
Obce sa menia
na nepoznanie

Úrad Košického samosprávneho kraja

Odbor implementácie Sprostredkovateľského orgánu
pod Riadiacim orgánom pre Regionálny operačný program

Úloha sprostredkovateľských orgánov v procese decentralizácie

Obce sa menia na nepoznanie...2 |

Publikácia je vydaná v rámci projektu „Projekt Technickej
pomoci OI SO/RO pre ROP KSK - informovanie a publicita na
roky 2010 - 2015“.

Na spracovaní publikácie sa podieľali zamestnanci Odbo-
ru implementácie SO/RO pre ROP: JUDr. Lenka Jurková,
Ing. Katarína Svistáková, Mgr. Michal Popaďák,
Ing. Beáta Cimermannová.

Projekt je realizovaný s finančnou pomocou Európskej únie
z Európskeho fondu regionálneho rozvoja prostredníctvom
Regionálneho operačného programu, ktorého Riadiacim or-
gánom je Ministerstvo pôdohospodárstva a rozvoja vidieka
Slovenskej republiky.

Názov:
Obce sa menia na nepoznanie...

Úloha sprostredkovateľských orgánov
v procese decentralizácie

Vydal:
Úrad Košického samosprávneho kraja

Vedúca OI SO/RO pre ROP KSK:
JUDr. Lenka Jurková

Grafické spracovanie:
Attila Török

Fotografie:
archív Košický samosprávny kraj

| 3

1.	 |	 Úvod..	 05
2.	 |	 Abstrakt..	 06
3.	 |	 Regionálny operačný program a Sprostredkovateľský orgán
		 pod Riadiacim orgánom v KSK..	 07
4.	 |	 Opatrenie 4.1 Regenerácia sídiel...	 08
5.	 |	 Opatrenie 5.1 Regionálne komunikácie zabezpečujúce dopravnú
		 obslužnosť regiónov...	 13
6.	 |	 Opatrenie 3.2 Podpora a rozvoj infraštruktúry cestovného ruchu..........	 14
7.	 |	 Prečo niekto uspel a niekto nie ..	 15
8.	 |	 Verejné obstarávanie - pre mnohých kameň úrazu..................................	 17
9.	 |	 Administratívna kontrola žiadosti o platbu.
		 Predfinancovanie či refundácia? ..	 20
10.	 |	 Kedy a ako vykoná SO/RO kontrolu na mieste..	 23
11.	 |	 Predkladanie monitorovacích správ...	 24
12.	 |	 Obce sa menia na nepoznanie...úspešne zrealizované projekty..............	 25
13.	 |	 Dôvody revízie Regionálneho operačného programu...............................	 29
14.	 |	 Košice - Európske hlavné mesto kultúry 2013 bude mať
		 v ROP vlastnú prioritnú os..	 31
15.	 |	 Posilní sa úloha samospráv v programovom období 2014-2020?...........	 32
16.	 |	 Často kladené otázky ..	 33
17.	 |	 Prílohy...	 36
18.	 |	 Kontakty..	 41

0 | Obsah

Obce sa menia na nepoznanie...4 |

CO			 Certifikačný orgán
COV			 Celkové oprávnené výdavky
EHMK			 Európske hlavné mesto kultúry
ERDF			 Európsky fond regionálneho rozvoja
FM			 Finančný manažér
ITMS			 IT Monitorovací systém
KM			 Kontrolný manažér
KSK			 Košický samosprávny kraj
MPRV SR		 Ministerstvo pôdohospodárstva a rozvoja vidieka Slovenskej republiky
MS			 Monitorovacie správy
MV			 Monitorovací výbor
MV a RR		 Ministerstvo výstavby a regionálneho rozvoja Slovenskej republiky
NFP			 Nenávratný finančný príspevok
OI			 Odbor implementácie
PJ			 Platobná jednotka (MPRV SR)
RO			 Riadiaci orgán
ROP			 Regionálny operačný program
SORO			 Sprostredkovateľský orgán pod Riadiacim orgánom
SR			 Slovenská republika
ŠF a KF			 Štrukturálne fondy a kohézny fond
ÚKSK			 Úrad Košického samosprávneho kraja
ÚVO			 Úrad pre verejné obstarávanie
VO			 Verejné obstarávanie
ŽoNFP			 Žiadosť o nenávratný finančný príspevok
ŽoP			 Žiadosť o platbu
ŽoZP			 Žiadosť o zúčtovanie predfinancovania

Abecedný zoznam použitých skratiek

| 5

Regionálny operačný program vytvoril najväčší priestor na zapojenie
samosprávnych krajov do realizácie projektov z prostriedkov Európ-
skej únie. Veľmi dobre sme si to uvedomovali už od začiatku celého
procesu. Práve preto sme sa snažili, aby sa schvaľovací proces dostal
čo najbližšie k regiónom. Našim cieľom bolo, aby sa aj o finančných
prostriedkoch rozhodovalo priamo v krajoch, kde najlepšie vieme, čo
naozaj potrebujeme. Aj keď náš zámer nevyšiel úplne, vznik sprostred-
kovateľských orgánov priamo na úradoch samosprávnych krajov sme
privítali všetci. Regionálna i miestna samospráva. Dôvod je veľmi jed-
noduchý a veľmi priamo ho na stránkach tejto publikácie pomenovali
viacerí starostovia, ktorí majú osobnú skúsenosť s projektmi i našim
pracoviskom. Do Košíc je oveľa bližšie, ako do Bratislavy. Do Košíc
môžu prísť aj trikrát. Poradiť sa, vychytať „muchy“, pripraviť všetko
tak, aby projekt nemal žiadne formálne chyby, aby nestroskotal na
administratívnych „banalitách“. Ľudia na našom SO/RO poznajú kraj,
poznajú reálie, vo väčšine obcí boli, na vlastné oči videli, ako vyzerajú,
čo potrebujú. So starostami hovoria na rovinu, majú záujem pomôcť,
pretože pomáhajú svojim. Nie komusi z druhého konca republiky.

Krajská samospráva je mladá. Pre mnohých obyvateľov je stále veľ-
kou neznámou. Nevidia v nej reálnu pomocnú ruku, hoci kompeten-
cie v školstve, sociálnych veciach, zdravotníctve, verejnej doprave či
kultúre využívajú každý deň. Štát presunul veľa dôležitých právo-
mocí na kraje. Horšie je to s finančnými prostriedkami. Tých presunul
poskromne. Ak sa nás teda starostovia pýtali, ako im vieme pomôcť,
nie vždy sme vedeli dať uspokojivú odpoveď. Zriadenie pracoviska
Sprostredkovateľského orgánu je aspoň čiastočnou odpoveďou. Sme
tu preto, aby sme pomohli radou, usmernením, upozornením na chyby.
Sme tu preto, aby sme sprostredkovali spojenie s Riadiacim orgánom
v Bratislave, aby sme tlmočili problémy a nedostatky, aby sme hľadali
riešenia, ktoré pomôžu nášmu regiónu.

Veľmi si vážim záujem všetkých primátorov a starostov, ktorí prijali po-
danú ruku a s dôverou sa obrátili na naše SO/RO. Máme veľkú radosť,
že väčšina podaných projektov bola úspešná a že aj vďaka našej pomoci
budú obce krajšie, čistejšie, bezpečnejšie, že do nich povedie kvalitnejšia
cesta. Ekonomická kríza nám zväzuje ruky. Od roku 2008 sa snažíme
hospodáriť mimoriadne uvážlivo. Nešli sme do žiadnych nových inves-
tičných projektov, pretože sme si uvedomili, že na ne nemáme. Zvažuje-
me každé euro, riešime havarijné situácie, premýšľame, ktorý problém je
vážnejší. Jedinou možnosťou na rozvoj a investície sú práve európske fon-
dy. Snažíme sa preto, aby prostriedky, ktoré z nich plynú do nášho kraja,
boli použité čo najefektívnejšie. Aby ich bolo vidieť v stavbách, cestách,
ihriskách, námestiach, chodníkoch, osadách, zariadeniach sociálnych
služieb... Všade tam, kde žijú naši ľudia. Verím, že aj ďalšie programové
obdobie bude pre náš kraj úspešné. Ľudia, ktorí tu žijú, si to zaslúžia.

1 |	 Úvod

JUDr. Zdenko Trebuľa
predseda Košického samosprávneho kraja

Obce sa menia na nepoznanie...6 |

Táto publikácia má na jednej strane poskytnúť ucelený pohľad na Sprostredkovateľský orgán pre ROP v Ko-
šickom samosprávnom kraji, na jeho prácu v rámci implementácie decentralizovaných opatrení. Na strane
druhej má slúžiť aj ako praktický sprievodca, ktorý poskytne množstvo užitočných rád a návodov na to, ako
sa vyhnúť jednotlivým chybám a nedostatkom počas celého projektového cyklu, od samotného podania pro-
jektu, cez kontrolu procesu verejného obstarávania, administratívnu kontrolu žiadostí o platbu až po to, ako
úspešne vyplniť a predložiť monitorovacie správy. Dočítate sa aj to, odkiaľ sa zabezpečí financovanie projektu
Košice - Európske hlavné mesto kultúry 2013 a čo obnáša nová revízia Regionálneho operačného programu.
Antoine de Saint - Exupéry povedal: „Pripravovať budúcnosť znamená vytvárať prítomnosť.“ Aj preto sme po-
ukázali na to, že proces prípravy na nové programové obdobie 2014 – 2020 sa už začal. Je veľmi dôležité, aby
sa už v tomto čase miestne a regionálne samosprávy zapojili do pripomienkovania a prípravy strategických
dokumentov. Regionálna politika sa nedá robiť bez miestnej a regionálnej samosprávy!

Niektoré mestá a obce už majú konkrétne výsledky z projektov Regenerácie sídiel. Nové chodníky, verejné
priestranstvá, komunikácie, fontány, či detské ihriská zlepšujú a skvalitňujú život v našich mestách a obciach
a menia ich na nepoznanie. Najlepšie príklady sú príklady dobrej praxe a preto posúďte sami ... Na záver vám
ponúkame viac ako dvadsať odpovedí na otázky, s ktorými sa na náš Odbor implementácie SO/RO v Košiciach
najčastejšie obracajú žiadatelia, agentúry, verejní obstarávatelia, či externý manažment. Možno si podobné
otázky kladiete aj vy, a ak sme nezodpovedali tú „vašu“, pokojne sa na nás obráťte. OI SO/RO pre ROP KSK
chce byť nápomocný všetkým prijímateľom, preto neváhajte využiť osobné pracovné stretnutia alebo odbor-
né konzultácie s pracovníkmi nášho odboru. Kontakty na všetkých zamestnancov odboru nájdete v prílohe
tejto publikácie.

2 | Abstrakt

| 7

Regionálny operačný program (ďalej len ROP) na roky 2007 - 2013 predstavuje programový do-
kument Slovenskej republiky pre čerpanie pomoci z Európskeho fondu regionálneho rozvoja,
ktorý sa zameriava na regionálnu infraštruktúru ako na jeden z najdôležitejších determinantov
kvality života obyvateľstva. Intervencie prostredníctvom ROP sú cielene smerované na podporu

vybavenosti územia zariadeniami občianskej infraštruktúry s cieľom naplniť súčasné kvalitatívne a kvanti-
tatívne požiadavky a na ich vyváženú dostupnosť prostredníctvom skvalitňovania a rozširovania dopravných
a sídelných prvkov vybavenosti územia. Oblasť regionálnej infraštruktúry výrazne ovplyvňuje kvalitu
života obyvateľstva na podporovanom území a je jedným z hlavných faktorov konkurencieschopnej eko-
nomiky a atraktívnosti územia pre lokalizáciu investícií. Charakter intervencií ROP v rámci regionálnej
infraštruktúry zároveň prispieva k zvyšovaniu energetickej hospodárnosti a bezbariérovosti budov vyu-
žívaných zariadeniami občianskej infraštruktúry.

V programovom období 2007 - 2013 je v porovnaní so skráteným programovým obdobím 2004 - 2006 miera
zapojenia regionálnych štruktúr do realizácie Regionálneho operačného programu výrazne posilnená. Úlohu
Sprostredkovateľského orgánu pod Riadiacim orgánom (SO/RO) vykonávajú jednotlivé samosprávne kraje,
pretože územné samosprávy predstavujú prevažnú väčšinu oprávnených prijímateľov v rámci ROP. Košický
samosprávny kraj sa do procesu implementácie ROP zapája ako SO/RO zriadený na úrovni regiónov NUTS 3,
pričom je priamo zapojený do procesov implementácie vybraných oblastí podpory ROP.

Na tento účel vznikol v roku 2007 na Úrade Košického samosprávneho kraja nový odbor, Odbor implemen-
tácie SO/RO pre ROP (OI SO/RO pre ROP), ktorý plní úlohy Sprostredkovateľského orgánu pod Riadiacim
orgánom pre implementáciu ROP v troch oblastiach:

n	 opatrenie 3.2	 - Podpora a rozvoj infraštruktúry cestovného ruchu
n	 opatrenie 4.1	 - Regenerácia sídiel
n	 opatrenie 5.1	 - Regionálne komunikácie zabezpečujúce dopravnú obslužnosť regiónov

Riadiacim orgánom ROP je Ministerstvo pôdohospodárstva a rozvoja vidieka Slovenskej republiky (od 1. 11.
2010 nástupca bývalého Ministerstva pôdohospodárstva, životného prostredia a regionálneho rozvoja). Od-
bor implementácie SO/RO pre ROP na základe zmluvne delegovaných právomocí vyhlasuje v spolupráci s mi-
nisterstvom výzvy na predkladanie projektov pre žiadateľov, ktorými sú obce a VÚC, prijíma a odborne hod-
notí predložené projekty, následne zabezpečuje podpis zmluvy s úspešnými uchádzačmi, kontroluje proces
verejného obstarávania, prijíma a kontroluje žiadosti o platbu, vykonáva kontrolu a monitorovanie projektov
priamo na mieste realizácie. Z toho vyplýva, že v rámci vyššie spomenutých opatrení, prijímateľ nenávratného
finančného príspevku predkladá celú dokumentáciu týkajúcu sa projektu výlučne na SO/RO pre ROP.

Na realizáciu ROP bolo pôvodne na roky 2007 - 2013 z ERDF určených celkovo 1 445 mil. EUR. Z toho
114,22 mil. EUR bolo alokovaných na realizáciu opatrení v rámci Košického samosprávneho kraja. V novembri
2010 došlo k revízii ROP a k následnému dodatočnému navýšeniu rozpočtu ROP. Zmenám v ROP sa bližšie
venujeme v článku „Dôvody revízie Regionálneho operačného programu“.

3 |	 Regionálny operačný program 	
	 a Sprostredkovateľský orgán 	
	 pod Riadiacim orgánom v KSK

Obce sa menia na nepoznanie...8 |

4 | Opatrenie 4.1 Regenerácia sídiel

Z tohto decentralizovaného opatrenia boli doteraz výzvy vyhlásené na:

n	 4.1a - samostatne dopytovo orientované projekty
n	 4.1c - projekty rozvoja obcí s rómskymi osídleniami vo vidieckom prostredí.

	
Oprávnenými žiadateľmi boli obce a mestá, ktoré svoje projekty mohli využiť na rekonštrukciu miestnych ko-
munikácií, chodníkov, lávok a mostov, verejného osvetlenia, autobusových zastávok, verejných priestranstiev,
verejnej zelene a pod.

Vyhodnotenie výzvy 4.1a
Samostatne dopytovo orientované projekty
V rámci opatrenia 4.1a vyhlásilo vtedajšie Ministerstvo výstavby a regionálneho rozvoja SR v spolupráci s Odbo-
rom implementácie SO/RO pre ROP dve výzvy. Prvá výzva bola vyhlásená dňa 16. 3. 2009 a trvala do 18. 9. 2009.
Následne bol termín predĺžený do 1. 3. 2010. Projekty druhej výzvy sa mohli podávať od 30. 3. 2010 do 7. 5. 2010.

V prvom kole výzvy 2009 sme zaznamenali záujem len o 20-25 % voľných rezervačných termínov. Tento
fakt bol pravdepodobne spôsobený tým, že oprávnení žiadatelia nemali kompletne spracované stavebné pro-
jektové dokumentácie a spoliehali sa na druhé kolo výzvy. V druhom kole sme zaznamenali skoro 90%- né
zaplnenie všetkých voľných termínov. Na základe rokovania s RO pre ROP bol v septembri 2009 dodatočne
zvýšený počet rezervačných termínov na tri denne.

Odbor implementácie SO/RO ešte pred vyhlásením prvej výzvy zriadil na internetovej stránke Úradu KSK sek-
ciu Implementácia SO/RO pre ROP, ktorá sa stala hlavným komunikačným kanálom medzi odborom SO/RO
a potenciálnymi žiadateľmi na území KSK. Výzva bola umiestnená na stránke www.vucke.sk s prepojením na
stránku RO www.ropka.sk, kde sa žiadatelia mohli oboznamovať s podmienkami výzvy a stiahnuť si potrebné
dokumenty k výzve. V súvislosti s výzvou sme okrem množstva osobných pracovných stretnutí s primátormi
miest a starostami obcí zorganizovali aj štyri sprievodné podujatia, na ktorých sme poskytli potenciálnym
žiadateľom základné informácie o danej výzve. Spomínané sprievodné podujatia sa konali v Košiciach, Micha-
lovciach, Spišskej Novej Vsi a Rožňave.

Na internetovej stránke samosprávneho kraja sme priebežne uverejňovali aj tlačové správy o vyhodnotení
výziev a zoznamy schválených projektov.

Skôr, než bol projekt odborne vyhodnotený, musel prejsť kontrolou formálnej správnosti. Táto je v prípade
ROP spojená s predložením a registráciou žiadosti o NFP a je vykonávaná priamo za účasti žiadateľa. Umož-
ňuje to systém rezervovania termínov na predkladanie žiadosti o NFP, ktorý funguje formou internetových
rezervačných formulárov. Žiadatelia si majú možnosť zvoliť termín predloženia žiadosti o NFP o niekoľko

| 9

dní alebo až mesiacov vopred počas trvania priebežnej výzvy, a to podľa stavu pripravenosti dokumentácie
žiadosti o NFP. Počas kontroly formálnej správnosti je zavedený tzv. inštitút klarifikácie, ktorý umožňuje, aby
zistené nedostatky žiadatelia odstránili v lehote do 7 kalendárnych dní.

V priemere sme skontrolovali 4 projekty denne. Jednou z oprávnených obcí, ktorá pripravila projekt, bola aj
obec z okresu Trebišov Zemplínska Teplica. Obec má bohaté skúsenosti s podávaním projektov, preto sme
pani starostku Jozefínu Uhaľovú pri odovzdávaní projektu trošku vyspovedali ...

„Po prvýkrát sme sa uchádzali o dotáciu v roku 2003 z programu SAPARD. Náš projekt bol úspešný. Zo získaných
finančných prostriedkov sme zrekonštruovali chodníky na Hlavnej ulici a chodníky a cestu na Obchodnej ulici.
Neskôr sme spolu s obcami Veľké Ozorovce, Malé Ozorovce, Zbehňov realizovali spoločný projekt - spracova-
nie projektovej dokumentácie pre výstavbu spoločného vodovodu a zhotovenie Spoločného územného plánu.
V spolupráci s nezamestnanými občanmi a občanmi zapojenými do aktivačnej činnosti sme realizovali projekty
financované z Fondu sociálneho rozvoja – ihrisko v rómskej osade a rekonštrukciu oplotenia ihriska a základnej
školy. Tieto projekty sú už zrealizované a zúčtované. Tešíme sa na implementáciu projektu Komplexnej rekon-
štrukcie Základnej školy v Zemplínskej Teplici, na ktorú sa nám podarilo získať finančné prostriedky na tretí
pokus z programu ROP - prioritná os 1 - Infraštruktúra vzdelávania. Hlavná budova školy je z roku 1960 a je v
havarijnom stave. Zapojili sme sa aj do výzvy ROP, prioritná os 4 - Regenerácia sídel , kde dúfame, že náš projekt
na revitalizáciu centra obce bude odporúčaný na schválenie. Vedenie obce víta možnosť čerpania eurofondov. Je za
tým veľa mravenčej práce, ale ak je projekt úspešný, stojí to tú námahu.

Prenesením kompetencií sa žiadateľom o finančné prostriedky z eurofondov poskytla možnosť bezprostredného
kontaktu s pracovníkmi sprostredkovateľského orgánu bez väčších nákladov a časových strát. Cesta do krajského
mesta pre väčšinu obcí trvá najviac 1 hodinu a náklady na cestu sú neporovnateľne nižšie, preto sa aj osobných
konzultácií môžeme zúčastniť viackrát. Pracovníci SORO poznajú jednotlivé regióny a ich problémy sú im známe
aj z osobných skúseností.

Zúčastňujem sa skoro všetkých seminárov, ktorých téma ma osloví. Informácie od odborníkov, ktorí sú naozaj
doma v problematike čerpania finančných prostriedkov z fondov Európskej únie mi pomáhajú pri dôležitých
rozhodnutiach.“

starostka obce Zemplínska Teplica Jozefína Uhaľová pri odovzdávaní projektu

Obce sa menia na nepoznanie...10 |

Po kontrole formálnej stránky nasledovalo odborné hodnotenie projektov, kde sa hodnotili vybrané údaje
a ukazovatele, ktoré žiadateľ uviedol v žiadosti a opise projektu.

Výberový proces zabezpečovala výberová komisia menovaná štatutárnym zástupcom RO pre ROP. Výberová
komisia zasadala osobitne pre každé kolo. Výberovou komisiou bolo schválených 87 žiadostí o NFP s celkovou
výškou 56 128 593,34 EUR.

O tom, aké skúsenosti s podávaním projektov má obec Margecany, nám povedal starosta obce
Ing. Igor Petrik:

„Obec Margecany sa ako rozvíjajúca obec rozhodla využiť dostupné možnosti, ktoré priniesol vstup Slovenskej
republiky do Európskej únie. Všetky žiadosti na finančné prostriedky či už z predvstupových fondov a potom zo
štrukturálnych fondov boli podávané cez príslušné ministerstvá v Bratislave, čo znamenalo mnohokrát dva dni
cestovania, nutnosť viackrát cestu opakovať z dôvodu formálnych nedostatkov žiadostí a z dôvodu veľkého množ-
stva prijímaných projektov z celého Slovenska nemožnosť osobného prístupu pracovníkov ministerstva.

Aj preto sme privítali decentralizáciu a vznik sprostredkovateľských orgánov na úrovni krajov, v našom prípade na
Košickom samosprávnom kraji. Pri príprave projektu „Regenerácia sídla Margecany“ sme využili všetky pozitíva
Sprostredkovateľského orgánu v Košiciach a náš projekt tak bol konzultovaný už v projekčnej fáze a predloženie
žiadosti o poskytnutie finančných príspevkov tak prebehlo bez komplikácií.

Pracovníci SO/RO nám ochotne a odborne poradili v každej fáze projektu – pri projektovaní, predkladaní žiadosti,
príprave verejného obstarávania, príprave podkladov na uzatvorenie zmluvy o poskytnutí NFP a aj teraz pri im-
plementácii nášho projektu. Už si ani neviem predstaviť, že by sme toto všetko museli absolvovať cez „Bratislavu“.“

Výsledky výberu žiadostí o NFP

pozn. : zoznam schválených projektov je uverejnený v prílohe na konci tohto materiálu

počet prijatých

ŽoNFP,

ktoré postúpili do

výberového procesu

počet schválených

ŽoNFP

počet neschvále-

ných ŽoNFP
úspešnosť %

výzva 2009 80 67 63 4 79

výzva 2010 30 26 24 2 80

Spolu 110 93 87 6 79

Výsledky výberu žiadostí o NFP

4 | Opatrenie 4.1 Regenerácia sídiel

| 11

Vyhodnotenie výzvy 4.1c
Projekty rozvoja obcí s rómskym osídlením vo vidieckom
prostredí

Výzva bola vyhlásená dňa 18. 11. 2009. Oprávnenými žiadateľmi boli obce v štyroch krajoch SR – Košic-
kom, Prešovskom, Banskobystrickom a Nitrianskom. V našom kraji sa to týkalo tých obcí, ktoré mali v roku
2002 schválenú stavebnú projektovú dokumentáciu z grantovej schémy MVRR SR alebo boli v zozname Úradu
splnomocnenca vlády SR pre rómske komunity (spolu 83 obcí).
	
Zameranie projektov bolo podobné ako v predchádzajúcej výzve Regenerácia sídiel, kde hlavným cieľom bola
revitalizácia základnej infraštruktúry v centrách obcí. No táto výzva bola koncipovaná voľnejšie, týkala sa
celého zastavaného katastrálneho územia obce, nielen centrálnych verejných priestranstiev.

Aby sme starostom uľahčili orientáciu vo vyhlásenej výzve a predišli možným chybám pri spracovaní pro-
jektu, odbor implementácie uskutočnil v kraji 3 informačné semináre. Okrem prezentácie, ktorá obsahovala
praktické informácie o možnostiach čerpania finančných prostriedkov, účastníkom boli k dispozícii aj tlače-
né materiály spracované našim odborom. Ich hlavnou úlohou je metodicky usmerniť spracovanie projektov
a vyhnúť sa problémom vo verejnom obstarávaní.

počet prijatých

ŽoNFP

ŽoNFP,

ktoré postúpili do

výberového procesu

počet schválených

ŽoNFP

počet neschvále-

ných ŽoNFP
úspešnosť %

výzva 2009 30 24 23 1 77

Proces kontroly, hodnotenia a výberu projektov je rovnaký pre všetky výzvy. Na toto opatrenie
sme prijali 30 ŽoNFP, schválených bolo 23 v sume 29 094 980,83 EUR.

Priestory SO/RO zaplnené prijatými projektmi

Obce sa menia na nepoznanie...12 |

Obec Leles je jednou z mnohých obcí, v ktorej žije početná rómska komunita. Starosta obce Michal Zurbola
nám po odovzdaní projektu zodpovedal pár otázok.

Má vaša obec skúsenosti s čerpaním európskych fondov?

„Projekt nám prešiel akurát jeden a to bolo v roku 2004 cez SAPARD. Z tých peňazí sme zrekonštruovali chodníky.
Celková suma bola 4,2 mil. korún. Skúšal som mnoho projektov, najprv som ich písal ja, potom som ich dával
firmám, čo sľubovali stopercentnú úspešnosť, ale bohužiaľ, projekty boli neúspešné a peniažky sme nedostali.“

Čo je hlavným cieľom vášho projektu podaného na výzvu 4.1c ROP?

„Hlavný cieľ ? Sme najväčšia obec v tomto regióne, ale máme aj najviac Rómov.
Mojím cieľom je zveľadiť obec bez rozdielu toho, či tu žije biely, Róm alebo černoch. Ako starostovi mi záleží na kva-
lite života v obci. Obec je miesto, kde býva moja rodina, známi a aj ja. Toto poslanie som si vybral ja sám a beriem
ho ako službu obyvateľom.“

V čom vidíte prínos prenesenia kompetencií vo forme sprostredkovateľských orgánov na kraje?

„Projekty sa vždy písali a píšu na poslednú chvíľu. Mal som raz príhodu, keď som autom prešiel celé Slovensko,
len aby som odovzdal v Bratislave jeden projekt. Samozrejme, že som meškal 10 minút a projekt mi nezobrali.
Povedali mi, buď si ho zoberiem, alebo ho oni skartujú ... Zobral som ho. To je vždy kopa práce, času a peňazí.
Presne z tohto hľadiska je dobré, že máme SORO priamo v kraji. Ak do Košíc neprídem načas, to viem pochopiť,
asi som na tom veľký záujem nemal. Má to aj množstvo ďalších nezanedbateľných výhod. Podávali sme projekt
aj na opatrenie 4.1a a boli sme trikrát na konzultácií. Projekt bol dobre pripravený a prešiel. V prípade nepredví-
daného problému sa do Košíc otočím aj dvakrát. Do Bratislavy je to nemožné. Odovzdával som niečo na Enviro
fond, z auta som volal a prosil pracovníčky na fonde, aby ma počkali. Jazdím na 10 rokov starej Fabii, auto
cestou išlo aj 170 km rýchlosťou, nikdy predtým takto rýchlo nešlo. Samozrejme, projekt neprešiel a pritom
som sa v Bratislave motal ešte hodiny, kým som to našiel. Projekty sa od prvého dňa mali pre nás odovzdávať
v Košiciach.“

Starosta obce Leles Michal Zurbola pri odovzdávaní projektu

| 13

Cieľom opatrenia 5.1 je posilniť vybavenosť územia prostredníctvom rekonštrukcie, modernizácie
a budovania ciest II. a III. triedy. Riadiaci orgán v spolupráci so SO/RO vyhlásil dve výzvy v rámci
opatrenia 5.1:

n	 11. 8. 2008 - doba trvania od 11. 8. 2008 do 19. 6. 2009
n	 25. 9. 2009 - doba trvania od 25. 9. 2009 do 31. 12. 2009

Oprávnenými žiadateľmi v danej výzve boli len samosprávne kraje. Košický samosprávny kraj podal v rámci
oboch výziev 5 projektov (KSK 1- KSK 5) v celkovej hodnote 16 381 143, 97 EUR.

5 |	 Opatrenie 5.1 Regionálne
		 komunikácie zabezpečujúce 		

	 dopravnú obslužnosť regiónov

Zdroj: OI SO/RO 2010

počet prijatých

ŽoNFP,

ktoré postúpili do

výberového procesu

počet schválených

ŽoNFP

počet neschvále-

ných ŽoNFP
úspešnosť %

výzva 2009 2 2 2 0 100

výzva 2010 3 3 3 0 100

Spolu 5 5 5 0 100

Výsledky výberu žiadostí o NFP

Hotové úseky ciest v KSK

Košický samosprávny kraj tak obnoví 118, 822 km ciest II. a III. triedy, zrekonštruuje sedem mostných objektov
a prebuduje šesť nevyhovujúcich križovatiek, a to v okresoch Gelnica, Spišská Nová Ves, Košice okolie, Trebi-
šov, Michalovce, Sobrance a Rožňava. Stavebnými úpravami ciest dôjde k zlepšeniu ich parametrov, zvýši sa
plynulosť a bezpečnosť cestnej premávky. Prebudovaním križovatiek na okružné a zabudovaním dopravných
subsystémov sa zabezpečí úplné odstránenie kritických miest na cestách, ktoré sú spolu so zlým spôsobom
jazdy najčastejšími príčinami dopravných nehôd. Zlepšením povrchu vozoviek a stavu mostov vrátane systému
ich odvodnenia dôjde k výraznému zlepšeniu priepustnosti cestnej dopravy na realizovaných cestách. Inter-
venciami sa zníži hlučnosť dopravy odstránením početných nerovností na vozovkách a mostných objektoch.
Zlepšením odvodnenia dotknutých úsekov ciest a mostov sa predíde zosuvom, podmývaniu ciest a ďalším
škodám na životnom prostredí.

Okres Úsek Dĺžka zrekonštruovaných ciest v km

Michalovce
Michalovce - Zbudza - Staré 14,5

Trnava pri Laborci 3,3

Trebišov
Nižný Žipov - Stanča - Zemplínsky Branč 6,1

Stanča - Zemplínska Nová Ves 3,1

Okres Košice okolie a Gelnica Šemša - Jasov - Medzev - Štós - Smolník 38,0

Obce sa menia na nepoznanie...14 |

Pre opatrenie 3.2 Podpora a rozvoj infraštruktúry cestovného ruchu bola vyhlásená výzva dňa
26. 2. 2010 s trvaním do 28. 5. 2010. Výzva bola zameraná na neinvestičné aktivity v cestovnom ru-
chu. Na OI SO/RO pre ROP sme prijali 14 projektov, z ktorých výberová komisia schválila 8 v celkovej
hodnote 1 350 320,84 EUR. Projekty boli zamerané na podporu aktivít zameraných na propagáciu

regiónov/mikroregiónov a kľúčových foriem cestovného ruchu a podporu budovania a efektívneho fungovania
partnerstiev medzi aktérmi cestovného ruchu.

Medzi úspešnými žiadateľmi bol aj Úrad KSK, ktorý podal dva komplexné projekty. Prvým je projekt s názvom
KLASTER TERRA INCOGNITA - partnerstvo v kultúrnom turizme, prostredníctvom ktorého zabezpečí jednot-
nú a efektívnu propagáciu Programu TERRA INCOGNITA a jednotlivých jeho produktov v rôznych formách –
prostredníctvom komplexného informačného portálu www.regionkosice.com, propagačných materiálov a na
podujatiach organizovaných za týmto účelom.

Druhým projektom realizovaným KSK je Kráľovstvo rozprávok - GROŠ (Gemerský rozprávkový štát), ktorého
cieľom je zvýšiť kvalitu, vybavenosť a dostupnosť infraštruktúry cestovného ruchu na Gemeri. Realizáciou
projektu sa má dosiahnuť zvýšená atraktivita, využiteľnosť a udržateľnosť existujúcej a novovybudovanej
infraštruktúry cestovného ruchu.

6 |	 Opatrenie 3.2 Podpora a rozvoj 	
	 infraštruktúry cestovného

		 ruchu

P.č. Názov projektu Žiadateľ Schválená suma v €

1. Michalovce - vstupná brána turizmu Zemplína Michalovce 198 869,00

2. Rozvoj infraštruktúry cestovného ruchu v záujmovom území mesta Medzev Medzev 184 900,00

3. Podpora a rozvoj cestovného ruchu v obci Buzica Buzica 72 068,04

4. Kráľovstvo rozprávok - GROŠ (Gemerský rozprávkový štát) Úrad KSK 151 000,00

5. KLASTER TERRA INCOGNITA - partnerstvo v kultúrnom turizme Úrad KSK 300 000,00

6. Podpora a rozvoj cestovného ruchu v obci Žehra Žehra 72 068,04

7. Podpora a rozvoj cestovného ruchu v obci Čaňa Čaňa 72 039,76

8. Integrovaná propagácia infraštruktúry cestovného ruchu a ponuky aktivít
na území Mikroregiónu Slovenský raj Spišská Nová Ves 299 376,00

Zoznam schválených žiadostí o NFP

Zdroj: OI SO/RO pre ROP, 2010

| 15

Na tomto mieste načrtneme niekoľko dôvodov, prečo boli niektoré projekty úspešné a iné zasa nie. Zo
skúseností z minulého a súčasného programového obdobia môžeme konštatovať, že záujem o realizá-
ciu projektov financovaných EÚ je obrovský. Väčšina miest a obcí chcela rekonštruovať svoju základnú
infraštruktúru, renovovať centrum, revitalizovať zeleň, a tak si spríjemniť a skrášliť život vo svojom

okolí. S tým, ako stúpal počet projektových žiadostí, rástlo aj množstvo takých, ktoré nespĺňali kritéria potrebné
na schválenie projektu. Dôvodov bolo niekoľko. Jedným z nich bol nedostatok odborných kapacít na vypracovanie
projektovej dokumentácie a napísanie projektu. Stávalo sa, že obce nemali dostatočné skúsenosti s realizáciou pro-
jektov, projekty si písali samé a nezohľadnili všetky podmienky vyhlásenej výzvy. Problém bol aj v tom, že niektoré
agentúry pripravovali veľké množstvo projektov, nezvládli toľko administratívnej práce a kvantita išla na úkor kva-
lity.

Či sa má externý manažment presunúť na externé projektové agentúry, sa jednoznačne povedať nedá. Veľa
šikovných a kvalifikovaných ľudí vykonáva túto prácu už aj na mestských a obecných úradoch. Je niekoľko
projektových agentúr, ktorých práca sa dá hodnotiť vysoko profesionálne. Odborne zastanú všetky fázy pro-
jektového cyklu. Problém však nastáva vtedy, ak zlyháva komunikácia s externým manažmentom a aj napriek
tomu, že si starostovia za služby platia, veľká časť práce je na ich pleciach. Je to všetko otázka ľudského
prístupu k vykonanej práci. Je veľmi dôležité, aby si oprávnení žiadatelia uvedomili, že základným predpokla-
dom pre úspešné schválenie projektu vo výberovej komisii je kvalita projektu. Tá sa s ním ponesie ako nejaká
„nálepka“ počas celej implementácie projektu.

Aby bol projekt kvalitne pripravený, je treba klásť dôraz najmä na to, aby:

n	 žiadosť o NFP korešpondovala s podmienkami uvedenými vo vyhlásenej výzve;
n	 boli dostatočne zdôvodnené ciele a výsledky projektu;
n	 boli indikátory v súlade s projektom;
n	 boli správne zadefinované aktivity projektu;
n	 boli správne a úplne zostavené povinné prílohy.

Pri formálnom hodnotení projektov OI SO/RO pre ROP identifikoval niekoľko najčastejšie sa opakujúcich ne-
dostatkov:

n	 neúplná dokumentácia, nepreukázané vlastnícke vzťahy (listy vlastníctva, zmluvy, katastrálne
mapy, stavebné povolenia, nesprávne kolky...);

n	 nedostatočne spracovaná projektová dokumentácia;
n	 nesúlad medzi jednotlivými časťami projektovej dokumentácie;
n	 nesúlad medzi opisom projektu, katastrálnymi mapami, listami vlastníctva, stavebným povolením (parcely);
n	 nesprávne štruktúrovaný rozpočet;
n	 kumulatívne položky v rozpočte;
n	 nedostatočne popisné technické správy stavebnej projektovej dokumentácie;
n	 stavebné povolenia bez právoplatnosti alebo s termínom ukončenia stavby ešte pred skončením

aktivít projektu.

7 |	 Prečo niekto uspel a niekto nie

Obce sa menia na nepoznanie...16 |

Najčastejším nedostatkom identifikovaným v odbornom hodnotení bolo nedodržanie podmienky kombinácie
aspoň štyroch oprávnených činností a realizácia oprávnených činností aj mimo centrálnych zón. Často boli
identifikované nedostatky aj v neoprávnených výdavkoch projektu.

Jedným zo spôsobov ako predísť týmto problémom a tým zvýšiť svoje šance na úspech je konzultovanie vznik-
nutých nejasností alebo komplikácií so SO/RO.

Záverom môžeme konštatovať, že zárukou úspechu je kvalitne a čo najreálnejšie napísaný projekt, ktorý spĺňa
všetky formálne aj obsahové náležitosti a je v súlade s vyhlásenou výzvou bez ohľadu na to, či ho obec pri-
praví svojpomocne alebo v spolupráci s externou projektovou firmou.

7 |	 Prečo niekto uspel a niekto nie

| 17

Verejné obstarávanie je zložitý, administratívne náročný a často aj zdĺhavý proces. Súčasný trend
smeruje k tomu, že sa proces verejného obstarávania stáva v spoločnosti stále viac a viac sle-
dovanou oblasťou. Pri malej nepozornosti alebo niekedy pri veľkej vypočítavosti, musí verejný
obstarávateľ súťaž zopakovať. Vo všeobecnosti platí: Kvalifikovane a zodpovedne urobené verejné
obstarávanie sa nemusí obávať kontroly.

SO/RO vykonáva administratívnu kontrolu dokumentácie z procesu verejného obstarávania spravidla pred
uzavretím zmluvy prijímateľa s úspešným uchádzačom a jej výsledky sú zapracované do dodatku k Zmluve
o poskytnutí NFP.

Kontroluje predovšetkým dodržiavanie základných princípov verejného obstarávania, ktorými sú:

a)	 rovnaké zaobchádzanie;
b) 	 nediskriminácia uchádzačov alebo záujemcov;
c) 	 transparentnosť;
d) 	 hospodárnosť a efektívnosť.

Účelom kontroly verejného obstarávania zákaziek na dodanie tovaru, služieb alebo stavebných prác vyko-
návaného prijímateľom je zo strany SO/RO pre ROP zabezpečiť hospodárne a efektívne využitie prostriedkov
verejného rozpočtu vyčlenených na ROP a overiť reálnosť nárokovaných výdavkov pri dodržaní všeobecne
záväzných právnych predpisov SR a EÚ.

Lehota na vykonanie kontroly je stanovená v rozsahu 21 kalendárnych dní, a to v prípade, keď sa nevyskytli
žiadne nedostatky. Maximálna lehota na zopakovanie VO v prípade zistených porušení zákona o verejnom
obstarávaní je 6 mesiacov. Po tejto lehote už nemá žiadateľ žiadnu inú možnosť na predloženie dokumentácie
VO prislúchajúcu danému projektu.

K 30. 11. 2010 bolo na SO/RO doručených na kontrolu celkovo 60 dokumentácií z procesu verejného obstarávania.

8 |	 Verejné obstarávanie -
		 pre mnohých kameň úrazu...

Prijaté VO

Pozn.: 4 VO odoslané na ÚVO, z toho 1 vrátené

rozpracované kontroly VO

ukončené VO

zamietnuté VO

Obce sa menia na nepoznanie...18 |

Pri obstarávaní na zhotoviteľa diela (stavebné práce) boli najviac využité podprahové alebo podlimitné metó-
dy VO. Podlimitné zákazky boli využité v 39 prípadoch a podprahové v 19 prípadoch. Pri realizácií Opatrenia
5.1 boli využité nadlimitné zákazky.

Metódy VO pri obstarávaní diela (stavebné práce)

Pozn.: 4 VO odoslané na ÚVO, z toho 1 vrátené

Pri vykonávaní kontroly sa najčastejšie vyskytli tieto nedostatky:

n	 v predkladaných dokumentáciách sa nachádza veľa formálnych nedostatkov, napr. administratív-
ne chyby (preklepy) v dokumentoch, chýbajú podpisy účastníkov konania, nie sú uvedené dátumy
napr. pri uzatváraní zmlúv o dielo a pod.

n	 žiadateľ v rámci dokumentácie nepredkladá výpočet predpokladanej hodnoty zákazky
n	 často chýba dokument výkaz výmer
n	 v dokumentácii k verejnému obstarávaniu často chýba preukázanie odborného vzdelania alebo od-

bornej praxe členov komisie, ktorí by takéto vzdelanie, resp. prax mali mať
n	 chýbajú čestné vyhlásenia členov komisie
n	 chýba čestné vyhlásenie odborne spôsobilej osoby podľa § 34 ods. 10 zákona o verejnom obstarávaní
n	 v oznámení o vyhlásení verejného obstarávania vo vestníku ÚVO boli uvedené diskriminačné pod-

mienky:
n	 neprimerané požiadavky pri referenciách (počty zmlúv, objemy prác, a pod.)
n	 neobjektívny spôsob výberu uchádzačov v užšej súťaži
n	 používanie neplatných ustanovení zákona o verejnom obstarávaní
n	 požiadavky na úpravu zmluvy o dielo v zmysle zmluvy o poskytnutí NFP uzatvorenej medzi

prijímateľom a riadiacim orgánom po ukončení verejného obstarávania
n	 predloženie certifikátov a obdobných dokladov bez možnosti predloženia ekvivalentov

podlimitné zákazky

podprahové zákazky

nadlimitné zákazky

8 |	 Verejné obstarávanie -
		 pre mnohých kameň úrazu...

| 19

n	 v zmluvách o dielo nie je uvedené správne členenie ceny – výsledná suma bez DPH, % aj suma DPH,
výsledná suma vrátane DPH

n	 v zmluve s dodávateľom externého manažmentu sa neuvádzajú jednotkové ceny zvlášť za vypraco-
vanie žiadosti o poskytnutie NFP, žiadosti o platbu, monitorovacej správy a ich počet

n	 v zmluvách o dielo chýba ustanovenie o povinnosti dodávateľa projektu strpieť výkon kontroly/au-
ditu súvisiaceho s dodávaným tovarom, prácami a službami kedykoľvek počas platnosti a účinnosti
zmluvy o poskytnutí NFP.

Elektronické aukcie budú povinné...
Vláda SR deklarovala v Programovom vyhlásení vlády SR na roky 2010 - 2014, že zásadne zmení proces verejné-
ho obstarávania. Do budúcnosti plánuje, že elektronické verejné obstarávania a e-aukcie budú povinné. V súčas-
nosti je pripravený návrh skupiny poslancov Národnej rady Slovenskej republiky na vydanie zákona, ktorým sa
mení a dopĺňa zákon č. 25/2006 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov. Samotný návrh ako aj dôvodová správa je uvedený na webovej stránke - www.nrsr.sk.

Len niektoré mestá a obce si osvojili fungovanie elektronických aukcií. Princíp nie je zložitý, funguje veľmi po-
dobne ako dražba, s tým rozdielom, že v dražbe sa cena navyšuje, kým od e-aukcií sa očakáva, že cena bude čo
najnižšia. Systém funguje automaticky, na základe elektronického zariadenia, ktoré určuje poradie predlože-
ných ponúk.

Výhody elektronického obstarávania vidí Európska únia vo väčšej transparentnosti, efektívnosti, v úspore finan-
cií a času v celom procese verejného obstarávania.

8 |	 Verejné obstarávanie -
		 pre mnohých kameň úrazu...

Obce sa menia na nepoznanie...20 |

Po ukončení kontroly verejného obstarávania, podpísaní zmluvy s víťazným uchádzačom a pod-
písaní Dodatku k Zmluve o NFP dochádza k samotnej realizácii projektu a čerpaniu schválených
finančných príspevkov. Schválený nenávratný finančný príspevok sa prijímateľovi vypláca na zá-
klade žiadosti o platbu. Tento príspevok sa poskytuje systémom refundácie alebo systémom pred-
financovania.

Podrobný postup vypracovania a predkladania žiadosti o platbu na SO/RO za účelom kontroly je uvedený v „In-
štrukciách k vypracovaniu žiadosti o platbu v rámci ROP”, ktoré sú ako pomôcka pre prijímateľa zverejnené na
internetovej stránke www.ropka.sk. Posledná platná verzia 6.0 je platná od 15.11.2010 a pravidelne sa aktualizuje.

SO/RO pre ROP vykonáva formálnu a vecnú kontrolu každej žiadosti o platbu skôr, ako sú uhradené finančné
príspevky na účet prijímateľa.

n	 Ako dlho trvá celý proces administratívnej kontroly žiadosti o platbu od jej predloženia až po
samotnú úhradu NFP?

9 |	Administratívna kontrola
		 žiadosti o platbu. Predfinanco-

vanie či refundácia?

P.č. Názov procesu Kto ho uskutočňuje Doba výkonu

1. Podanie ŽoP vrátane dokumentácie na SO/RO Prijímateľ 1 deň

2. Registrácia ŽoP v ITMS Finančný manažér Do 5 dní od prijatia ŽoP

3. Vykonanie formálnej kontroly ŽoP Finančný manažér Do 14 dní od registrácie ŽoP v
ITMS

4. Vykonanie kontroly vecnej správnosti ŽoP Kontrolný manažér a RO Do 14 dní

5. Prijatie stanovísk KM a RO Finančný manažér

6. Schválenie ŽoP, odstránenie nedostakov, príp. zamiet-
nutie Finančný manažér Do 14 dní od prijatia posledného

stanoviska

7. Schválenie ŽoP na SO/RO Hlavný manažér

8. Postúpenie schválenej ŽoP na Platobnú jednotku Finančný manažér

9. Kontrola na Platobnej jednotke a zaradenie do súhrn-
nej ŽoP na CO Platobná jednotka Do 14 dní

10. Kontrola na Certifikačnom orgáne CO Do 14 dní

11. Po schválení ŽoP na CO Platobná jednotka dáva príkaz
na úhradu prijímateľovi

Platobná jednotka, Štátna
pokladnica Do 7 dní

12. Zaslanie oznámenia o záveroch kontroly prijímateľovi Finančný manažér Do 30 dní od dátumu schválenia
ŽoP v súhrnnej ŽoP

13. SPOLU počet dní

89 dní v závislosti od lehoty na
predkladanie Súhrnnej žiadosti
o platbu určenej Certifikačným
orgánom

Pri uplatnení systému REFUNDÁCIE sa uskutočňujú nasledujúce kroky:

| 21

n	 Lehota splatnosti faktúr je 14 kalendárnych dní, resp. podľa dohody medzi dodávateľom a prijíma-
teľom.

n	 Prijímateľ môže pri realizácii projektu používať svoj bežný účet, nemusí mať otvorený osobitný
účet.

n	 Výnosy z účtu zostávajú prijímateľovi.

9 |	Administratívna kontrola
		 žiadosti o platbu. Predfinanco-

vanie či refundácia?

P.č. Názov procesu Kto ho uskutočňuje Doba výkonu

1. Podanie ŽoP vrátane dokumentácie na SO/RO Prijímateľ 1 deň

2. Registrácia ŽoP v ITMS Finančný manažér Do 5 dní od prijatia ŽoP

3. Vykonanie formálnej kontroly ŽoP Finančný manažér Do 14 dní od registrácie ŽoP v
ITMS

4. Vykonanie kontroly vecnej správnosti ŽoP Kontrolný manažér a RO Do 14 dní

5. Prijatie stanovísk KM a RO Finančný manažér

6. Schválenie ŽoP, odstránenie nedostakov, príp. zamiet-
nutie Finančný manažér Do 14 dní od prijatia posledného

stanoviska

7. Schválenie ŽoP na SO/RO Hlavný manažér

8. Postúpenie schválenej ŽoP na Platobnú jednotku Finančný manažér

9. Kontrola na Platobnej jednotke Platobná jednotka
Do 7 dní vystaví platobné príkazy
na úhradu prijímateľovi do Štát-
nej pokladnice

10. Prijímateľ uhradí nezaplatené účtovné doklady Prijímateľ Do 7 dní odo dňa pripísania
prostriedkov na účet

11. Prijímateľ zúčtuje celú výšku v Žiadosti o zúčtovanie
predfinancovania (ŽoZP) Prijímateľ Do 21 dní odo dňa pripísania

prostriedkov na účet

12. Registrácia ŽoZP v ITMS Finančný manažér Do 5 dní od prijatia ŽoZP

13. Vykonanie formálnej kontroly ŽoZP Finančný manažér Do 14 dní od registrácie ŽoZP v
ITMS

14. V prípade ŽoZP bez nedostatkov jej schválenie Finančný a hlavný manažér

15. Postúpenie schválenej ŽoZP na Platobnú jednotku Finančný manažér

16. Kontrola na Platobnej jednotke a zaradenie do súhrn-
nej ŽoP na CO Platobná jednotka Do 14 dní

17. Kontrola na Certifikačnom orgáne a realizácia úhrady
súhrnnej ŽoP Platobnej jednotke CO Do 14 dní

18. SPOLU počet dní Max. 82 dní po úhradu faktúr
dodávateľovi

Pri uplatnení systému PREDFINANCOVANIA sa uskutočňujú nasledujúce kroky:

Obce sa menia na nepoznanie...22 |

n	 Splatnosť predkladaných faktúr má byť minimálne 90 kalendárnych dní (platí v prípade, že úplná
a správna ŽoP – predfinancovanie je predložená na SO/RO pre ROP do 7 kalendárnych dní od dá-
tumu vystavenia faktúry.

n	 Prijímateľ musí mať otvorený osobitný účet na projekt.
n	 Prijímateľ musí ročne odvádzať výnosy z prijatého predfinancovania vzniknuté na osobitnom účte.

SO/RO pre ROP prijal k 30. 11. 2010 celkovo 15 žiadostí o platbu, z ktorých 3 žiadosti boli zamietnuté a jedna
žiadosť bola zrušená z dôvodu jej neúplnosti. Dve žiadosti boli k danému termínu postúpené resp. zaradené
do Súhrnnej žiadosti o platbu. Prijímatelia v prevažnej miere doposiaľ uplatňujú systém predfinancovania.

Žiadosti o platbu prijaté na SO/RO pre ROP KSK

zrušené

zamietnuté

rozpracované

zaradené do Súhrnnej žiadosti o platbu

9 |	Administratívna kontrola
		 žiadosti o platbu. Predfinanco-

vanie či refundácia?

| 23

Cieľom kontroly na mieste je najmä overiť reálne dodanie tovarov, vykonanie prác a poskyt-
nutie služieb deklarovaných v účtovných dokladoch a podpornej dokumentácii predložených
prijímateľom spolu so ŽoP v súlade so Zmluvou o poskytnutí NFP, resp. s dokumentmi, na ktoré
sa daná Zmluva o poskytnutí NFP odvoláva. Kontrola na mieste sa vzťahuje na realizáciu pro-
jektu ako celku. Môže byť vykonaná v akejkoľvek fáze počas alebo po ukončení realizácie projektu.

Za moment skončenia kontroly na mieste je považované doručenie Správy z kontroly na mieste, príp. ak sa
vypracúva dodatok k správe, doručenie dodatku k správe prijímateľovi.

Kontrolní manažéri SO/RO pre ROP vykonajú kontrolu na mieste každého realizovaného projektu minimálne
jedenkrát počas realizácie projektu, najneskôr však pri záverečnej ŽoP.

Termín kontroly na mieste SO/RO oznámi prijímateľovi v lehote najmenej 3 dní pred dňom začatia kon-
troly na mieste, a to poštou alebo elektronicky. V oznámení informuje prijímateľa najmä o predmete, termíne,
pravdepodobnom začiatku a pravdepodobnej dĺžke trvania kontroly na mieste, ako aj o povinnosti prijímateľa
zabezpečiť relevantnú dokumentáciu a účasť relevantných osôb.

Pri výkone kontroly na mieste je vyhotovená „Zápisnica z kontroly na mieste“, ktorá je podpísaná kontrol-
nými manažérmi a zároveň účastníkmi kontrolovaného subjektu. Zápisnica z kontroly na mieste je súčasťou
dokumentácie Správy z kontroly na mieste, ktorá je spracovaná následne na OI SO/RO pre ROP po ukončení
kontroly.

10 |	 Kedy a ako vykoná SO/RO
			 kontrolu na mieste

Obce sa menia na nepoznanie...24 |

Monitorovacie správy (MS) je prijímateľ povinný predkladať každých 6 mesiacov počas trvania
realizácie projektu. Od 1. 10. 2010 sa monitorovacie správy predkladajú výlučne cez ITMS. Na
splnenie povinnosti predložiť monitorovaciu správu je prijímateľ vyzvaný elektronickou notifiká-
ciou. Monitorovacia správa musí byť v ITMS odoslaná najneskôr do 60 dní. Súčasne s odoslaním
elektronickej verzie prijímateľ zasiela na OI SORO aj tlačenú verziu podpísanú štatutárom obce.

Pred vypĺňaním a predkladaním monitorovacích správ projektu je potrebné pozorne preštudovať dokumenty,
uverejnené na stránke www.ropka.sk/Monitorovaciesprávy:

n	 Inštrukcie pre prijímateľov
n	 Zoznam povinných príloh podľa typu MS

	
Z doterajších skúseností kontroly doručených monitorovacích správ sa dosť často vyskytujú nasledovné ne-
dostatky:

n	 v monitorovacej správe je potrebné vyplniť/odpovedať na všetky časti, a to aj v prípade, že sa
	 otázka/popis netýka daného monitorovacieho obdobia; tzn. že povinné polia nesmú ostať prázdne,

uviesť napr. nerelevantné alebo 0
n	 do prvej MS treba zahrnúť aj obdobie pred podpisom zmluvy
n	 časť údajov sa do formulára MS v ITMS preklopí automaticky, časť zadáva prijímateľ - môže sa stať,

že prijímateľ už podpísal Dodatok k Zmluve o NFP, ale údaje z dodatku ešte nie sú vložené do ITMS;
vtedy túto skutočnosť treba akceptovať a monitorovaciu správu vypĺňať len zo zadaných údajov

	 k Zmluve o NFP
n	 textové polia v monitorovacích správach majú max. 1500 znakov, preto je potrebné odpovede for-

mulovať vecne, výstižne a jasne
n	 prijímateľ je povinný zasielať aj prílohy podľa zoznamu – časť elektronicky a časť v tlačenej podobe
n	 ak je priebežná MS zároveň aj záverečnou MS, je potrebné prikladať všetky prílohy uvedené pre

oba typy správ
n	 ak sa MS týka projektu s výškou celkových výdavkov viac ako 1 mil. eur, upozorňujeme, že je po-

trebné dokladať aj prílohu č. 3 k MS: Prehľad príjmov a výdavkov projektu (formulár zverejnený na
ropka.sk)

n	 v prípade neobvyklých problémov / hlásení počas spracovania MS v ITMS je potrebné, aby si prijí-
mateľ uvedené hlásenie uložil (Printscreen) a kontaktoval projektového manažéra OI SORO s uve-
deným problémom

Identifikované nedostatky v doručenej MS má prijímateľ možnosť doplniť na základe výzvy, ktorú dostane
poštou od projektového manažéra OI SORO. Novú monitorovaciu správu doplní opäť vo verejnej časti ITMS
a zašle späť na SORO.
OI SORO upozorňuje, že spracovaniu MS je potrebné venovať zo strany prijímateľov náležitú pozornosť, pre-
tože na základe údajov v MS je možné odstúpenie od zmluvy zo strany poskytovateľa, prípadne MS môže byť
dôvodom na vykonanie kontroly na mieste realizácie projektu.

11 |	 Predkladanie
		 monitorovacích správ

| 25

Najlepším príkladom sú príklady dobrej praxe. Posúďte sami fotodokumentáciu niektorých obcí
pred, počas a po realizácii projektu v rámci opatrenia 4.1 a Regenerácie sídiel.

Názov projektu:

Regenerácia sídla Margecany
V rámci projektu Regenerácie sídiel si obec naplánovala vybudovať nové prvky pre rekreáciu v centrálnej
časti s lavičkami, malou fontánou a detským ihriskom. Projekt rieši aj nevyhovujúci stav miestnych ko-
munikácií a chodníkov, taktiež majú pribudnúť dva prístrešky pre autobusové nástupište. Pre uľahčenie
orientácie návštevníkov, ale aj obyvateľov obce sa vytvoria informačné prvky v podobe tabúľ, smerovníkov,
hodín a dopravného značenia. Na realizáciu projektu bolo celkovo schválených 997 773,54 EUR.

12 |	 Obce sa menia na nepoznanie... 	
		 úspešne zrealizované projekty

Pred rekonštrukciou Počas realizácie

Obce sa menia na nepoznanie...26 |

Názov projektu:

Regenerácia centrálnej mestskej zóny mesta Michalovce
Hlavným cieľom projektu bolo zvýšiť atraktivitu a konkurencieschopnosť mesta prostredníctvom investícií
do hmotnej infraštruktúry v centre mesta. Ide najmä o zvýšenie bezpečnosti, estetičnosti a atraktivity pre
všetkých obyvateľov i návštevníkov mesta a regiónu. Mesto chce tento cieľ dosiahnuť prostredníctvom rekon-
štrukcie chodníkov a spevnených plôch pre zhromažďovanie občanov, výstavbou cyklistickej trate, vytvorením
estetického prostredia s novými prvkami drobnej architektúry. Debarierizáciou priestranstiev, rekonštrukciou
a výstavbou verejného osvetlenia sa taktiež zvýši bezpečnosť občanov na verejných priestranstvách. Na tento
projekt bolo schválených 1 659 446,62 EUR.

Pred rekonštrukciou Počas realizácie

12 |	 Obce sa menia na nepoznanie... 	
		 úspešne z realizované projekty

| 27

Názov projektu:

Regenerácia centra obce Turňa nad Bodvou
Po ukončení realizácie má centrum obce poskytnúť ucelený priestor s prvkami modernej infraštruktúry
s výrazne obnoveným vzhľadom. Nový estetický prístup k centrálnemu priestoru má obyvateľom ponúk-
nuť pocit kľudu, bezpečia a spolupatričnosti k obci. Centrum obce by malo slúžiť ako oddychový priestor.
Okrem verejných priestranstiev sa projekt dotýka aj rekonštrukcie chodníkov, miestnych komunikácií, lá-
vok a mostov. Obec má na takúto zmenu schválené prostriedky v sume 811 777,06 EUR.

Pred rekonštrukciou Počas realizácie

12 |	 Obce sa menia na nepoznanie... 	
		 úspešne z realizované projekty

Obce sa menia na nepoznanie...28 |

Názov projektu:

Rekonštrukcia verejného priestranstva mesta Spišské Vlachy
Realizáciou projektu sa dosiahne výrazné skultúrnenie a zmodernizovanie časti centrálnej zóny v meste.
Tento cieľ sa dosiahne prostredníctvom sadových úprav, rekonštrukciou verejných priestranstiev, prvkov
verejnej zelene a výstavbou a renováciou verejného osvetlenia. Súčasťou projektu je výstavba a rekon-
štrukcia autobusových zastávok, chodníkov, cyklistických trás a miestnej komunikácie vrátane dopravných
subsystémov. Samozrejmosťou je aj debarierizácia centra mesta. Výsledným efektom bude výrazné zatrak-
tívnenie a zvýšenie konkurencieschopnosti mesta, zároveň vyššia bezpečnosť pohybu obyvateľov a turistov
v meste a zabezpečenie zníženia regionálnych disparít. Na základe tohto projektu príde do mesta investícia
v sume 938 919, 23 EUR.

Pred rekonštrukciou Počas realizácie

12 |	 Obce sa menia na nepoznanie... 	
		 úspešne z realizované projekty

| 29

V programovom období 2007 - 2013 je na realizáciu ROP určených z ERDF celkovo 1 445 mil.
EUR. K 10.9.2010 má Regionálny operačný program vyčerpanú sumu v objeme 215 723 786 EUR,
čo je 14,62 % podielu záväzku v tomto programovom období. Tak ako ostatné operačné progra-
my, aj ROP sa pravidelne monitoruje a hodnotí, aby sa zabezpečilo splnenie vytýčených cieľov.

Z doterajšieho priebežného hodnotenia implementácie ROP je zjavné, že dopyt pri niektorých opatreniach
niekoľkonásobne presiahol možnosti ROP. Jedná sa hlavne o Prioritnú os 1 – Infraštruktúra vzdelávania, ktorá
bola považovaná za hlavnú rozvojovú prioritu. Druhú najväčšiu absorpčnú kapacitu vykázala Prioritná os 4 –
Regenerácia sídiel, kde prekročil počet schválených projektov oproti očakávanému stavu v roku 2015 až viac
ako o 1,5 násobok a to približne až v polovici určených póloch rastu. Obidve spomínané priority predstavovali
pre samosprávy obrovské príležitosti pre ich rozvoj v podobe rekonštrukcie škôl, či revitalizácie verejného
priestranstva a v čase hospodárskej krízy aj jednu z mála investičných aktivít, ktorú si mohli obce a mestá
dovoliť. Tento stav vyvolal potrebu revízie ROP, ktorej cieľom je posilniť tie prioritné osi, o ktoré bol obrovský
záujem a to na úkor tých, ktoré vykazovali nízke čerpanie a nedostatočný reálny dopyt.

Ďalšími dôvodmi na zmenu ROP sú:

n	 Socio-ekonomické zmeny v spoločnosti, ako sú demografický vývoj, svetová hospodárska kríza, vznik
povodní na Slovensku a pod. Na základe Uznesenia Vlády SR č. 566/2010 z 27. 8. 2010 bolo do ROP
pridelených 49 mil. EUR navyše oproti plánovanému rozpočtu. Z toho 34 mil. EUR bolo pridelených
na opatrenie 4.1a konkrétne na aktivity týkajúce sa povodní a 5 mil. EUR na protipovodňové opatrenia
v rámci marginalizovaných rómskych komunít. Zvyšných 10 mil. eur bolo zaradených do Prioritnej
osi 5 ROP na rekonštrukciu ciest postihnutých povodňami.

n	 Legislatívne zmeny, ktoré sa najvýraznejšie dotýkajú sociálnej oblasti, kde sa napríklad definuje, že
v rámci EÚ rastie tendencia podporovať nízko kapacitné zariadenia, pričom pri príprave ROP sa práve
počítalo so zariadeniami sociálnej infraštruktúry s vyššou kapacitou.

n	 Projekt Európske hlavné mesto kultúry, pričom pôjde o doplnenie novej priority 7 na základe uzne-
senia vlády č. 546/2010 z 13. augusta 2010. Na prioritnú os 7 je alokovaných 70 588 235,29 EUR.

n	 Inovatívny finančný nástroj JESSICA, ktorého hlavným cieľom je rast pracovných miest v európskych
mestských oblastiach a trvalo udržateľné investovanie. Jedná sa o návratný finančný mechanizmus,
kedy zakladajúce inštitúcie poskytujú výhodné úvery aj na sociálne bývanie a lepší prístup k finanč-
ným prostriedkom práve na bývanie v mestských oblastiach.

n	 Dodatočné dotácie z ERDF vo výške 137 711 534 EUR, sú na základe uznesení vlády 546/2010
z 13. 8. 2010 a 566/2010 z 27. 8.2010 prerozdelené medzi aktivity spadajúce pod projekt Eu-
rópske hlavné mesto kultúry Košice 2013 vo výške 60 000 000 EUR a aktivity na elimináciu
škôd spôsobených povodňami z roku 2010 vo výške 57 300 000 EUR.

13 |	 Dôvody revízie Regionálneho 	
		 operačného programu

Obce sa menia na nepoznanie...30 |

Prioritná os EÚ zdroje SR verejné zdroje Nový finančný plán Pôvodný finančný plán

1 397 664 000 70 176 000 467 840 000 410 000 000

2 215 475 000 38 025 000 253 500 000 270 000 000

3 155 261 000 27 399 000 182 660 000 224 000 000

4 517 820 341 91 380 060 609 200 401 562 790 000

5 163 000 000 28 764 706 191 764 706 180 000 000

6 45 228 500 7 981 500 53 210 000 53 210 000

7 EHMK 60 000 000 10 588 235 70 588 235 0

Celkom 1 554 448 841 274 314 501 1 828 763 342 1 700 000 000

Oproti pôvodnému finančnému plánu ROP najvýznamnejšou zmenou je rozšírenie oprávnených operácií
o operácie podporujúce projekt Košice - Európske hlavné mesto kultúry 2013 a operácie zamerané na elimi-
náciu škôd spôsobených povodňami.

Nakoľko SR zaznamenala výrazné sociálno - ekonomické zmeny, tak ako je definované v Nariadení Rady (ES)
1083/2006 a tieto majú dosah na realizáciu ROP, bolo navrhnuté revidovať ROP v určených častiach stratégie,
ako aj vo finančných realokáciách. Dňa 26.10.2010 zasadal v Bratislave Monitorovací výbor, ktorý navrhovanú
revíziu ROP schválil. Následne bol revidovaný ROP zaslaný na schválenie Európskej komisii do Bruselu.

Na základe vyššie identifikovaných zistení bolo nevyhnutné pristúpiť k realokácii finančných prostriedkov.
Celková suma alokovaná na implementáciu stratégie ROP je vo výške 1 828 763 342 EUR.

13 |	 Dôvody revízie Regionálneho 	
		 operačného programu

| 31

Zakladateľkou myšlienky Európskych hlavných miest kultúry (EHMK) je slávna grécka herečka,
speváčka a ministerka kultúry, Melina Mercouri. V roku 1985 sa prvým Európskym hlavným
mestom kultúry stali Atény. Postupne sa tieto projekty svojim charakterom zaradili medzi naj-
úspešnejšie v Európskej únii. Titul EHMK je oprávnená udeliť len Rada ministrov Európskej únie.

Od roku 2009 sú za EHMK zvolené každý rok dve mestá - jedno z pôvodných krajín EÚ a jedno z nových
členských krajín.

Prvým európskym hlavným mestom kultúry na Slovensku sa stali Košice. O titul sa uchádzali spolu s ďalšími
ôsmimi mestami, do užšej súťaže postúpili Martin, Nitra, Prešov a Košice. O tom, že Košice predložili najlepší
projekt, rozhodla medzinárodná komisia v septembri 2008. Projekt spĺňal kritéria európskeho rozmeru, tr-
valej udržateľnosti, zainteresovania obyvateľov mesta a regiónu, kreatívnosť, inovatívnosť a transparentnosť
financií. V roku 2013 ponesie metropola východu titul spolu s francúzskym mestom Marseille, ktoré sa stalo
víťazom národnej súťaže vo Francúzsku. Projekt sa netýka iba jedného mesta, ale celého regiónu a celého
Slovenska. Košický samosprávny kraj deklaroval ochotu spolupracovať od samého začiatku.

Samotný titul, ktorý mesto v súťaži získa, je istým spôsobom „len“ marketingovým nástrojom. Víťaz ne-
získava automaticky finančné prostriedky na realizáciu víťazného projektu a ani sa mu nijakým spôsobom
negarantuje, že zdroje na uvedenie víťazného projektu do života skutočne od vlády aj získa. Udelením titulu
sa najťažšia fáza pre mesto a všetky zainteresované subjekty ešte len začína. Cenu Meliny Mercouriovej vo
výške 1,5 mil. EUR udelí Komisia vymenovanému mestu až vtedy, keď splní svoj program, rozhodnutie Rady
a odporúčania výberovej komisie.

Úspešné zrealizovanie projektu považuje vláda za národnú prioritu. Aj napriek tomu nebolo jednoduché
v čase hospodárskej krízy nájsť mechanizmus na jeho financovanie za viac ako 70 mil. EUR. Východisko sa
našlo v revízií ROP, kde sa vytvorila nová prioritná os číslo 7 na čerpanie prostriedkov z eurofondov, čo po-
tvrdil aj monitorovací výbor.

Prioritná os 7 ROP vytvorila podmienky na realizáciu projektov investičného charakteru v súvislosti s projek-
tom Košice - Európske hlavné mesto kultúry 2013. Bude realizovaná formou národného projektu pozostáva-
júceho z čiastkových investičných projektov, ktoré môže predkladať mesto Košice, Košický samosprávny kraj,
Ministerstvo kultúry SR, nezisková organizácia a nadácia poskytujúca všeobecne - prospešné služby, ktorej
spoluzakladateľom je mesto Košice. Oprávnenými aktivitami sú rekonštrukcie, modernizácie a dobudovania
kultúrnej a kultúrno-spoločenskej infraštruktúry a hmotnej infraštruktúry s ohľadom na trvalú udržateľnosť
životného prostredia, tvorbu pracovných miest a podporu mestského a kultúrno-poznávacieho cestovného
ruchu. Na prioritnú os 7 je alokovaných 70 588 235,29 EUR. Štruktúra financovania jednotlivých investičných
projektov pozostáva z príspevku EÚ, štátneho rozpočtu SR a z vlastných zdrojov prijímateľa. Nakoľko ide
o národnú prioritu, Sprostredkovateľský orgán pod RO nebude na území kraja ale na Ministerstve kultúry SR.
Riadiacim orgánom bude Ministerstvo pôdohospodárstva a rozvoja vidieka SR.

14 |	 Košice – Európske hlavné
			 mesto kultúry 2013 bude mať
			 v ROP vlastnú prioritnú os

Obce sa menia na nepoznanie...32 |

V súčasnosti už prebiehajú prípravy na nové programové obdobie 2014 - 2020. Začali sa diskusie
o budúcnosti kohéznej politiky, o tom, či bude mať naďalej taký vplyv na rozpočet EÚ ako doteraz,
ako aj o tom, či ostane naďalej kľúčovou politikou EÚ, alebo len nástrojom na prerozdeľovanie
finančných prostriedkov.

Pokiaľ si chcú miestne a regionálne samosprávy obhájiť a posilniť svoje postavenie, je nutné, aby boli angažované
do celého procesu prípravy nového programového obdobia. V celej Európe je nastolený trend decentralizácie a po-
silňovania kompetencií jednotlivých regiónov, bojovať však o ne musia z vlastnej iniciatívy samotné regióny, mestá
a obce ešte v procese prípravy. Nie až v čase podpisovania strategických dokumentov. Miestny a regionálny rozvoj
sa nedá robiť bez zapojenia miestnej a regionálnej samosprávy. Aj Výbor regiónov konštatuje, že kľúčom k úspechu
novej kohéznej politiky je cielené využívanie potenciálu a zdrojov miestnych a regionálnych orgánov.

V novembri 2010 bola publikovaná Piata správa Komisie o hospodárskej, sociálnej a územnej súdržnosti.
Zverejnením 5. správy sa začal proces verejných konzultácií k novému programovému obdobiu 2014 – 2020,
ktorý bude prebiehať do 31. januára 2011. Do pripomienkovania sa možno zapojiť prostredníctvom webovej
stránky: www. ec.europa.eu/regional_policy/cohesion_report.

Zo Správy vyplýva, že politika súdržnosti EÚ značnou mierou prispela k odstraňovaniu a k znižovaniu ekono-
mických a regionálnych rozdielov v celej Únii. Zdôrazňuje sa, že budúce investície v rámci politiky súdržnosti
musia byť v úzkom súlade s cieľmi stratégie Európa 2020. Správa odporúča, aby sa stanovili oveľa prísnejšie
podmienky a zaviedli stimuly na zabezpečenie účinného využívania finančných prostriedkov určených na
politiku súdržnosti a väčšieho dôrazu na výsledky.

Predstavujú sa v nej aj plány na zjednodušenie systému čerpania finančných prostriedkov znížením byrokracie
a zlepšením hodnotenia, výkonu a výsledkov prostredníctvom účinnejšieho stanovovania cieľov.

Brusel zdôrazňuje, že je potrebné posilniť úlohu miestnych a regionálnych orgánov vo všetkých fázach programova-
nia, uplatňovania a hodnotenia kohéznej politiky ako aj to, že výsledky dosiahnuté na miestnej a regionálnej úrovni
sa musia vo väčšej miere ako doteraz stať hlavným bodom hodnotenia úspešnosti kohéznej politiky.

Na záver len krátko k pojmom regionálna, kohézna politika, politika územnej súdržnosti, či politika solidarity. Ako
tieto pojmy navzájom súvisia?

Úlohou regionálnej politiky je znižovanie rozdielov medzi úrovňami rozvoja jednotlivých regiónov a zmierňovanie
zaostávania menej rozvinutých regiónov. Deje sa tak na základe princípu finančnej solidarity (odtiaľ názov politika
solidarity), ktorý spočíva v prevode finančných prostriedkov z bohatých krajín do chudobných krajín. Keďže takéto
prerozdeľovanie berie do úvahy celý európsky hospodársky priestor hovoríme o územnej súdržnosti (politika sú-
držnosti, kohézna politika). Zjednodušene by sme mohli povedať, že vyššie uvedené pojmy sú synonymá.

Na regionálnu politiku je vyčlenená približne jedna tretina rozpočtu EÚ, z toho 11,6 miliardy EUR je v programova-
com období 2007 - 2013 určených pre Slovensko.

15 |	 Posilní sa úloha samospráv
			 v programovom období
			 2014-2020?

| 33

Ponúkame vám odpovede na otázky, s ktorými sa na OI SO/RO pre ROP v Košiciach najčastejšie ob-
racajú žiadatelia, agentúry, verejní obstarávatelia, či externý manažment. Ak sme nezodpovedali
tú „vašu“, pokojne sa na nás obráťte.

Po komunálnych voľbách sa v obci zmenil štatutár. Je potrebné túto skutočnosť oznámiť na SORO?

Áno, vyplýva to zo Zmluvy o NFP - časť 6 záverečné ustanovenia, bod 6.4 - Osoby oprávnené
konať v mene Prijímateľa (štatutárny orgán a v prípade udelenia plnej moci aj zástupca) sú uve-
dené v prílohe č. 3 Zmluvy spolu s ich podpisovými vzormi a plnými mocami. Prijímateľ je povinný
bezodkladne oznámiť Poskytovateľovi zmenu alebo doplnenie týchto oprávnených osôb a doručiť
Poskytovateľovi nové podpisové vzory a v prípade zmeny alebo doplnenia zástupcu aj novú plnú
moc. V prípade zmeny zástupcu je Prijímateľ povinný doručiť aj odvolanie alebo výpoveď plnej
moci na predchádzajúceho zástupcu.

Ako dlho trvá príprava zmluvy / dodatku po kontrole procesu verejného obstarávania na SORO?

V procese prípravy je nevyhnutná aktívna spolupráca prijímateľa s projektovým manažérom,
napr. doručenie podpisových vzorov, potvrdenia o účte, odsúhlasenie návrhu zmluvy / dodatku
a pod. Hneď ako prijímateľ správne vyplnené potvrdenia doručí, projektový manažér zasiela ná-
vrh zmluvy na podpis ministrovi.

Je potrebné niekoho splnomocniť na všetky právne kroky vyplývajúce zo Zmluvy o NFP?

Áno, bez splnomocnenia zmluva nebude podpísaná. Počas implementácie projektu je nevyhnut-
nou podmienkou zastupiteľnosť štatutára.

Je možné použiť účet z iného projektu?

Áno, ak je“ ten iný“ projekt už ukončený a na účte nie sú žiadne pohyby.

Je možné zo strany prijímateľa pred podpisom zmluvy pripomienkovať/meniť zmluvu o NFP a jej prílohy?

Nie.

16 |	 Často kladené otázky

Kde sa podpisuje zmluva/dodatok?

Prijímateľ môže zmluvu podpísať buď priamo v Košiciach na SORO alebo mu bude na podpis
zaslaná poštou.

Prečo v rozpočte dodatku vzniknú neoprávnené náklady?

Neoprávnené náklady vznikajú ako výsledok nesprávneho verejného obstarávania, zlým zaokrúh-
ľovaním rozpočtu, rozdielnou výmerou a cenou ako bol rozpočet v schválenej žiadosti o NFP a pod.

Môže si prijímateľ v harmonograme dodatku určovať začiatok a koniec realizácie stavebných prác?

Nie, záväzný časový rámec realizácie projektu musí byť v súlade s podpísanou Zmluvou o dielo.

Aká je max dĺžka trvania projektu?

24 mesiacov od podpisu ZoNFP.

Je prijímateľ povinný odsúhlasiť návrh zmluvy / dodatku, ktorý mu pošle projektový manažér?

Nie, ale kontrolou a odsúhlasením návrhu sa vylúči možnosť formálnych nedostatkov a chýb.

Je potrebné poistiť majetok a zmluvu o poistení posielať na SORO?

Áno, zo Zmluvy o NFP, príloha 1, čl.5 ,bod 6 je prijímateľ povinný nadobudnutý alebo zhodnotený
majetok poistiť a poistnú zmluvu priložiť pri záverečnej žiadosti o platbu.

Je potrebná zmena projektu napr. v prípade, keď sa mení len jedno slovíčko v položke rozpočtu – rozmer
dlaždice z 30x30 na 20x20 alebo sa mení farba zámkovej dlažby zo sivej na červenú?

Áno, prijímateľ musí doložiť na SORO žiadosť o zmenu ešte pred samotnou realizáciou staveb-
ných prác. Nie je prípustné navyšovať výmer položiek.

Je možné predložiť nasledujúcu ŽoP, keď ešte nebola zrealizovaná predchádzajúca ŽoP?

Ak rozumieme pod zrealizovaním ŽoP úhradu finančných prostriedkov na účet prijímateľa, je to mož-
né, no predchádzajúca ŽoP musí byť schválená na úrovni SO/RO jej odoslaním na Platobnú jednotku.

Je možné v Zozname deklarovaných výdavkov(Príloha č. 1 k ŽoP) uvádzať v jednej položke spoločne stavby
nové a stavby rekonštruované?

Nie je to možné. V zozname deklarovaných výdavkov musia byť stavby rozčlenené na stavby nové
(skupina výdavkov 717001) a na stavby rekonštruované (skupina výdavkov 717002).

Musí byť pri ŽoP – refundácia – predkladaný výpis z bankového účtu potvrdený (overený) príslušnou bankou?

Nemusí. Je postačujúce, ak výpis z bankového účtu bude potvrdený (overený) štatutárom pred-
kladateľa ŽoP.

Je potrebné prikladať ku každému originálu a overenej kópii ŽoP samostatne CD s fotografiami vykonaných prác?

Postačuje, ak bude priložené jedno CD s fotografiami vykonaných prác.

Je postačujúce, ak sa v predkladanej ŽoP – v časti 9 – Zoznam účtovných dokladov uvádzajú len externé
čísla faktúr?

Predkladaná dokumentácia musí obsahovať externé aj interné čísla faktúr.

V rámci kontroly VO je akceptovateľná overená fotokópia zmluvy o dielo na stavebné práce s víťazným
uchádzačom?

Nie, musí byť predložený originál s rozpočtom na CD - nosiči.

Kde je potrebné predložiť dokumentáciu VO a ŽoP na kontrolu?

Jednoznačne na SO/RO, nie na Riadiaci orgán.

Postačuje predložiť jednu zmluvu o dielo na stavebné práce?

Áno, postačuje, musí byť však originál.

Je možné podať ŽoP v prípade, ak obec nemá podpísaný dodatok k Zmluve o NFP?

Nie.

Obce sa menia na nepoznanie...36 |

17 |	 Prílohy
Zoznam úspešných žiadateľov 4.1a
Výzva 2009

P.Č. ŽIADATEĽ Schválené celkové oprávnené výdavky v €

1. Spišské Vlachy 984 214,80

2. Rožňava 1 659 969,76

3. Ruskov 368 304,63

4. Gemerská Hôrka 585 611,76

5. Spišské Tomášovce 463 554,45

6. Viničky 330 876,22

7. Nacina Ves 416 138,23

8. Slovenské Nové Mesto 583 297,12

9. Parchovany 497 063,81

10. Budimír 389 108,67

11. Leles 658 769,20

12. Sobrance 1 236 398,36

13. Štós 391 365,18

14. Trebišov 967 417,60

15. Bidovce 573 023,86

16. Lekárovce 394 106,30

17. Slanec 639 900,95

18. Kecerovce 660 000,00

19. Malčice 347 025,49

20. Spišská Nová Ves 1 393 695,32

21. Zemplínska Teplica 660 000,00

22. Michaľany 659 929,26

23. Iňačovce 453 421,65

24. Poráč 254 321,20

25. Strážske 999 747,21

26. Hrabušice 488 111,80

27. Čaňa 610 163,34

28. Jasov 462 042,59

29. Michalovce 1 659 446,62

30. Letanovce 215 852,62

31. Bežovce 594 268,97

| 37

32. Krompachy 648 258,12

33. Haniska 658 957,72

34. Smižany 994 588,28

35. Moldava nad Bodvou 1 123 474,34

36. Dobšiná 1 059 883,20

37. Gemerská Poloma 596 545,40

38. Veľký Folkmar 459 868,29

39. Gelnica 859 401,29

40. Spišský Hrušov 297 663,76

41. Helcmanovce 429 199,33

42. Medzev 638 672,31

43. Podhoroď 315 564,82

44. Sady nad Torysou 507 754,23

45. Pribeník 397 364,66

46. Drienovec 639 395,99

47. Slavošovce 660 000,00

48. Turňa nad Bodvou 812 478,12

49. Košická Polianka 331 927,60

50. Mníšek nad Hnilcom 656 470,08

51. Sečovce 972 609,53

52. Buzica 499 948,77

53. Slovinky 639 523,73

54. Valaliky 677 066,08

55. Zálužice 605 139,07

56. Švedlár 983 768,55

57. Žbince 478 789,55

58. Margecany 997 945,87

59. Richnava 903 414,92

60. Novosad 460 136,18

61. Kysak 453 670,00

62. Rejdová 462 631,66

Spolu 40 505 512,46

Obce sa menia na nepoznanie...38 |

Zoznam úspešných žiadateľov 4.1a
Výzva 2010

P.Č. ŽIADATEĽ Schválené celkové oprávnené výdavky v €

1. Nižná Slaná 620 179,77

2. Rakovec nad Ondavou 462 254,26

3. Štítnik 659 920,30

4. Boľ 458 185,48

5. Rozhanovce 874 180,68

6. Ďurkov 383 570,55

7. Biel 656 402,98

8. Žehra 462 607,37

9. Borša 462 240,00

10. Veľké Kapušany 1 316 475,24

11. Krásnohorské Podhradie 645 698,17

12. Mlynky 358 841,54

13. Kuzmice 408 027,71

14. Vinné 614 702,55

15. Veľké Trakany 462 131,55

16. Drnava 336 586,08

17. Brzotín 624 319,68

18. Čakanovce 303 275,34

19. Spišské Vlachy 996 442,58

20. Hraň 658 166,44

21. Michalovce 988 298,25

22. Vojčice 924 765,09

23. Ždaňa 657 632,67

24. Malá Ida 629 524,60

Spolu 15 623 080,88

17 |	 Prílohy

| 39

Zoznam úspešných žiadateľov 4.1c
Výzva 2009

P.Č. ŽIADATEĽ Schválené celkové oprávnené výdavky v €

1. Blatné Remety 2 111 477,71

2. Trstené pri Hornáde 307 871,78

3. Poľany 110 200,02

4. Sírnik 682 934,68

5. Krásnohorské Podhradie 1 022 834,82

6. Leles 1 729 030,32

7. Čoltovo 2 324 987,24

8. Zemplínska Teplica 801 116,63

9. Krišovská Liesková 1 307 106,51

10. Rankovce 2 318 338,10

11. Drahňov 1 475 291,36

12. Boliarov 2 324 977,71

13. Čaňa 2 014 714,55

14. Bačkovík 1 761 500,63

15. Nižný Žipov 1 192 599,32

16. Skároš 423 363,13

17. Veľké Ozorovce 644 889,12

18. Sobrance 1 126 962,23

19. Sečovce 2 324 996,43

20. Košická Polianka 396 267,17

21. Vtáčkovce 1 771 920,09

22. Bačkov 459 029,35

23. Vyšná Kamenica 462 571,93

Spolu 29 094 980,83

17 |	 Prílohy

Obce sa menia na nepoznanie...40 |

18 |	 Indikatívny zoznam projektov
			 v rámci prioritnej osi 7
			 EHMK - Košice 2013

Prijímateľ P. č. Názov projektu

1. Kasárne – Kulturpark

2. SPOTS - kultúrno-spoločenské centrá

3. Amfiteáter - multifunkčná hala

4. Ulička remesiel - rekonštrukcia

5. Park Moyzesova / Komenského – rekonštrukcia a revitalizácia zelene

6. Mestský park – rekonštrukcia a revitalizácia zelene

7. Dom autentickej kultúry – rekonštrukcia

8. Košický hrad – revitalizácia a sprístupnenie archeologického náleziska

9. Dóm sv. Alžbety - rekonštrukcia

10. Kaštieľ v Krásnej nad Hornádom – rekonštrukcia

11. Kunsthalle - rekonštrukcia

12. Ulička remesiel - Lapidárium a exteriérová prezentácia remesiel

13. Ostrovy kultúry - Otvorená zóna 1 - Historická účelová budova Východoslovenského
 múzea Košice

14. Ostrovy kultúry – Otvorená zóna 2 - Východoslovenská galéria

15. Ostrovy kultúry – Otvorená zóna 3 - Bábkové divadlo v Košiciach

16. Ostrovy kultúry - Otvorená zóna 4 - Nádvorie Barkóczyho paláca, knižnica

17. Ostrovy kultúry - Otvorená zóna 5 - Verejná knižnica Jána Bocatia

18. Ostrovy kultúry - Otvorená zóna 6 - Divadlo Thália

19. Vedecko-technické centrum pre deti a mládež (I. etapa)

20. Budova Štátnej vedeckej knižnice v Košiciach - rekonštrukcia

21. Rekonštrukcia Malej scény Štátneho divadla Košice

M
es

to
 K

oš
ic

e
VÚ

C
Ko

ši
ce

M
in

is
te

rs
tv

o
ku

lt
úr

y
a

ce
st

ov
né

ho

ru
ch

u
SR

| 41

19 |	 Kontakty na pracovníkov
			 OI SO/RO pre ROP

MENO FUNKCIA E-MAIL TELEFÓN

JUDr. Lenka Jurková vedúca odboru implementácie
SO/RO lenka.jurkova@vucke.sk 055/6196-640

0918 766 009

Ing. Katarína Svistáková vedúca referátu implementácie
projektov katarina.svistakova@vucke.sk 055/6196-627

Ing. Ingrid Miškovová projektový manažér ingrid.miskovova@vucke.sk 055/6196-639

Ing. Peter Schreiber projektový manažér peter.schreiber@vucke.sk 055/6196-628

Ing. František Fecko projektový manažér frantisek.fecko@vucke.sk 055/6196-636

Mgr. Michal Popaďák manažér monitorovania a hod-
notenia michal.popadak@vucke.sk 055/6196-625

Ing. Beáta Cimermannová vedúca referátu financovania a
kontroly projektov beata.cimermannova@vucke.sk 055/6196-630

Ing. Zuzana Hajdu kontrolný manažér zuzana.hajdu@vucke.sk 055/6196-637

Ing. Jaroslav Dura finančný manažér jaroslav.dura@vucke.sk 055/6196-631

Ing. Martin Papcún kontrolný manažér martin.papcun@vucke.sk 055/6196-626

Ing. Ľubomír Galeštok finančný manažér lubomir.galestok@vucke.sk 055/6196-634

Obce sa menia na nepoznanie...42 |

Názov: 	 		 Obce sa menia na nepoznanie...

				 Úloha sprostredkovateľských orgánov
				 v procese decentralizácie
			
Vydal:				 Úrad Košického samosprávneho kraja

Zostavenie a redakcia: 	 JUDr. Lenka Jurková

Počet strán:	 		 43

Náklad:			 350 ks

Rok vydania:			 2010, Košice

			 	 Neprešlo jazykovou úpravou

november 2010

