

**Úloha mikroregionálnych združení obcí v rozvoji CR na príklade rekreačnej oblasti
Chopok – juh v Nízkyh Tatráh**

**Role of microregions in the development of tourism on the example of recreation area
Chopok – juh in the mountain Nízke Tatry**

ABSTRAKT

Rekreačná oblasť Chopok – juh patrí k najnavštevovanejším častiam Nízkyh Tatier. Rozkladá sa v katastroch obcí Bystrá, Mýto pod Ďumbierom, Horná a Dolná Lehota. V roku 1995 tieto obce spolu s ďalšími šiestimi založili Združenie obcí Mikroregiónu Chopok – juh. Jedným z jeho cieľov je aj ochrana historických a prírodných hodnôt pre zlepšenie podmienok rozvoja cestovného ruchu. Článok analyzuje stav cestovného ruchu v rekreačnej oblasti a vplyv činnosti mikroregiónu na jeho ďalší rozmach.

Kľúčové slová: mikroregión, cestovný ruch, rekreačná oblasť, Chopok – juh, Nízke Tatry

ABSTRACT

Recreation area Chopok – juh belongs to the most visit part of the mountain Nízke Tatry. It's situated in the cadaster of these municipalities – Bystrá, Horná Lehota, Dolná Lehota, Mýto pod Ďumbierom. In the year 1995, these municipalities with another six municipalities established Association of municipalities Microregion Chopok – juh. One of the aim of this Association is to protect the natural and historic values for improving the conditions for development of tourism. The article analyzes of state of tourism in the recreation area and influence of activities on its further development.

Key words: microregion, tourism, recreation area, Chopok – juh, mountain Nízke Tatry

ÚVOD

Chápanie pojmu mikroregión a špeciálne jeho definovanie nie je úplne jednoznačné. Vnímať ho môžeme minimálne na dvoch úrovniach. Jednak ako geograficky vymedzené územie menšieho rozsahu, ktoré má podobné prírodné, kultúrne, historické a iné špecifiká, a teda je výsledkom procesu regionalizácie. Takéto geografické chápanie môže byť založené na hierarchizácii v zmysle členenia územia na mikro, mezo a makropriestor, resp. na regionalizácii v zmysle vyhraničovania územia na regióny na základe spoločnej vlastnosti či znaku. Mikroregión je potom časť regiónu, kde sa daná črta prejavuje najintenzívnejšie, získava teda charakter subregiónu. Druhé chápanie tohto pojmu vyjadruje úsilie obcí o spoluprácu formou istého dobrovoľného združenia s cieľom riešiť spoločné problémy

a úlohy jednotnou koncepciou, a tak podporovať svoj všestranný a trvalo udržateľný rozvoj. Aby sa takéto združenia odlišili od iných záujmových združení (fyzických aj právnických osôb), pre ich označenie sa používa termín mikroregionálne združenia obcí, skrátene mikroregióny (www.sazp.sk/mikroregiony).

Predmetom ich činnosti je podľa § 20b zákona č. 369/1990 Zb. o obecnom zriadení oblast' sociálnych vecí, starostlivosť o životné prostredie, miestna doprava, školstvo, kultúra a cestovný ruch (www.minv.sk).

V našom ponímaní pojem mikroregión bude nadobúdať oba významy, ktoré sa apropro navzájom nevyklučujú. Chápeme ho ako dobrovoľné združenie obcí, nachádzajúcich sa na južnej strane Nízkyh Tatier, ktorých spoločným zámerom je ich všeobecný rozvoj. Jadrom tohto mikroregiónu je rekreačná oblasť Chopok – juh, podľa ktorej má aj združenie obcí názov.

MERITÓRNY RÁMEC PRÁCE

Cieľom príspevku je vymedziť rekreačnú oblasť Chopok – juh, analyzovať stav cestovného ruchu v nej a zhodnotiť vplyv činnosti Združenia obcí Mikroregiónu Chopok – juh (ďalej len Mikroregión Chopok – juh) na jej ďalší rozvoj.

Z hľadiska použitej metodológie sa opierame o klasické metódy geografie resp. geografie cestovného ruchu. Analytické a hermeneutické metódy sme využili pri štúdiu dostupnej odbornej literatúry týkajúcej sa danej problematiky. V tejto súvislosti musíme podotknúť, že téma mikroregiónov je veľmi skromne pertraktovaná a všeobecné informácie týkajúce sa významu mikroregiónov, spôsobu ich fungovania, cieľov i aktivít a pod. sú dostupné skôr na internetových stránkach.

Kvantitatívne metódy sme využili pri tvorbe tabuliek a grafu, ktoré verifikujú zistené skutočnosti, resp. doplňujú a dokresľujú celkový obraz o činnosti mikroregiónu.

Z pohľadu geografa sú veľmi podstatné kartografické metódy. Použili sme ich pri tvorbe máp vymedzujúcich mikroregión a rekreačnú oblasť Chopok – juh.

POLOHA MIKROREGIÓNU CHOPOK – JUH A JEHO BAZÁLNA CHARAKTERISTIKA

Mikroregión Chopok – juh vznikol v roku 1995 a po mikroregióne Čierny Hron a Horehronie bol už tretím združením obcí na Pohroní. Ako deklarovali členské obce, jeho primárna úloha bude spočívať v podpore rozvoja cestovného ruchu a investičnej činnosti. Tvoria ho Bystrá, Dolná Lehota, Horná Lehota, Jarabá, Jasenie, Mýto pod Ďumbierom, Nemecká, Podbrezová, Predajná a Ráztoka. Základné údaje dokumentuje tabuľka č. 1.

Tab. č. 1 Základné údaje o Mikroregióne Chopok – juh

Názov	Združenie obcí Mikroregiónu Chopok - juh
Rok registrácie	1995
Rozloha v km ²	303,65
Počet obyvateľov	10 967
Počet členských obcí	10
Okres	Brezno

Zdroj: www.sazp.sk/mikroregiony, 15.1.2010

Podľa regionálneho geomorfologického členenia Slovenska (Lukniš, Mazúr 1978) sa mikroregión rozprestiera v dvoch geomorfologických celkoch, a síce v Nízkych Tatrách a Horehronskom podolí.

Severnú hranicu mikroregiónu tvorí teda hrebeň Nízkych Tatier s jednotlivými vrcholmi – Latiborská hoľa, Ďurková, Chabenec, Dereše, Chopok a Ďumbier. Východná hranica je zvláštna, pretože ju tvorí východná hranica katastra Jarabej. Tá však priamo nesusedí s ostatnými členskými obcami, ale je na periférii, odčlenená katastrom mesta Brezno. Južnú hranicu tvorí Slovenské rudohorie, západnú kataster obce Jasenie (vid'. mapa č. 1).

Mikroregión Chopok – juh sa rozprestiera v okrese Brezno, v Banskobystrickom VÚC. Z hľadiska regionalizácie cestovného ruchu patrí do Horehronského regiónu, ktorý má medzinárodný význam.

Tento typicky horský región je už teraz veľmi vyhľadávaný pre lyžiarske športy a pobyty na horách (rekreačná oblasť Chopok – juh). Počas letnej sezóny je však menej navštevovaný, hlavne z dôvodu absencie veľkej vodnej plochy či termálnych prameňov. Ročne sem prichádza viac ako milión návštevníkov.

Ako zdôrazňuje Regionalizácia cestovného ruchu v SR (2005), región potrebuje marketingovo viac zvýrazniť svoje osobitosti. Prítomnosť hôr a kultúrnych pamiatok mestského i vidieckeho typu predstavuje jedinečnú kombináciu, ktorá predurčuje spomínaný región na to, aby sa stal významnou destináciou.

VYMEDZENIE REKREAČNEJ OBLASTI CHOPOK – JUH

Jadrom našej rekreačnej oblasti je južná strana Chopku s Bystrou dolinou, Táľami i Krpáčovom a svojim rekreačným zázemím, kde sa taktiež rozvíja cestovný ruch, aj keď v menšej miere. Rozhodli sme sa jej vyčlenenie oprieť o katastrálne hranice obcí, ktoré ležia v tejto oblasti. Severná, východná a južná hranica bola pomerne jednoznačná, až na niektoré úseky, ktoré popisujeme nižšie. Otáznym sa stalo stanovenie západnej hranice, a teda pričlenenie Dolnej Lehoty. V jej katastri sa rozprestiera Vajskovská dolina disponujúca

mnohými prírodnými atraktivitami a zároveň aj predpokladmi pre rozvoj výstavby infraštruktúry cestovného ruchu. Navyše sa v jej katastri nachádza aj časť rekreačného strediska Krpáčovo, preto sme sa rozhodli pričleniť aj túto obec k vymedzovanej rekreačnej oblasti.

Ako základ pre jej stanovenie sme použili turistickú mapu č. 122 Nízke Tatry Chopok v mierke 1:50 000. Na tento podklad sme naniesli vrstvu s hranicami katastrálnych území obcí Dolná Lehota, Horná Lehota, Bystrá a Mýto pod Ďumbierom. Keďže hranice katastrov úplne nerešpektujú prírodné špecifiká resp. rozloženie infraštruktúry cestovného ruchu v priestore, niektoré úseky sme museli spresniť a poopraviť. Takto vymedzený priestor predstavuje funkčné vymedzenie rekreačnej oblasti Chopok – juh z hľadiska aktívne sa rozvíjajúceho cestovného ruchu.

Severná hranica začína na jednom z vrcholov hlavného hrebeňa, ktorý sa nazýva Kotliská (1 936 m. n. m.) a smeruje cez Krížske sedlo (1 774 m. n. m.) na Poľanu (1 889 m. n. m.), odtiaľ do sedla Poľana (1 837 m. n. m.), na Dereše (2 003 m. n. m.) a Chopok (2 023 m. n. m.) k vrchu Konské (1 874 m. n. m.). Z neho pokračuje cez Demänovské sedlo (1 756 m. n. m.) na Krupovu hoľu (1 921 m. n. m.) a Ďumbier (2 043 m. n. m.). Oblasť Ďumbiera predstavuje jednu z troch úprav hranice rekreačnej oblasti voči katastrálnej hranici. Táto totiž na Ďumbieri končila a stáčala sa na západ. My sme však ďalej hrebeňom pokračovali na východ k chate generála M. R. Štefánika. Až v tomto bode sme zabočili späť na západ a masívom Veľkého Gapľa vrstevnicou 1 750 – 1 650 m. n. m. sme klesli na juh k Válovom (1669 m. n. m.). Takéto vybočenie hranice malo dve hlavné príčiny. Do rekreačného územia sme tak zahrnuli chatu gen. Štefánika, významný prvok infraštruktúry hrebeňa a zároveň jaskyne Ďumbierskeho krasu (jaskyňu Mŕtvych netopierov a Kozíu jaskyňu), význačné prírodné unikáty.

Východná hranica ďalej pokračuje od Válovov (1669 m. n. m.) hrebeňom až do Mlynnej doliny (druhé vybočenie z katastrálnej hranice), ktorú pretína v nadmorskej výške približne 700 m. n. m. Z nej hranica pokračuje na východ naprieč potokom Štiavnička, ktorý pretína v nadmorskej výške 860 m. n. m. Ďalej sa stáča na juh, prechádza vrchom Šanské (847 m. n. m.) a klesá k toku riečky Vagnár. Tu sa prudko stáča na západ, križuje cestnú komunikáciu III. triedy č. 529, spájajúcu Brezno s komunikáciou č. 72 smerujúcou cez Čertovicu na Liptov. Južná hranica rekreačnej oblasti sa zhoduje s južnou katastrálnou hranicou obce Mýto pod Ďumbierom. Prechádza vrstevnicami 500 – 600 m. n. m. V oblasti Horných lazov na severnom úpätí Skalky (946 m. n. m.) je posledné vybočenie hranice rekreačnej oblasti od hranice katastrálnej. Hranicu rekreačnej oblasti vedieme južnejšie, zhruba po vrstevniciach

850 – 900 m. n. m. ďalej na západ k toku Bystrianky. Takto vymedzené územie zahŕňa lyžiarske vleky nachádzajúce sa v blízkosti Mýta, aj Bystriansku jaskyňu. Tieto dva prvky sú dôležité z hľadiska cestovného ruchu, pretože predstavujú nosné, hojne navštevované atraktivity tejto východo – južnej časti rekreačnej oblasti.

Južná hranica ďalej pokračuje po katastrálnej hranici obce Bystrá popri pravom brehu toku Bystrianky, zhruba po kilometri prechádza na ľavý breh a pokračuje ďalej na západ k toku Hnusné. Ten predstavuje hranicu medzi katastrami obcí Bystrá a Horná Lehota. Hranica rekreačnej oblasti, kopírujúca katastrálnu hranicu Hornej Lehoty, pokračuje ďalej na západ, prechádza popri miestnej časti H. Lehoty s názvom Bruchačka, cez Brezový potok, až k Vajskovskému potoku, do katastra Dolnej Lehoty, kde sa stáča na sever.

Západná hranica rekreačnej oblasti kopíruje západnú hranicu katastra Dolnej Lehoty. Od Vajskovského potoka hranica stúpa k vrchu Pod Bôrovým (699 m. n. m.), odtiaľ k vrcholu Žiar (1 408 m. n. m.), ďalej na sever sa dvíha k vrcholu Žiarskej hole (1 840 m. n. m.), Skalky (1 980 m. n. m.), ku Kotlískám (1 936 m. n. m.), kde sme vymedzovanie rekreačnej oblasti začali (viď. mapa č. 2). Takto funkčne vymedzené územie rekreačnej oblasti Chopok – juh zohľadňuje všetky prírodné, kultúrno-historické, aj infraštruktúrne atraktivity a špecifiká priestoru, podporujúce ďalší rozvoj cestovného ruchu.

V rekreačnej oblasti sa nachádzajú tieto rekreačné strediská: Bystrá, Chopok – juh s Kosodrevinou a Srdiečkom, Mýto pod Ďumbierom, Krpáčovo, Tále, Horná a Dolná Lehota.

STRUČNÁ CHARAKTERISTIKA CESTOVNÉHO RUCHU V REKREAČNEJ OBLASTI

Pri analýze stavu rozvoja cestovného ruchu v rekreačnej oblasti sa zameriame na popis prírodných atraktivít územia, jej infraštruktúrnej vybavenosti a služieb, ktoré ponúka.

Rekreačné stredisko Chopok – juh má výborné podmienky na rozvoj letnej aj zimnej rekreácie. Množstvo značených turistických chodníkov (najmä hrebeňová trasa – Cesta hrdinov SNP), prítomnosť najvyšších vrcholov (Dereše, Chopok, Ďumbier), jaskýň (prístupná jediná vysokohorská jaskyňa na Slovensku – Jaskyňa mŕtvych netopierov), ako aj lyžiarskych vlekov vytvára optimálne podmienky pre jeho ďalší rozvoj. Avšak aj napriek tejto skutočnosti je stredisko Chopok – juh v tieni severne ležiaceho strediska Jasná.

Infraštruktúrne by sme ho mohli vnútorne rozčleniť na samotný vrch Chopok, Kosodrevinu a Srdiečko. Nachádza sa tu 6 lyžiarskych vlekov, 2 freeride zóny a sedačková lanovka. Tá premáva len zo Srdiečka na Kosodrevinu, druhá časť vedúca až na samotný Chopok je mimo prevádzky. Na hrebene sa nachádzajú známe chaty – Kamenná chata pod Chopkom, chata gen. M. R. Štefánika, na úpätí Chopku je to chata Trangoška, hotely Kosodrevina a Srdiečko.

Kataster obce Bystrá siaha z Horehronského podolia až priamo k hrebeňu Nízkych Tatier. Najatraktívnejšiu časť predstavuje Bystrá dolina s množstvom rekreačných objektov. Rovnako zaujímavá je aj Bystrianska jaskyňa, ktorá sa nachádza na pomedzí a jej časť zasahuje aj do katastra obce Valaská. Bystrá predstavuje východiskový bod pre rekreáciu a túry v okolí, najmä na hrebeň Nízkych Tatier a počas zimnej sezóny je východiskovým bodom pre návštevu lyžiarskych zjazdoviek v Mýte pod Ďumbierom, na Chopku a Čertovici.

Rekreačné stredisko Tále sa nachádza v katastri obce Horná Lehota. Už počas obdobia socializmu začalo byť vyhľadávaným rekreačným priestorom a mnohé závody tu stavali podnikové chaty. Po revolúcii nastal mierny útlm súvisiaci s konverziou hospodárstva, no v súčasnosti tu opäť prebieha intenzívna výstavba. Zvyšuje sa podiel voľných lôžok na úkor viazaných. Najväčšími hotelmi sú Hotel Golf^{***}, Partizán^{****} a Stupka^{***}, ktoré spolu disponujú až 429 lôžkami. V zázemí hotela Partizán sa nachádza prírodné kúpalisko a tzv. Tarzánia – trasa s prekážkami vystavaná vo vzduchu, kedy pri jej prekonávaní je človek istený horolezeckým výstrojom. Lyžiarske stredisko Tále Ski, Golf & Hotel Resort disponuje 6 lyžiarskymi vlekmí s kapacitou 3 900 osôb. Azda najväčším lákadlom je 18 jamkové golfové ihrisko Grey Bear, dokončené v roku 2002.

Krpáčovo je druhou rekreačnou oblasťou, ktorá sa rozvíjala pomerne intenzívne aj za obdobia socializmu. Väčšina ubytovacích kapacít sa nachádza v hoteloch Junior^{***}, Hydrostav^{***}, Polianka^{**} a Biotika^{*}, celkovo 383 lôžok. Veľkými atraktivitami sú najmä umelá vodná nádrž v lete využívaná ako kúpalisko a 4 lyžiarske vleky. Krpáčovo, rovnako ako Tále, sa nachádza na úpätí hlavného hrebeňa Nízkych Tatier a je východiskovým bodom pre túry do okolia.

Mýto pod Ďumbierom sa nám javí ako obec s najintenzívnejšie prebiehajúcou výstavbou zariadení cestovného ruchu. Dominujú penzióny, charakteristické rodinným typom ubytovania, chaty a priváty. Podľa celkovej lôžkovej kapacity to síce nie je najväčšie stredisko v oblasti, ale podľa počtu ubytovacích objektov je druhé najväčšie. Okolie obce je veľmi atraktívne z hľadiska prírodnej scenérie a taktiež sa tu nachádza aj areál zimných športov Ski resort Mýto s 5 vlekmí.

Obec Horná Lehota je z hľadiska ubytovacích kapacít veľmi poddimenzovaná. Nachádza sa v nej síce turistická ubytovňa s 38 lôžkami, ale nepredstavuje samostatný objekt. Je lokalizovaná v podkroví základnej školy. Takýto stav možno vyplýva z faktu, že väčšinu ubytovacích zariadení saturujú Tále a Krpáčovo.

Pokiaľ sme považovali Hornú Lehotu z hľadiska ubytovacích kapacít za poddimenzovanú, tak Dolná Lehota je v tomto ohľade nerozvinutá vôbec. Na jej kataster síce zasahuje časť

strediska Krpáčovo, ale inak sme počas doposiaľ uskutočneného výskumu zistili len dve ubytovacie zariadenia. Určitý počet súkromných chát a chalúp sa nachádza vo Vajskovskej doline.

Na záver môžeme povedať, že každé stredisko je z hľadiska štruktúry ubytovacích kapacít špecifické, čo vyplýva jednak z jeho geografickej polohy, histórie vývoja, ale najmä súčasných investičných aktivít (viď graf č. 1).


ANALÝZA ČINNOSTI MIKROREGIÓNU CHOPOK – JUH

Hlavným všeobecným cieľom Mikroregiónu Chopok – juh, tak ako je stanovené v jeho rozvojovej stratégii, je vytvoriť podmienky pre zlepšenie života obyvateľov a ich prosperitu. Snaží sa o to vypracovaním programu hospodárskeho a sociálneho rozvoja, ktorý by mal pomôcť identifikovať disparity a určenými faktormi nastoliť vyvážený a trvalo udržateľný rozvoj. V rozvojovej stratégii sú stanovené 4 hlavné oblasti spolupráce, ktorá by mala predovšetkým fungovať tak, aby členské obce vytvárali projekty pre získanie finančných zdrojov na ich realizáciu z fondov EÚ (www.zelko.sk/region).

Tab. č. 2 Prehľad všeobecných cieľov mikroregiónu stanovených v rozvojovej stratégii

Všeobecný cieľ	Charakteristika
1	Rozvoj malého a stredného podnikania, ako aj poľnohospodárskej produkcie založenej na tradícii a danostiach obcí i mikroregiónu.
2	Rozvoj komunálnej, sociálnej a technickej infraštruktúry s dôrazom na potreby obcí a mikroregiónu.
3	Rozvoj a ochrana historických a prírodných hodnôt pre zlepšenie podmienok rozvoja cestovného ruchu.
4	Zvyšovanie vzdelanosti, vedomostí a zručností pre rozvoj miestnej výroby a služieb prostredníctvom celoživotného vzdelávania.

Zdroj: www.zelko.sk/region, 25.1.2005

Všeobecný cieľ 3 obsahuje tieto špecifické ciele:

- rozvoj občianskej vybavenosti obcí mikroregiónu, udržiavanie historických pamiatok, budov a lokalít s cieľom ich sprístupnenia v záujme rozvoja cestovného ruchu,
- podpora harmonizácie chránených území a turistických služieb, rozvoj komplexných marketingových aktivít,
- podpora aktivít na zvyšovanie atraktívnosti územia v záujme zvýšenia podielu obce na rozvoji cestovného ruchu.

Investovať sa bude najmä do rekonštrukcií významných historických budov a objektov, ako aj drobných stavieb, ktoré rozvíjajú cestovný ruch. Ďalšie prostriedky budú plynúť do skvalitnenia ubytovacích, stravovacích a iných služieb a do podpory produktov vyrábaných v mikroregióne. Zároveň sa bude dbať na rozvíjanie aktivít, ktoré vplyvajú na ochranu významných území, s cieľom uchovať vzácne druhy fauny a flóry. Napokon sa mikroregión zaväzuje rozšíriť počet turistických trás a náučných chodníkov.

Po realizácii Všeobecného cieľa 3 sa predpokladá, že dôjde k zlepšeniu starostlivosti o chránené krajinné oblasti, k zníženiu počtu nezamestnaných, zvýšeniu kvality života, k zefektívneniu použitia finančných prostriedkov na obnovu a rozvoj, k rozšíreniu možností pre rozvoj cestovného ruchu (www.zelpo.sk/region).

Všetky proklamované ciele by sa mali reálne odraziť na uskutočnených resp. uskutočňovaných projektoch mikroregiónu. Na základe tzv. Akčného plánu vieme, kam smerovali a smerujú rozvojové aktivity a financie tohto združenia. Drvivá väčšina z nich sa týka vybudovania, poprípade rekonštrukcie čističiek odpadových vôd, kanalizácií a vodovodov, rekonštrukcie lokálnych ciest, obecných budov, staníc, rekultivácie smetísk a pod. Len 4 projekty v období trvania tohto akčného plánu (2007 – 2013) sa týkajú cestovného ruchu. Ich charakteristiku prináša tabuľka č. 3.

Tab. č. 3 Charakteristika projektov týkajúcich sa rozvoja cestovného ruchu v mikroregióne

Názov projektu	Rok realizácie	Rozpočet	Návrh financovania (v %)			
			Vlastné zdroje	Národné zdroje	Zdroje EÚ	Súkromné zdroje
Rekonštrukcia námestia Podbrezová	2009-2010	12 mil. Sk	30		70	
Inovácia zelene a parkov	2007-2009	2 mil. Sk	100			
Vybudovanie cyklotrás	2008-2010	0,5 mil. Sk	50	20	30	

Vybudovanie táboriska pri Hrone	2008- 2010	0,3 mil. Sk	50			50
--	---------------	----------------	----	--	--	----

Zdroj: www.zelpo.sk/region, 25.1.2005

Takýto počet sa nám javí ako nedostatočný, najmä vo vzťahu k proklamovaným cieľom. Chápeme dôležitosť projektov, ako napr. vybudovanie kanalizácie či vodovodov, pretože priamo vplyvajú na zlepšenie kvality života jeho obyvateľov. Určite sú prioritné aj rekonštrukcie jednotlivých lokálnych komunikácií. Tieto aktivity nepriamo kladne ovplyvňujú aj rozvoj cestovného ruchu. Dúfame však, že po vyriešení problémov so základnou infraštruktúrou pri vytváraní nového akčného plánu na ďalšie obdobie už bude aspoň polovica projektov zameraná na podporu cestovného ruchu.

ZHODNOTENIE VPLYVU ČINNOSTI MIKROREGIÓNU CHOPOK JUH NA ROZVOJ CESTOVNÉHO RUCHU

Pôvodná idea pri zakladaní mikroregiónov vo všeobecnosti predpokladala z hľadiska ich významu, že:

1. spoločnými silami budú podnecovať rozvoj v obciach MR, pripravovať rozvojové programy a dokumenty – územné plány, programy hospodársko – sociálneho rozvoja, stratégie trvalo udržateľného rozvoja a pod.,
2. môžu byť príjemcami finančných podpôr z národných (Program obnovy dediny), ale aj európskych zdrojov (predvstupové, či štrukturálne fondy EÚ),
3. budú predstavovať začiatok cielenej spolupráce obyvateľov vidieka, záujem o spájanie, delenie si kompetencií a zdieľanie spoločných problémov i ziskov (www.sazp.sk/mikroregiony).

Aj Mikroregión Chopok – juh sa snaží o spoluprácu na báze vyššie uvedených cieľov a úloh. Ich formulácia je však v mnohých ohľadoch všeobecná, neurčitá až vágna. Nerešpektuje odbornú terminológiu jednotlivých vedných odborov, do ktorých kompetencie spadá riešenie uvedených problémov.

Vzhľadom na to, že cestovný ruch je najprogressívnejšie sa rozvíjajúce odvetvie hospodárstva, vytvorenie len jedného cieľa pre jeho rozvoj sa nám javí ako nepostačujúce. Zohľadňuje síce veľmi aktuálnu potrebu ochrany prírody a kultúrnych pamiatok, ale nereflektuje súčasné požiadavky, trendy a potreby doby.

Mikroregión nevyužíva prítomnosť tak významnej rekreačnej oblasti, akou je Chopok – juh so svojim obrovským potenciálom, ktorý sme už naznačili.

Pozitívne hodnotíme vydanie propagačného bulletinu s názvom Vitajte v Mikroregióne Chopok – juh. Prináša relatívne komplexné údaje o histórii, kultúrnych pamiatkach, osobnostiach, podujatiach a zariadeniach cestovného ruchu jednotlivých členských obcí v 3 jazykoch.

V mnohých ohľadoch sa mikroregión snaží o podporu rozvoja cestovného ruchu. Dúfame však, že táto snaha sa prejaví aj v realizovaných projektoch a plánoch.

ZÁVER

V predloženej štúdií sme sa pokúsili vymedziť rekreačnú oblasť Chopok – juh, analyzovať v nej stav cestovného ruchu v a identifikovať vplyv aktivít mikroregiónu Chopok – juh na jeho rozvoj. Uskutočnené projekty sa týkali výstavby a obnovy základnej infraštruktúrnej vybavenosti členských obcí, a preto dúfame, že ďalšie aktivity mikroregiónu sa skutočne budú orientovať na podporu rozvoja cestovného ruchu.

ZOZNAM POUŽITEJ LITERATÚRY:

BAŠOVSKÝ, O – LAUKO, V. (1990): *Úvod do regionálnej geografie*. 1. vyd. Bratislava : SPN, 1990. 118 s.

LUKNIŠ, M. – MAZÚR, E. (1978): Regionálne geomorfologické členenie SSR. In: *Geografický časopis*, 1978, roč. 30, č. 2, s. 101 – 121. ISSN 0016 – 7193

KOLEKTÍV: Vitajte v Mikroregióne Chopok – juh. 1. vyd. Združenie obcí Mikroregiónu Chopok – juh. 47 s.

Nízke Tatry – Chopok (2002): turistická mapa v mierke 1:50 000. 4. vyd. Harmanec : VKÚ, 2003. ISBN 80-85510-08-1

WEISS, P. – JANKOVIČOVÁ, M. – KURČOVÁ, E. (2005): *Regionalizácia cestovného ruchu v SR*. 1. vyd. Bratislava : Ministerstvo hospodárstva SR, odbor cestovného ruchu, 2005. 114 s.

Internetové zdroje:

www.sazp.sk/mikroregiony

www.minv.sk

www.economy.gov.sk

www.horehronie.eu

www.zelpo.sk/region

Mapa č. 1 Vymedzenie a poloha Mikroregiónu Chopok – juh


Legenda

- | | | | |
|--|--|--|-------------------------------------|
| | Hranica Mikroregiónu Chopok - juh | | Trigonometrický bod; výšková kóta |
| | Hlavné cesty; most | | Výšková kóta sídla |
| | Ostatné cesty; autobusová zastávka | | Hotel; horská chata; ubytovňa |
| | Spevnená cesta; lesná a poľná cesta; chodník | | Jaskyňa; orientačne dôležitý strom |
| | Turistické trasy | | Budovy; kostol |
| | Sedačková lanovka | | Prameň; studňa |
| | Lyžiarsky vlek | | Riedky les; lyžiarsky zjazdový svah |
| | Vodný tok; vodopád; vodná plocha | | |
| | Vrstevnice; skalný zráz, stena; sedlo | | |

Mierka
1:150 000

Autor: Mgr. Bohuslava Gregorová

Mapa č. 2 Vymedzenie rekreačnej oblasti Chopok – juh


Mierka
1:75 000

Autor: Mgr. Bohuslava Gregorová

Legenda

- | | | | |
|--|--|--|--|
| | Hranica rekreačnej oblasti Chopok - juh | | Trigonometrický bod; výšková kóta |
| | Hlavné cesty; most | | Výšková kóta sídla |
| | Ostatné cesty; autobusová zastávka | | Hotel; horská chata; ubytovňa |
| | Spevnená cesta; lesná a poľná cesta; chodník | | Jaskyňa; orientačne dôležitý strom |
| | Turistické trasy | | Turisticky zaujímavé miesto |
| | Hranica národného parku | | Budovy; kostoľ; cintorín; šachta |
| | Sedačková lanovka | | Reštaurácia; vyhliadka; informácie; parkovisko |
| | Lyžiarsky vleč | | Prameň; studňa |
| | Vodný tok; vodopád; vodná plocha | | Riedky les; lyžiarsky zjazdový svah |
| | Vrstevnice; skalný zráz, stena; sedlo | | |