB – Štátny fond rozvoja bývania

TTSK – Trnavský samosprávny kraj

ÚPN – Územný plán

ÚPSVaR – Úrad práce, sociálnych vecí a rodiny

Poznámka: Akčný plán na obdobie x+2 je v kapitole 5.5