
Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

1

I. Základné údaje o navrhovateľovi

I.1. Názov
AYN s.r.o.

I.2. Identifikačné číslo
47 914 815

I.3. Sídlo
Zvonárska 8
040 01 Košice

I.4. Oprávnený zástupca
Mgr. Marcel Fandák, LL.M. - konateľ spoločnosti
Šoltésovej 509/28
040 01 Košice

I.5. Kontaktná osoba
Francesco Giacomin - obchodný riaditeľ, 0917/178 839,
Ing. Andrea Kiernoszová, tel.: +421948 884 878, e- mail : andrea.kiernoszova@gmail.com

II. Základné údaje o navrhovanej činnosti

II.1. Názov
Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

II.2. Účel
Účelom navrhovanej činnosti je vytvorenie zberného miesta na zhromažďovanie

kovových odpadov od podnikateľských subjektov vrátane predbežného triedenia
a dočasného uloženia odpadu na účely prepravy do zariadenia na spracovanie odpadov.
Novonavrhované zariadenie bude slúžiť na zber a dočasné uloženie kovových odpadov pred
ich následným odovzdávaním na zhodnotenie na základe zmluvného vzťahu. Prevádzka
bude spĺňať technické, ekologické a legislatívne požiadavky na zariadenie na nakladanie
s odpadmi.

II.3. Užívateľ
AYN s.r.o., Zvonárska 8, 040 01 Košice

II.4. Charakter navrhovanej činnosti
Jedná sa o novú činnosť, ktorá je podľa prílohy č. 8 zákona č. 24/2006 Z.z.

o posudzovaní vplyvov na životné prostredie a o zmene a doplnení niektorých zákonov
v znení neskorších predpisov zaradená nasledovne:

mailto:andrea.kiernoszova@gmail.com

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

2

9. INFRAŠTRUKTÚRA

P.č. Činnosť, objekty a zariadenia
Prahové hodnoty

Časť A
(povinné

hodnotenie)

Časť B
(zisťovacie konanie)

10. Zhromažďovanie odpadov zo železných
kovov, z neželezných kovov alebo starých
vozidiel

 bez limitu

Rezortný orgán: Ministerstvo životného prostredia SR

Navrhovaná činnosť podlieha zisťovaciemu konaniu.
Na základe žiadosti navrhovateľa Okresný úrad Košice, odbor starostlivosti o životné

prostredie listom č. OU-KE-OSZP-2015/005660 26.1.2015 upustil od požiadavky variantného
riešenia a v zámere je navrhovaná činnosť posudzovaná v jednom variantnom riešení a je
porovnaná s nulovým variantom, to je stavom, ak by sa navrhovaná činnosť nerealizovala.

II.5. Umiestnenie navrhovanej činnosti
Kraj: Košický
Okres: Košice II
Obec : Mestská časť Košice – Šaca
Katastrálne územie: Železiarne
Parcelné číslo: 432/6 - zastavané plochy a nádvoria na LV č.30
Lokalita zariadenia na zber je situovaná v obvode „Priemyselného parku Košice – Bočiar“
približne 5 km južným smerom od hutníckeho kombinátu U.S.Steel Košice s.r.o.
„Priemyselný areál Košice – Bočiar“ je lokalizovaný 10 km JZ smerom od Košíc.

Navrhovaná činnosť bude novou činnosťou v priemyselnom areáli Bočiar, k.ú.
Železiarne. Navrhovaná činnosť sa bude realizovať v prenajatej existujúcej hale so súpisným
číslom 655 na parcele č.432/6, zapísanej na Liste vlastníctva č.30. Samotný areál sa
nachádza v území, ktoré je v územnom pláne obce definované ako plochy priemyselnej
výroby. Umiestnenie zariadenia v danej lokalite je v súlade s územným plánom.

Nulový variant - jestvujúci stav :

Nulový variant pozostáva z existujúceho vstupu pre motorové vozidlá so železnou
bránou, vnútroareálovej vstupnej spevnenej komunikácie, spevnenej vnútroareálovej plochy
o rozlohe 200 m2, jednopodlažnej prevádzkovej budovy jednoduchej konštrukcie.
Prevádzková budova je tvorená 3 loďami s celkovou plochou 6000 m2.Navrhovaná činnosť si
nevyžaduje výstavbu nových stavebných objektov. Navrhovaná činnosť bude využívať len
existujúce objekty - vyčlenenú manipulačnú a skladovaciu plochu v prevádzkovej hale
a administratívnu budovu so sociálnym a hygienickým zázemím. Prevádzková budova
s areálom je oplotená plechovým trojmetrovým oplotením s uzamykateľnou priehľadnou
kovovou bránou, napojená na kamerový systém s alarmom a zabezpečená proti odcudzeniu
odpadov a negatívnymi poveternostnými vplyvmi. Oplotenie pozostáva z oceľových stĺpikov,
ktoré sú osadené do betónového sokla. Na túto konštrukciu je natiahnuté plotové pletivo
s hornou ostrahou. Pozemok je napojený na elektrickú energiu, vodovod a kanalizáciu.
Vnútorné osvetlenie je zabezpečené oknami a žiarivkovými telesami. Prístup na pozemok je
z jestvujúcej miestnej komunikácie III/050189. Navrhovaná činnosť je v dostatočnej
vzdialenosti od najbližšej obce Bočiar (cca 900 m).
Navrhovaný stav :

Navrhovaná činnosť si nevyžaduje výstavbu nových stavebných objektov. V rámci
prevádzky sa bude využívať:

- Vyčlenená manipulačná plocha v jestvujúcej prevádzkovej hale
- Jestvujúca administratívna budova so sociálnym zázemím

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

3

- Spevnená vnútroareálová komunikácia
- Vonkajšie parkovisko pred prevádzkovou budovou

 V rámci novej činnosti sa prevádzková hala vybaví potrebnými kontajnermi, paletami
a obalmi na zber a dočasné skladovanie odpadov v súlade so zákonom o odpadoch
a v znení neskorších právnych predpisov a ostatným potrebným technickým
a technologickým vybavením. Vonkajšie spevnené plochy sa nebudú využívať na
manipuláciu s odpadmi, len na dopravu odpadov na spevnenú plochu v hale. Predmetom
nájomnej zmluvy bude len nebytový priestor v budove o celkovej výmere 200 m 2.

II.6. Prehľadná situácia umiestnenia navrhovanej činnosti

Obrázok : Umiestnenie navrhovanej činnosti

II.7. Termín začatia a ukončenia výstavby a prevádzky navrhovanej činnosti
Navrhovaný zámer si nevyžaduje potrebu výstavby stavebných objektov.
Začiatok činnosti : po vydaní právoplatného rozhodnutia na zber odpadov

 - marec 2015
Ukončenie prevádzky: nie je stanovené

II.8. Stručný opis technického a technologického riešenia
Zariadenie na zber a skladovanie odpadov spoločnosti AYN s.r.o. je navrhované

v priemyselnom areáli Bočiar, v uzamykateľnej priemyselnej budove, ktorá je vo vlastníctve
spoločnosti Nolan Investments s.r.o., Bočiar. Celková rozloha areálu spoločnosti
prenajímateľa je 26 466 m2,z toho navrhovateľ má k dispozícií na svoju činnosť vyčlenenú
časť prevádzkovej haly s rozlohovou 200 m2. Navrhovateľ bude využívať spevnenú
vnútroareálovú komunikáciu, priľahlé parkovisko a prevádzkovú halu, ktorá je toho času
využívaná jedným nájomcom.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

4

Vjazd pre nákladné autá do samotného areálu bude zabezpečený cez existujúcu
vstupnú dvojkrídlovú kovovú bránu z miestnej príjazdovej komunikácie. Spôsob dopravy je
zabezpečený tak, že vstupná brána s príjazdovou spevnenou plochou umožňuje priamy
vstup do prevádzkovej haly. Skladovanie odpadov sa bude uskutočňovať len vo vyčlenenej
časti existujúcej prevádzkovej haly na spevnenej ploche.

Objemové riešenie celého objektu je dané jeho účelom a z toho vyplývajúcich potrieb.
V navrhovanej hale sa bude vykonávať zber, triedenie a dočasné skladovanie odpadov od
podnikateľských subjektov. Navrhovaný zámer vylučuje spracovanie, resp. zneškodňovanie
odpadov.
Objektová skladba :
Objekt – Prevádzková hala:

V areáli navrhovanej činnosti sa nachádza existujúca jednopodlažná oceľová
prevádzková hala jednoduchej konštrukcie s celkovou plochou 6 000 m2. Pre potreby
manipulácie so šrotom je na celej ploche prevádzkovej budovy vybudovaná betónová
spevnená plocha, ktorá je dimenzovaná pre zaťaženie automobilovou dopravou s nosnosťou
40 kN/m2. Vstup do objektu je cez dvojkrídlovú oceľovú bránu takých rozmerov, aby bol
umožnený vjazd nákladného auta. Hala je umelo osvetlená žiarivkami, prirodzene vetrateľná
dverami a oknami a uzamykateľná.

V hale budú vyčlenené manipulačné a skladovacie plochy, na ktorých budú
umiestnené veľkokapacitné kontajnery, palety, big - bagy a ťažký mechanizmus
s hydraulickou rukou a naťahovacím veľkoobjemovým kontajnerom.

V prevádzkovej hale budú zhromažďované železné šroty a farebné kovy. Jednotlivé
druhy odpadov budú oddelene zhromažďované, manuálne alebo mechanicky vytriedené
podľa druhov, mechanicky upravované za účelom umožnenia alebo uľahčenia jeho dopravy,
a preskladnené voľne alebo v označených kontajneroch na vopred vyznačenom mieste
v hale do doby odvozu k oprávneným spoločnostiam na základe zmluvy. Areál nie je
vybavený objektom váhy, preto bude využívať prenajatú mostovú váhu.
Technické zabezpečenie prevádzky

– nákladné automobil VOLVO s hydraulickou rukou a naťahovacím
kontajnerom - 2 x

– bager s hydraulickou rukou
– páliace zariadenie (kyslík - plyn)
– ručné mechanické náradie

Uvedené páliace zariadenie a ručné mechanické náradie bude slúžiť na delenie odpadu.
Samotné pálenie a rozpaľovanie odpadov sa bude uskutočňovať v skladovej hale.

Ostatné druhy odpadov budú zhromažďované:

– v BIG BAG vreciach, kovových paletách,
– vo veľkoobjemových hákových naťahovacích kontajneroch 31,5 m3.

Predpokladaná skladovacia kapacita zariadenia
Kapacita zariadenia na zber je závislá na druhu zhromažďovaného odpadu, spôsobe

uskladnenia, počtu prepráv oprávneným subjektom a do vlastných prevádzok, ktoré odpad
následne spracovávajú ako druhotnú surovinu, zhodnocujú alebo zneškodňujú.

Navrhovaná skladovacia - momentálna kapacita : 200 t

Zariadenie na nakladanie s odpadmi bude v zmysle § 23 vyhlášky č. 310/2013 Z.z.,

ktorou sa vykonávajú niektoré ustanovenia zákona o odpadoch označené informačnou
tabuľou viditeľnou z verejného priestranstva, ktorá obsahuje najmä názov zariadenia,
obchodné meno a sídlo alebo miesto podnikania prevádzkovateľa zariadenia, prevádzkový
čas zariadenia, zoznam druhov odpadov, s ktorými sa v zariadení nakladá, názov orgánu
štátnej správy, ktorý vydal súhlas na prevádzkovanie zariadenia, meno a priezvisko osoby
zodpovednej za prevádzku zariadenia a jej telefónne číslo.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

5

Prísun odpadov do zariadenia
Prísun odpadov od jednotlivých pôvodcov a držiteľov do navrhovaného zariadenia

bude vykonávané vlastnými nákladnými dopravnými prostriedkami alebo zmluvnými
dopravcami. Odpady budú do zariadenia zhromažďované v čase na to určenom na vstupnej
informačnej tabuli a prevádzkovým poriadkom. Pri vstupe do areálu budú odpady zvážené
na mostových váhach, zaevidované, vytriedené a premiestnené podľa jednotlivých druhov
odpadov na vopred vyznačené miesta. Po dostatočnom vytriedení, vyzbieraní a dočasnom
uložení pred prepravou, nie dlhšom ako jeden rok, bude tento odpad prepravený vlastnými
vozidlami alebo zmluvnými prepravcami na zhodnotenie a spracovanie k oprávnenej osobe
na základe zmluvného vzťahu v súlade s platnou legislatívou v oblasti odpadového
hospodárstva.
Technické a technologické riešenie vychádza z platných legislatívnych noriem, ktorými sú :

1) Zákon NR SR č. 223/2001 o odpadoch a o zmene a doplnení niektorých zákonov.
2) Vyhláška MŽP SR č. 310/2013 Z.z., ktorou sa vykonávajú niektoré ustanovenia

zákona o odpadoch.
3) Vyhláška MŽP SR č. 284/2001 Z.z., ktorou sa ustanovuje Katalóg odpadov, v znení

neskorších predpisov.

Druhy zbieraných odpadov zaradených v zmysle Katalógu odpadov č. 284/2001
Z.z. ktorým sa ustanovuje Katalóg odpadov v platnom znení :

 kat. číslo názov odpadu kategória

 02 01 10 odpadové kovy O
 12 01 01 piliny a triesky zo železných kovov O
 12 01 02 prach a zlomky zo železných kovov O
 12 01 03 piliny a triesky z neželezných kovov O
 12 01 04 prach a zlomky z neželezných kovov O
 12 01 13 odpady zo zvárania O
 15 01 04 obaly z kovu O
 16 01 17 železné kovy O
 16 01 18 neželezné kovy O
 17 04 01 meď, bronz, mosadz O
 17 04 02 hliník O
 17 04 04 zinok O
 17 04 05 železo a oceľ O
 17 04 07 zmiešané kovy O
 17 04 11 káble iné ako uvedené v 17 04 10 O
 19 01 02 železné materiály odstránené z popola O
 19 02 03 predbežne zmiešaný odpad zložený z odpadov

neoznačených ako nebezpečné O
 19 10 01 odpad zo železa a ocele O
 19 10 02 odpad z neželezných kovov O
 19 12 02 železné kovy O
 19 12 03 neželezné kovy O
 19 12 12 iné odpady vrátane zmiešaných materiálov

z mechanického spracovania odpadu iné ako
uvedené v 19 12 11 O

Postup pri nakladaní s odpadmi v prevádzke

- príjem odpadu na určené miesto v areáli pre činnosť zber - zhromažďovanie odpadu
od iných osôb vrátane predbežného triedenia a dočasného uloženia odpadu na účely

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

6

prepravy do zariadenia na spracovanie odpadov. Prijatý odpad je odvážený
a zaevidovaný (druh, množstvo, dodávateľ, dátum). Po dostatočnom vytriedení
v areáli sa ostatný druh odpadu zhromažďuje vo vyčlenených kontajneroch resp.
voľne na spevnenej ploche v hale podľa jednotlivých druhov – napr. železný šrot,
farebné kovy
Pri činnosti zber je prevádzkovateľ povinný plniť ustanovenia § 19 ods.4 zákona č.
223/2001 Z.z. o odpadoch v znení neskorších právnych predpisov a to najmä:

- priestory na zhromažďovanie odpadov prevádzkovať tak, aby nemohlo dôjsť k
nežiaducemu vplyvu na životné prostredie a k poškodzovaniu hmotného majetku,

- zverejňovať druhy zbieraných odpadov a podmienky zberu odpadov,
- viesť a uchovávať evidenciu o množstve, druhu a pôvode odpadov prevzatých na

zber,
- zariadenie na zber odpadov označiť informačnou tabuľou,
- pri vykupovaní odpadu z farebných kovov, odpadu podľa písmen d) až g) a pri

vykupovaní iného kovového odpadu od fyzických osôb vyžadovať preukázanie
totožnosti predložením dokladu totožnosti fyzickej osoby alebo zodpovedného
zástupcu právnickej osoby, alebo fyzickej osoby - podnikateľa v rozsahu meno,
priezvisko, adresa trvalého pobytu, rodné číslo a obchodné meno a sídlo právnickej
osoby alebo miesto podnikania fyzickej osoby - podnikateľa, od ktorých sa kovový
odpad vykupuje,

- odpad z farebných kovov alebo iný kovový odpad pochádzajúci zo súčiastok a častí
zariadení z koľajových vedení, zabezpečovacej a oznamovacej techniky, koľajových
vozidiel a výstroja tratí alebo javiace znaky, že z takýchto zariadení pochádzajú,
vykupovať iba od prevádzkovateľov dráh a podnikateľských subjektov pracujúcich s
nimi na zmluvnom základe,

- odpad z farebných kovov alebo iný kovový odpad pozostávajúci z dopravných
značiek a dopravných zariadení, zvodidiel, alebo javiaci znaky, že z nich pochádza,
vykupovať iba od správcov pozemných komunikácií a podnikateľských subjektov
pracujúcich s nimi na zmluvnom základe,

- odpad z farebných kovov a iný kovový odpad pozostávajúci zo závlahových detailov,
závlahových čerpacích staníc, poľnohospodárskych a lesníckych strojov a ich
súčastí, poľnohospodárskych technických zariadení a kovové časti konštrukčných
celkov stavieb alebo javiaci znaky, že z nich pochádza, vykupovať iba od
poľnohospodárskych a lesných subjektov, súkromne hospodáriacich roľníkov alebo
od podnikateľských subjektov pracujúcich s nimi na zmluvnom základe,

- odpad z farebných kovov a iný kovový odpad pozostávajúci z elektrických rozvodov,
elektrických transformátorov a ich súčastí alebo javiaci znaky, že z nich pochádza,
vykupovať iba od subjektov, ktoré sú oprávnené s nimi pracovať alebo od
podnikateľských subjektov pracujúcich s nimi na zmluvnom základe.

II.9. Zdôvodnenie potreby navrhovanej činnosti v danej lokalite

Navrhovateľ sa rozhodol vybudovať zariadenie na nakladanie s odpadmi na
priemyselného areálu, a tak vytvoriť vhodné podmienky na zber ostatných druhov odpadov
od podnikateľských subjektov. Účelom zámeru je vytvorenie skladovacieho miesta pre
kovový odpad vhodný na ďalšie materiálové zhodnotenie a spracovanie ako druhotnej
suroviny. Zberňa kovového odpadu bude situovaná v areáli Košice – Bočiar. Ide
o priemyselný park v blízkosti U.S. Steel Košice asi 10 km od Košíc. V predmetnom areáli sa
prevádzkuje činnosť jestvujúcich výrobných, skladovacích a energetických zriadení.
 Výrobná činnosť v priemyselnom parku Košice – Bočiar sa za posledné roky značne
znížila, mnohé bývalé výrobné haly ostali opustené. Jednu z týchto bývalých výrobných hál
sa rozhodol využiť na zber farebných kovov a železného šrotu aj navrhovateľ.

 Hlavnými oblasťami, v ktorých sa prejaví environmentálny prínos po realizácií zámeru
je oblasť ochrany zložiek životného prostredia a zvýšenie možností firiem podieľať sa na
recyklácii odpadov, čím sa zároveň zníži zneškodňovanie odpadov skládkovaním alebo

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

7

spaľovaním. Navrhovaná činnosť pri dodržaní legislatívnych, technických
a environmentálnych opatrení nepredstavuje riziko pre jednotlivé zložky životného prostredia
a zdravie obyvateľstva.

Posudzovaná lokalita má z pohľadu činnosti nasledovné pozitíva:
- existujúci priemyselný areál, ktorý spĺňa technické a legislatívne požiadavky na

nakladanie s odpadmi,

- súčasné dispozičné riešenie haly plne vyhovuje potrebám zberu, triedenia
a dočasného skladovania kovového odpadu,

- navrhovaná činnosť je v súlade s ÚPD HSA, hierarchiou odpadového hospodárstva a
POH SR,

- prevádzka je navrhnutá v dostatočnej vzdialenosti od obytnej zóny, v priemyselnom
areáli a možnosťou napojenia na jestvujúce komunikácie a inžinierke siete,

- na území, kde sa navrhuje činnosť je stanovený 1. stupeň ochrany v zmysle zákona
č. 543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších predpisov,
nenachádzajú sa tu žiadne vyhlásené ani navrhované veľkoplošné alebo maloplošné
chránené územia a ani územia sústavy NATURA 2000.

Sprievodné negatívne vplyvy súvisiace s prevádzkou navrhovanej činnosti
nepredstavujú významné negatívne riziko ohrozenia životného prostredia a zdravia
obyvateľstva. Antropogénna záťaž, ktorá bude súvisieť s navrhovanou činnosťou predstavuje
minimálne zaťaženie, ale len v bezprostrednom okolí zariadenia bez významného vplyvu na
životné prostredie a zdravie obyvateľstva.

II.10. Celkové náklady
Predpokladané celkové náklady predstavujú sumu 10 000 Eur.

II.11. Dotknutá obec
 Mesto Košice, MČ Košice – Šaca

II.12. Dotknutý samosprávny kraj
Košický samosprávny kraj

II.13. Dotknuté orgány
 Okresný úrad Košice, odbor starostlivosti o životné prostredie, príslušné úseky
 Okresný úrad Košice, odbor krízového riadenia
 Regionálny úrad verejného zdravotníctva so sídlom v Košiciach
 Okresné riaditeľstvo Hasičského a záchranného zboru v Košiciach

II.14. Povoľujúci orgán
 Okresný úrad Košice, odbor starostlivosti o ŽP

II.15. Rezortný orgán

Ministerstvo životného prostredia Slovenskej republiky

II.16. Druh požadovaného povolenia navrhovanej činnosti podľa osobitných
predpisov
 Pre navrhovanú činnosť sa vyžaduje súhlas Okresného úradu Košice, odboru
starostlivosti o ŽP :

- súhlas na prevádzkovanie zariadenia na zber odpadov podľa § 7 ods. 1 písm. d)
zákona č. 223/2001 Z.z. o odpadoch a o zmene a doplnení niektorých zákonov
v znení neskorších predpisov (ďalej len zákon o odpadoch),

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

8

II.17. Vyjadrenie o predpokladaných vplyvoch navrhovanej činnosti
presahujúcich štátne hranice
 Vzhľadom na dostatočnú vzdialenosť od štátnej hranica s Maďarskou republikou
navrhovaná činnosť nebude mať vplyv presahujúci štátne hranice.

III. Základné informácie o súčasnom stave životného prostredia
a dotknutého územia

III.1. Charakteristika prírodného prostredia vrátane chránených území

III.1.1. Orografické pomery

 Orograficky je záujmové územie súčasťou Košickej kotliny, nachádzajúcej sa
v juhovýchodnej časti Slovenska. Košická kotlina je najväčšou morfotektonickou depresnou
štruktúrou v povodí Hornádu a druhou najrozsiahlejšou geomorfologickou jednotkou v povodí
s rozlohou 753 km2. Patrí medzi nízko položené vnútrohorské kotliny Slovenska.
 Košická oblasť je lokalizovaná v krajinnej štruktúre Košickej kotliny, ktorá je
charakterizovaná vysokou členitosťou reliéfu, početnými inverznými situáciami, vysokou
hustotou obyvateľstva, vysokým stupňom urbanizácie a rozvinutou infraštruktúrou.
 Lokalita výstavby navrhovanej činnosti sa rozprestiera na území okresu Košice II
v MČ Košice – Šaca, priemyselná zóna Bočiar Košice - Bočiar v blízkosti priemyselného
areálu U. S. Steel Košice, s.r.o., na rovinatom území.

III.1.2. Geomorfologické pomery
 Podľa geomorfologického členenia Slovenska (Atlas krajiny SR, 2002) mesto Košice
a jeho zázemie spadá do Alpsko-Himalájskej sústavy, podsústavy Karpaty, provincie
Západné Karpaty, subprovincie Vnútorné Západné Karpaty, geomorfologickej oblasti
Lučenecko-košická zníženina, celku Košická kotlina, podcelkov Košická rovina, Medzevská
pahorkatina a Toryská pahorkatina a Košická rovina, kde Hornád vytvoril širokú riečnu nivu
(miestami až 5 km). Košická kotlina na západe susedí so Šarišskou vrchovinou, Čiernou
horou a Volovskými vrchmi, na severe Slovenské Rudohorie. Z východu je obklopená
Toryskou vrchovinou a Slanskými vrchmi, na juhozápade susedí s najvýznamnejšou
krasovou oblasťou Slovenska – Slovenským krasom.
 Sklonitosť územia kolíše v intervaloch 0° – 2° (hlavne Košická rovina), 2° – 6°
(prevažne pahorkatiny). Najnižším bodom územia je z regionálneho koryto Hornádu na
hranici s Maďarskou republikou (160 m n. m.).
 Predmetné územie je súčasťou podcelku Košická rovina, ktorú tvorí široká riečna niva
vytvorená riekou Hornád, v ktorej možno vyčleniť dva výškovo odlišné stupne s rovinným
povrchom s nepatrnou výškovou deniveláciou. Košická rovina má typický plochý reliéf so
zvyškami riečnych terás, opustených korýt a meandrov Hornádu.
 Mesto Košice, v ktorom sa plánuje predmetná činnosť sa rozprestiera prevažne
v údolí rieky Hornád a na terasách, ktoré ho lemujú.
 Dotknutá lokalita sa nachádza v juhozápadnej časti mesta v údolnej nive rieky
Hornád, na území podcelku Košická rovina, prevažne na území riečnych terás Hornádu
s prechodmi do územia nižších proluviálnych kuželov i do územia mokraďovej depresie pod
Abovskou pahorkatinou.

III.1.3. Geologické pomery
Geologická stavba
 Geologická stavba posudzovaného územia a jeho okolia je tvorená prevažne
súvrstvím neogénu Východoslovenskej panvy, ktoré reprezentujú napr. zlepence, sivé íly
s kamennou soľou, sadrovcom a anhydritom, ílovce, siltovce, pieskovce, vápnité ílovce

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

9

a prachovce, tufy, sivé vápnité íly s polohami pieskov, štrkov, lignitu, tufov a tufitov, štrky,
piesky, pestré kaolinické íly s ojedinelými polohami lignitu. Neogénnevulkanity, ktoré
vystupujú sporadicky vo východnej časti, reprezentujú pyroxenické a amfibolicko-
pyroxenické andezity Slanských vrchov, konkrétne stratovulkánov Bogoty a Miliča (sarmat -
spodný panón).
 Kvartérny pokryv posudzovaného územia reprezentujú fluviálne sedimenty
(nivnéhumózne hliny, hlinito-piesčité až štrkovito-piesčité hliny dolinných nív, piesky, piesčité
štrky až piesky na terasách bez pokryvu), proluviálne sedimenty (hlinité až hlinito-piesčité
štrky s úlomkami hornín v náplavových kužeľoch bez pokryvu a s pokryvom spraší,
sprašových hlín, alebo svahovín), eolické sedimenty (spraše a piesčité spraše, vápnité
sprašovité a nevápnité sprašové hliny) a deluviálne sedimenty (hlinité, hlinito-piesčité, hlinito-
kamenité, piesčito-kamenité svahoviny a sutiny) (Atlas krajiny SR, 2002). Predpokladaná
mocnosť kvartéru je 5 – 8 m.
Inžiniersko–geologická rajonizácia
 Podľa inžinierskogeologickej rajonizácie Slovenska (Matula et al., 1989) je predmetné
územie súčasťou regiónu neogénnych tektonických vkleslín a oblasti vnútrokarpatských nížin
(71 – Košická kotlina). Lokalita navrhovanej činnosti spadá do rajónu proluviálnych
sedimentov s rozhodujúcim zastúpením štrkovitých zemín. Východne od lokality spadá
územie do rajónu fluviálnych sedimentov s prevahou štrkovitých zemín. Na východe je to
zasa rajón deluviálnych sedimentov so striedaním štrkovitých a jemnozrnných zemín.
 Pre územie nie je charakteristický výskyt geodynamických javov. Z ich endogenných
prejavov tu možno spomenúť neogénnu tektonickú aktivitu, keď aktívny zlom prechádza
západnou časťou územia v smere SSZ – JJV. Vplyv tejto neogénnej tektonickej zlomovej
poruchy je vzhľadom na jej aktivitu zanedbateľný.
 Endogénne geodynamické javy sú podľa inžinierskogeologickej mapy 1:200 000 list
Košice (Matula et al., 1989) zastúpené len okrajovo pri Bočiari a Grajciari vo forme
pohyblivých pieskov.
 Z hľadiska regionálnej seizmickej aktivity spadá územie do oblasti so 4 MSK škály.
Z hľadiska projektovania bežných typov stavieb tento stupeň nepredstavuje nebezpečenstvo.
Radónové riziko
 Košický kraj je z hľadiska prírodnej rádioaktivity nadpriemerný vo vzťahu k ostatným
oblastiam Slovenska. Na jeho území bol zistený najväčší počet plôch s vysokým radónovým
rizikom, uránových ložísk a výskyt vysokej rádioaktivity vôd. V zmysle záverov
projektu„Košice – Biotická a abiotická zložka životného prostredia. Výsledky a ich využitie.“
MŽP SR, GeocomplexBatislava, 2001, radónové riziko v lokalite navrhovanej činnosti možno
hodnotiť ako stredné. Presné údaje o úrovni radónového rizika je možné stanoviť na základe
merania pôdneho vzduchu.
Ložiská nerastných surovín
 Legislatívnym nástrojom na ochranu horninového prostredia je zákon č. 44/1988 Zb.
o ochrane a využití nerastného bohatstva (banský zákon) v znení neskorších predpisov.
 V širšom okolí sa nachádzajú nasledovné ložiská nerastných surovín:

- Košice – Hradová (stavebný kameň – granodiorit),
- Košice – hĺbka (magnezit),
- Košice – Jahodná (uránové rudy),
- Šaca a Tepličany – Ťahanovce (keramické žiaruvzdorné íly a ílovce),

Na základe údajov ŠGÚDŠ Bratislava sa priamo v území navrhovanej činnosti ložiská
nerastných surovín nenachádzajú. Najbližšie od riešenej lokality sa pre účely výroby
stavebných hmôt ťažia štrkopiesky a piesky na lokalitách Seňa, Kechnec, Milhosť a Čaňa.

III.1.4. Voda
Povrchové vody
 Územie Košickej kotliny spadá do povodia rieky Hornád, ktorá túto oblasť odvodňuje.
Rieka Hornád vytvára druhý najväčší riečny systém na území východného Slovenska.
Mestom Košice preteká SJ smerom, cca 350 m západne od lokality navrhovanej činnosti.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

10

 Hornád je charakterizovaný dažďovo – snehovým typom odtokového režimu,
s najvyššími priemernými mesačnými prietokmi v mesiaci júl a s minimami v januári, júni
a tiež v septembri a novembri. Výskyt maximálnych kulminačných prietokov bol
zaznamenaný hlavne v júli. Minimálne priemerné denné prietoky sa vyskytovali v mesiacoch
január, júl a tiež september a november.
 Hydrologické pomery povodia sú veľmi nevyrovnané. Dažďové a snehové vody
odtečú z územia pomerne rýchlo a nedopĺňajú zásoby podzemných vôd v dostatočnej miere.
Snehová pokrývka trvá v kotlinách povodia 48 – 80 dní, na stráňach až 180 dní. Hlavné
množstvo vody zo snehu priteká do povrchových tokov povodia od prvej tretiny marca do
polovice mája.
 Východne od lokality navrhovanej činnosti, cez obec Bočiar preteká SJ smerom
Sokoliansky potok. Prietočné množstvo vody je v tomto potoku ovplyvňované kalovými
poliami, nachádzajúcimi sa medzi obcami Sokoľany a Bočiar. Pri obci Seňa je do
Sokolianskeho potoka zaústený melioračný kanál, odvádzajúci povrchové vody z okolia
priemyselného areálu U.S. Steel Košice.
 V blízkosti navrhovanej činnosti sa nenachádza žiadny povrchový tok, ktorý by mohol
byť predmetnou stavbou ovplyvnený.

Hydrogeologické pomery
 Z hydrogeologicko-štruktúrneho hľadiska predstavuje predmetné územie terén so
zastúpením kolektorov vrstvového typu v sedimentoch neogénu a kvartéru.
Kvartérne kolektory tvoria:

- fluviálne nivné sedimenty Idy v úseku od Veľkej Idy po Nižný Lanec (západný okraj
územia)

- fluviálne terasové sedimenty Hornádu od Hanisky po Seňu (východná časť územia)
- proluviálne sedimenty medzi Šacou a Perínom (centrálna časť územia).

 Fluviálne nivné sedimenty Idy dosahujú v daných podmienkach hrúbku v rozmedzí od
3,1 do 7,5 m. Jedným vrtom tu možno dosiahnuť výdatnosť prevyšujúcu niekedy aj 10 l.s-1.
Z geohydraulického hľadiska ich charakterizoval Jetel (in Kličiaket al., 1996) priemernou
hodnotou koeficienta filtrácie k=8,9.10-4m.s-1, čo odpovedá III. dosť silnej triede priepustnosti.
Fluviálne terasové sedimenty Hornádu od Hanisky po Seňu sú 2 – 5 m hrubé. Jedným vrtom
tu možno dosiahnuť max. výdatnosť 2,0 l.s-1. Ich priepustnosť, charakterizovaná koeficientom
filtrácie k=1,2.10-3m.s-1, je silná čo odpovedá II. triede (Jetel, 1982).
Proluviálne sedimenty medzi Šacou a Perešom možno z geohydraulického hľadiska
rozčleniť na dva typy:

- risképroluviálne štrky s variabilnou hrúbkou, ktorá smerom od S k J narastá. Jej
priemerná hodnota sa pohybuje v rozmedzí 2,3 do14,1 m. Výdatnosť pripadajúca na
jeden vrt môže dosiahnuť max. hodnotu 6,5 l.s-1. Priepustnosti, charakterizovanej III.
triedou, odpovedá koeficient filtrácie k = 2,2.10-4 m.s-1,

- mindelsképroluviálne štrky, ktoré dosahujú v miestnych podmienkach priemernú hrúbku
okolo 6 m (max. 11,5 m) a svojou priepustnosťou odpovedajú III. triede. Jedným vrtom
tu bola dosiahnutá maximálna výdatnosť 12,5 l.s-1 (min. 1,9 l.s-1).

Podzemné vody
 V zmysle hydrogeologickej rajonizácie Slovenska (Šuba et al., 1984) je predmetné
územie súčasťou rajónov Q 125 – kvartér Hornádu a Košickej kotliny (subrajón HD 20 –
terasy Hornádu), NQ 138 – neogén a kvartér Košickej kotliny v povodí Bodvy (subrajón SA
10 – kvartér a neogén Košickej roviny).

Pramene a pramenné oblasti
 Z geologického a hydrogeologického hľadiska je povodie Hornádu veľmi rôznorodé.
V monitorovacej sieti správy SHMÚ je v celom povodí Hornádu, do ktorého spadá hodnotené
územie, evidovaných 45 prameňov.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

11

 Na území okresu Košice I. boli zaregistrované dva minerálne pramene a to: bývalé
Gajdove kúpele (prameň Kiosk) v mestskom rekreačnom areáli Anička a studňa pri bývalých
Gajdových kúpeľoch.
 V hodnotenom území ani v jeho blízkom okolí sa nenachádzajú žiadne pramene ani
pramenné oblasti.

Zdroje geotermálnych a minerálnych vôd
 V širšom zázemí mesta Košice (cca 30 km SV od mesta Košice), v okrese Košice –
okolie sa nachádza významná a perspektívna oblasť geotermálnych vôd Košickej kotliny.
Hlavné kolektory geotermálnych vôd sú tu triasové karbonáty, tepelný výkon geotermálnych
vôd je 1 000 MWt. V k.ú. obce Ďurkov sa nachádza zdroj geotermálnych vôd GTD 1, 2,3
s teplotou vody na povrchu nad 100°C s výdatnosťou nad 50 l.s-1. Aj v katastri obce Svinica,
neďaleko obce Ďurkov, sa nachádza geotermálna voda, kde prieskumné vrty z r. 1998
preukázali teplotu vody 1 26O°C s prietokom 150 l. s-1.
 Menej významný potenciál geotermálnych vôd sa nachádza v okrese Košice I, vrt G4
s výdatnosťou 4 l.s-1 s teplotou 26°C a v okrese Košice IV, vrt KAH 6 v MČ Šebastovce
s výdatnosťou 10 l.s-1 s teplotou 18°C.
 Zdroje minerálnych vôd sú zaregistrované v okrese Košice I, (Gajdove kúpele)
a v okolí Košíc (Herľany, Buzica, Valaliky).
 Zdroje geotermálnych vôd, prírodne liečivé zdroje a prírodné zdroje minerálnych
stolových vôd sa v hodnotenom území nevyskytujú.

Vodohospodársky chránené územia
 V širšom okolí záujmového územia sa podľa Vyhlášky MŽP SR č. 211/2005 Z.z.,
ktorou sa ustanovuje zoznam vodohospodársky významných tokov a vodárenských vodných
tokov vyskytujú vodohospodársky významné toky: rieka Hornád a potok Sartoš, Sokoliansky
potok, potok Ida a Belžiansky potok. Vodárenské nádrže sa v lokalite navrhovanej činnosti
nenachádzajú. Záujmovéúzemie nie je súčasťou žiadneho vodohospodársky chráneného
územia alebo pásma hygienickej ochrany vodného zdroja.
 Podľa NV SR č. 617/2004 Z.z., ktorým sa ustanovujú citlivé a zraniteľné oblasti, za
citlivé oblasti sa ustanovujú vodné útvary povrchových vôd, ktoré sa nachádzajú na území
SR alebo týmto územím pretekajú. Do citlivej oblasti je zaradené celé územie SR. Potreba
ustanoviť celé územie SR za citlivú oblasť vyplynula zo súčasného stavu kvality
povrchovýchvôd dokumentovaného výsledkami monitorovania a zo zhodnotenia aktuálneho
stavu ich eutrofizácie.
 V okolí lokality navrhovanej činnosti sa nenachádzajú zdroje vody využívanej pre
hromadné zásobovanie obyvateľstva pitnou vodou. Nie sú tu vytýčené a schválené ani
ochranné pásma takýchto zdrojov. V súčasnosti sú využívané vodárenské zdroje
nachádzajúce sa medzi obcami Gyňov a Seňa, ktoré zásobujú vodou okolité obce (Gyňov,
Čaňa, Ždaňa, Sokoľany, Bočiar, Kechnec, Milhosť) s individuálnymi zdrojmi pitnej vody a sú
tiež využívané pre technologické potreby hutníckeho kombinátu USSK.

III.1.5. Klimatické pomery
 Mesto Košice patrí podľa klimatickej rajonizácie do teplej klimatickej oblasti, okrsku
T5 – teplého, mierne suchého, s chladnou zimou s priemerným počtom letných dní za rok 57
a viac.
 Priemerné teploty vzduchu v mesiaci júl, ktorý je najteplejším mesiacom, dosahujú
18,7 až 19,2°C. Priemerné teploty v mesiaci január, ktorý je najchladnejším mesiacom,
dosahujú -3,4 až -4,2°C. Najvyššie priemerné mesačné teploty vzduchu sú v mesiacoch júl
a august. Najnižšie teploty sú v v mesiacoch december až február. Priemerná teplota vo
vykurovacom období je 3,3°C.
Priemerný počet vykurovacích dní v roku je 215.
Zrážky
 Zrážky sú ovplyvňované nadmorskou výškou územia. Priemerný ročný úhrn zrážok
v riešenom území je 600-650 mm, pričom maximum je 969 mm a minimum 412 mm.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

12

Obdobie najbohatšie na zrážky je mesiac jún, alebo júl. Minimum zrážok padne v mesiacoch
január až marec. Priemerný počet dní so snehovou pokrývkou je cca 80 dní.
Vlhkosť
 S teplotou vzduchu úzko súvisí aj relatívna vlhkosť vzduchu. Priemerná denná
relatívna vlhkosť vzduchu riešeného územia je cca 40%, pričom v zime je najväčšia, kedy
prevláda západné alebo severozápadné prúdenie vzduchu, ktoré prináša vlhký morský
(oceánsky) vzduch. Riešené územie patrí do oblasti nížin so zníženým výskytom hmiel, ktoré
je v rozmedzí 20 až 40 dní v roku.
Veterné pomery
 Vietor je najdynamickejším klimatickým prvkom, je veľmi závislý na miestnych
podmienkach. Kotlinová poloha mesta Košice so severojužnou orientáciou osi kotliny a SJ
orientácia stredného toku Hornádu je najdôležitejším faktorom pre formovanie smeru
prúdenia. Výsledkom je výrazne úzka veterná ružica s dominantným severným a vedľajším
južným smerom vetra. Prevládajúce prúdenie zo severu sa vyznačuje relatívne vyššími
rýchlosťami, ktoré v priemere dosahujú hodnotu 5,7 m.s-1. Priemerná rýchlosť v roku zo
všetkých smerov je 3,6 m. s-1.

III.1.6. Pôda
 Pôda predstavuje dôležitú zložku prírodnej krajiny. Pôdne typy v území korešpondujú
najmä s geologickým substrátom, na ktorom sa vytvorili. Vznik, vývoj a vlastnosti pôd sú
podmienené spolupôsobením niekoľkých pôdotvorných činiteľov ako napr. reliéf,
hydrogeologické pomery, klíma rastlinstvo a iné.
 Štruktúra pôdneho fondu v okrese Košice II, do ktorého spadá hodnotené územie
podľa spôsobu jeho využívania je uvedený v nasledujúcej tabuľke:

Výmera druhov pozemkov

Okres

Poľnohosp.
pôda

Lesné
pozemky

Vodné
plochy

Zastavané
plochy

Ostatné
plochy

Celková
výmera

(ha)

Košice II 3 666 1 118 58 1 559 986 7 387

Výmera druhov pozemkov poľnohospodárskej pôdy

Okres
Orná pôda Chmeľnice Vinice Záhrady

Ovocné
sady

TTP

(ha)

Košice II 2 650 0 0 361 31 624

 Zdroj: Štatistická ročenka o pôdnom fonde. Bratislava, ÚGKaK SR, 2011

Prevládajúcimi pôdnymi typmi v riešenom území a jeho okolí sú:

- Černozeme, s pôdnymi jednotkami: černozeme hnedozemné a čiernicové zo spraší a
sprašových hlín, lokálne černozeme ťažké a smonice z neogénnych ílov,
- Fluvizeme, s pôdnymi jednotkami: fluvizeme glejové, sprievodné gleje;
z karbonátových a nekarbonátových aluviálnych sedimentov,
- Kambizeme, s pôdnymi jednotkami: kambizeme modálne kyslé, sprievodné
kultizemné a rankre; zo zvetralín kyslých až neutrálnych hornín
- Pseudogleje, s pôdnymi jednotkami: pseudogleje modálne, kultizemné a luvizemné
nasýtené až kyslé, zo sprašových hlín a svahovín.

 Podľa prílohy č. 3 zákona č. 220/2004 Z.z. o ochrane a využívaní poľnohospodárskej
pôdy je poľnohospodárska pôda zaradená podľa kódu BPEJ do deviatich skupín kvality. Na
území MČ Šaca sa nenachádza poľnohospodárska pôda zaradená do BPEJ 1–4 (osobitne
chránené pôdy). Kategória BPEJ 5-7 predstavuje plochu 46,08 % a BPEJ 8-9 plochu 2,43 %
územia MČ. Prevažná časť pôd MČ, až 51,49 % patrí do kategórie ostatné (zastavané
územia, lesy, vodné plochy).

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

13

III.1.7. Fauna a flóra
Flóra a vegetácia:
 Podľa fytogeografického členenia Slovenska patrí posudzované územie väčšou
časťou plochy do oblasti panónskej flóry (Pannonicum), obvodu eupanónskej xerotermnej
flóry (Eupannonicum), okresu Košická kotlina, menšia časť na severovýchode
posudzovaného územia patrí do oblasti západokarpatskej flóry (Carpaticum occidentale),
obvodu prekarpatskej flóry (Praecarpaticum), okresu stredné Pohornádie.
 Súčasný stav vegetačnej pokrývky v posudzovanom území je výrazne odlišný od
prirodzeného, rekonštruovaného stavu. Vplyvom človeka sa pôvodný vegetačný kryt veľmi
zmenil a v súčasnosti sa v posudzovanom území vyskytujú predovšetkým spoločenstva ornej
pôdy, lúčne a pasienkové spoločenstvá, spoločenstva krovín, spoločenstvá vodných
a močiarnych rastlín, spoločenstvá štrkovísk, spoločenstva remízok a vetrolamov, kým lesné
spoločenstvá zaberajú pomerne malú plochu posudzovaného územia.
 Z pôvodných lužných lesov sa zachovali len malé fragmenty v alúviu rieky Hornád,
alúviu Myslavského a Čermeľského potoka a v alúviu Idy.

Enklávy dubovohrabového lesa sa zachovali najmä v oblasti Bodvianskej pahorkatiny
(Veľký les), Lorinčíka a Košickej hory, Košického lesa a Viničnej v severovýchodnej časti
posudzovaného územia.
 Teplomilné dubové lesy zostali zachované ostrovčekovite na južných tepelných
svahoch Hradovej a v komplexe Dúbravy pri Šaci, dubové kyslomilné lesy zase v oblasti
Bankova, v lesnom komplexe Kodydom pri Poľove a v oblasti Heringeša v severovýchodnej
časti posudzovaného územia.
 V oblasti Čermeľského údolia sa vyskytujú aj porasty jedľobučín a javorových bučín,
osobitným krajinárskym prvkom sú účelovo vysadené topoľové lesíky v okolí hutníckeho
komplexu U.S.Steel Košice s pestrým krovinovým a bylinným podrastom.
 Krovinné spoločenstvá sa viažu v posudzovanom území na poľné medze, pasienky,
odlesnené svahy a svahové lúky a na sprievodnú zeleň vodných tokov. Kvalitné krovinné
porasty sa v posudzovanom území viažu predovšetkým na brehové porasty Idy, Hornádu
a okraje lesných porastov výbežkov Volovských vrchov a Čiernej hory. Sú to najmä porasty
trnkových krovín, trnkových lieštin a teplomilných krovín. V posudzovanom území majú
najmä dôležitú pôdoochrannú, biologickú a estetickú funkciu zelene v odlesnenej intenzite
využívanej krajine a sú významnými refúgiami fauny. Spoločenstvá vodných a močiarnych
biotopov sa zachovali v posudzovanom území na rôznych typoch stanovíšť – terénnych
depresiách, mŕtvych ramenách Hornádu, materiálových jamách, umelých kanáloch a pod.,
najmä v južnej časti posudzovaného územia.
 Brehové porasty tvoria vlastne účelovú zeleň pozdĺž vodných tokov posudzovaného
územia. Ich základom je už existencia, ale miestami aj vhodne alebo nevhodne doplnená
solitérna zeleň a ojedinele aj husté zárasty krovín. V stromovom poschodí prevláda vŕba
a topoľ, ktorý na viacerých miestach posudzovaného územia je už v porubnom veku.
 Spoločenstvá lúk a pasienok sú v posudzovanom území veľmi závislé od spôsobu
obhospodarovania (kosenie, hnojenie, pasenie), melioračných a regulačných zásahov.
Najkvalitnejšie lúčne spoločenstvá sa zachovali najmä v juhozápadnej časti posudzovaného
územia, kvalitné lúčne porasty sa vyskytujú aj na podhorí Volovských vrchov a v oblasti
hornádskych meandrov v juhovýchodnej časti posudzovaného územia, v hraničnej oblasti
s MR.
 Teplomilné spoločenstvá výslnných stráni na vápencovom podklade sa zachovali
najviac v severovýchodnej časti posudzovaného územia v oblasti Bielej skaly, Hradovej
a Kavečian.
 Spoločenstvá lomov a štrkovísk tvoria rastlinné druhy špecifického charakteru, ktoré
sa do rastlinných spoločenstiev dostávajú v procese ich sukcie. Dôležitým faktorom v tomto
procese je druh substrátu. Ťažba kameňa je sústredená do severovýchodnej časti
posudzovaného územia v oblasti Hradovej, ťažba štrku a piesku naopak do južných častí
posudzovaného územia v oblasti Kechneca, Čane, Geče, Krásnej nad Hornádom a nivy
Hornádu.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

14

 Bohaté zastúpenie v posudzovanom území majú aj synantropné spoločenstvá,
zastúpené ruderálnymi spoločenstvami pozemných antropizovaných stanovíšť
v priemyselnej a mestskej aglomerácii, bohaté zastúpenie majú aj segetálne spoločenstvá
v súčasnosti neobrábaných, úhorom ponechaných bývalých orných pôd a lúk, s osobitným
druhom zložením vegetácie. Synantropné spoločenstvá sa nachádzajú prakticky v celom
posudzovanom území.
 V posudzovanom území má veľký význam a funkciu aj zeleň intravilánu, t.j. rastlinné
spoločenstvá parkov, ovocných sadov, alejí, lemov cestných komunikácií a sídlisková zeleň.
V neďalekej vzdialenosti od posudzovaného územia sa nachádza park pri kaštieli v obci
Veľká Ida.

Fauna:

Posudzované územie patrí podľa zoogeografického členenia Slovenska väčšou
časťou do provincie vnútrokarpatské zníženiny, oblasti panónskej, obvodu juhoslovenského
a menšou časťou do provincie Karpaty, oblasti Západné Karpaty, obvodu Karpaty, obvodu
prechodného.

V posudzovanom území sa prelínajú viaceré zložky fauny, vodné a močiarne druhy
fauny sú sústredené najmä v južnej časti posudzovaného územia (štrkoviská, materiálové
jamy, kanály, rybníky a v nive Hornádu).

Lúčne, lesostepné a lesné druhy osídľujú najmä územie Bodvianskej pahorkatiny a aj
výbežky Volovských vrchov a Čiernej hory, v severovýchodnej časti posudzovaného územia.

Významnú zložku v posudzovanom území tvorí fauna antropogénnych stanovíšť,
ktorá sa vyskytuje priamo v zastavanej časti v areáloch priemyselných podnikov, mestskej
aglomerácii Košíc a obecných sídlach.

Košická kotlina je jedným z piatich najvýznamnejších území Slovenska pre
hniezdenie druhov orol kráľovský a sokol rároh, pravidelne tu hniezdi viac ako 1 % národnej
populácie druhov sova dlhochvostá, ďateľ hnedkavý, bocian biely a prepelica poľná.

Volovské vrchy, zasahujúce do severovýchodnej časti posudzovaného územia
poskytujú tiež vhodné podmienky pre hniezdenie vzácnych druhov avifauny (hrdlička poľná,
orol krikľavý, bocian čierny, sova dlhochvostá, včelár lesný, výr skalný).

Z hľadiska zastúpenia fauny v posudzovanom území patria medzi najvýznamnejšie
lokality Perín rybníky, štrkovisko Kechnec, Čanianske jazerá, štrkovisko Geča, vodná nádrž
Lánec, okolie Agátového vrchu a Ružového dvora v Bodvianskej pahorkatine na hraniciach
s MR, lužný lesík pri Veľkej Ide, niva Hornádu, Kamenný vrch, Kodydom, Košický les,
štrkovisko Krásna, oblasť hornádskych meandrov na hraniciach s MR, okolie Kavečian
a Hradovej, ale i vlastná mestská aglomerácia Košic a areál U.S.Steel Košice.

III.1.8. Chránené územia prírody
Územná ochrana
 Na území MČ platí 1. stupeň ochrany podľa zákona č. 543/2002 Z.z. o ochrane
prírody a krajiny v znení neskorších predpisov. V predmetnom území sa nenachádzajú
žiadne významné biotopy európskeho ani národného významu. Lokalita nezasahuje do
chránených území NATURA 2000.

NATURA 2000
 NATURA 2000 je názov sústavy chránených území členských krajín Európskej únie
(EÚ) a hlavným cieľom jej vytvorenia je zachovanie prírodného dedičstva, ktoré je významné
nielen pre príslušný členský štát, ale najmä pre EÚ ako celok. Táto sústava chránených
území má zabezpečiť ochranu najvzácnejších a najviac ohrozených druhov voľne rastúcich
rastlín, voľne žijúcich živočíchov a prírodných biotopov vyskytujúcich sa na území štátov EÚ
a prostredníctvom ochrany týchto druhov a biotopov zabezpečiť zachovanie biologickej
rôznorodosti v celej Európskej únii.
 Sústavu NATURA 2000 tvoria chránené vtáčie územia a územia európskeho
významu.
Chránené vtáčie územia

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

15

 Širšie okolie navrhovanej činnosti je súčasťou Chráneného vtáčieho územia –
Košická kotlina, Identifikačný kód CHVÚ: SKCHVU009, vyhláseného Vyhláškou MŽP SR č.
22/2008, s celkovou výmerou 17 354,31 ha. Účelom vyhlásenia CHVÚ je zachovanie
biotopov druhov vtákov európskeho významu: sokola rároha (Falcocherrug), sovy
dlhochvostej (Strixuralensis), ďatľa hnedkavého (Dendrocopossyriacus), bociana bieleho
(Ciconiaciconia), prepelice poľnej (Coturnixcoturnix), orla kráľovského (Aquilaheliaca).
 CHVÚ Košická kotlina sa v rámci okresu Košice II nachádza na k.ú. Železiarne
a v rámci okresu Košice – okolie na k.ú. obcí: Belža, Bočiar, Buzica, Byster, Cestice, Čaňa,
Geča, Gyňov, Haniska, Chym, Kechnec, Komárovce, Košická Polianka, Milhosť, Nižná
Hutka, Nižná Myšľa, Nižný Čaj, Nižný Lánec, Olšovany, Perín, Seňa, Skároš, Sokoľany,
Trstené pri Hornáde, Veľká Ida, Vyšný Čaj, Vyšný Lánec a Ždaňa. V rámci k. ú. uvedených
obcí je špecifikovaný zoznam parciel, ktoré do CHVÚ patria.
 Územie CHVÚ Košická kotlina zasahuje len do časti k.ú. Železiarne. Lokalita
navrhovanej činnosti, t.j. parcela č. 433 k.ú. Železiarne, nie je súčasťou vymedzeného CHVÚ
Košická kotlina.

CHVÚ Košická kotlina

Územia európskeho významu
 V okolí mesta Košice, v okrese Košice – okolie sa nachádzajú územia európskeho
významu SKUEV0326Strahuľka (výmera 1195,04 ha), SKUEV0327Milič (výmera
5114,45 ha), SKUEV0328 Stredné Pohornádie (výmera 7275,58 ha), SKUEV0349 Jasovské
dubiny (výmera 36,25 ha) a SKUEV0356 Horný vrch (výmera 5861,39 ha).
 Do územia mesta Košice nezasahuje žiadne územie európskeho významu.

III.2. Krajina, krajinný obraz, stabilita, ochrana, scenéria
Krajina, krajinný obraz, stabilita
 Súčasná krajinná štruktúra a funkčné využitie krajiny je dané výsledkom dlhodobého
vplyvu človeka na jej systémy, je odrazom aktuálneho využitia zeme. Hodnotené územia

http://www.sopsr.sk/natura/?p=4&sec=5&kod=SKUEV0326
http://www.sopsr.sk/natura/?p=4&sec=5&kod=SKUEV0327
http://www.sopsr.sk/natura/?p=4&sec=5&kod=SKUEV0328
http://www.sopsr.sk/natura/?p=4&sec=5&kod=SKUEV0349
http://www.sopsr.sk/natura/?p=4&sec=5&kod=SKUEV0356

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

16

predstavuje výrazne zmenenú krajinu. Samotný priemyselný areál USSK predstavuje
najvýraznejší antropogénny prvok krajiny. V území sú dominantne zastúpené zastavané
plochy a ostatné plochy. Ďalším prvkom súčasnej krajinnej štruktúry v okolí hodnoteného
územia sú spoločenstvá ornej pôdy, lúčne a pasienkové spoločenstvá, spoločenstvá krovín a
v širšom okolí spoločenstvá vodných a močiarnych rastlín, spoločenstvá štrkovísk,
spoločenstvá remízok a vetrolamov, z malej výmery lesných porastov. Z lesných porastov tu
nachádzame dreviny typické pre druhý lesný vegetačný stupeň, lesný typ bukovo – dubový.
V diaľkových pohľadoch sa uplatňuje prstenec vyšších pohorí (Slanské vrchy, výbežky
Slovenského rudohoria).
 V okolí dotknutého územia je dominantný priemyselný areál USSK, zastúpené sú
zastavané a ostatné plochy obcí Bočiar, Sokoľany, Gomboš, Haniska, ktoré tvoria
predovšetkým obytné, obslužné, priemyselné a poľnohospodárske areály dotknutých obcí.
V okolí územia dominujú vidiecke sídla zväčša poľnohospodárskeho charakteru. Súčasnú
krajinnú štruktúru MČ Šaca tvorí nepoľnohospodárska pôda 53,49 %, z toho sú zastavané
plochy 25,99 %, ostatné plochy 14,05 %, lesy 12,82 % a vodné plochy 0,6 %.
Poľnohospodárske pôdy predstavujú plochy 46,5 %, z toho orná pôda 36,36 %, TTP 7,53 %,
záhrady 2,54 % a ovocné sady 0,05 %.
 Významným prírodným líniovým prvkom územia je Sokoliansky potok a vzdialenejší
vodný tok Hornád.
 Technickými líniovými prvkami katastrálneho územia obce sú:
- cesta III. triedy č. 050184, v smere Veľká Ida – Bočiar – Sokoľany – Haniska (SV smer).
- Železničná trať č. 160 v trase Košice – Moldava nad Bodvou – Rožňava.
 Technickými líniovými prvkami širšieho územia sú:
- cesta I. triedy E58/E571 (I/50),v smere Košice – Šaca – Rožňava,
- cesta I. triedy I/68 (E71) v smere Košice – Milhosť – štátna hranica SR/MR,
- cesta III. triedy č. 050184, v smere Košice–Šaca – Veľká Ida – Buzica (SZ smer),
- cesta III. triedy č. 050185, v smere Veľká Ida – Perín-Chym (SJ smer),
- železničná trať č.169 Košice – Hidasnémeti MÁV a širokorozchodná trať U. S. Steel

Košice – Ukrajina,
- trasy elektrovodov,
- významné produktovody (tranzitný plynovod, medzištátny plynovod) vedené pod

zemským povrchom, čo výrazne neovplyvní charakter súčasnej krajinnej štruktúry, ale
pôsobia skôr ako limitujúci faktor pri umiestňovaní výstavieb.

 Dôležitým technickým prvkom dotknutého územia SV smerom je medzinárodné
letisko Košice.
 Lokalita navrhovanej činnosti je z krajinárskeho hľadiska vhodne lokalizovaná,
realizáciou stavby nedôjde k narušeniu scenérie územia z hlavných pozícií vnímania.
Navrhovaná činnosť nebude mať prvky vertikálnej alebo horizontálnej členitosti, teda
výškové hladiny vplyvom navrhovanej činnosti sa nebudú meniť.
 Ekologickú kvalitu krajiny možno vyjadriť prostredníctvom koeficientu ekologickej
stability (KES) územia, v rámci ktorého sa porovnáva podiel ekologicky pozitívne
hodnotených resp. stabilných plôch k celkovej ploche obce. Podľa MÚSES hodnota stupňa
ekologickej stability (SES) mesta je v súčasnosti 2,49. Ide o stredne vysoký stupeň.
Najvyššiu ekologickú stabilitu majú MČ severozápadu a severovýchodu, pričom zastavané
a intenzívne poľnohospodársky využívané územie centrálnej a južnej časti územia má nízku
ekologickú stabilitu.
Územný systém ekologickej stability
 Územný systém ekologickej stability (ÚSES) predstavuje takú celopriestorovú
štruktúru navzájom prepojených ekosystémových zložiek a prvkov, ktorá zabezpečuje
rozmanitosť podmienok a foriem života v krajine a vytvára predpoklady pre trvalo udržateľný
rozvoj. Základ tohto systému tvoria biocentrá, biokoridory a interakčné prvky
nadregionálneho, regionálneho a miestneho významu. Pre okresy Košíc bol vypracovaný
miestny a regionálne územné systémy ekologickej stability (M-ÚSES a R-ÚSES) (SAŽP,
2007).

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

17

 Lokalita navrhovanej činnosti nezasahuje do žiadneho z prvkov ÚSESu. V zmysle
ÚSESu Košice (Košice – mesto a Košice – okolie) sa najbližšie k miestu navrhovanej
činnosti nachádzajú nasledovné genofondové plochy, ktoré predstavujú lokality s výskytom
chránených, ohrozených a vzácnych druhov bioty, prípadne ich celých spoločenstiev:
 Hutníky v k.ú. Bočiar a Sokoľany o rozlohe 7,96 ha – Sedimentačná nádrž VSŽ –
90 % nádrže pokrýva porast trste (Phragmitessp.). Hniezdi tu kaňa močiarna
(Circusaeruginosus), pravdepodobne chriašteľ malý (Porzanaparva), nepravidelne bučiačik
močiarny (Ixobrychusminutus). Migruje sokol červenonohý (Falcovespertinus) a fúzatka
trsťová (Panurusbiarmicus).
 Idanský lužný les pri Veľkej Ide v k.ú. Veľká Ida, rozloha 2,87 ha (91GL) -
v pôvodných náplavoch sa zachytil mäkký lužný lesík zväzu Ulnion (Oberdorfer 1953)
s vŕbou a topoľom. Miestami so stálymi vodnými plochami. Územie je ohraničené
poľnohospodárskou pôdou. Vodné biotopy zodpovedajú ekologickým nárokom druhov ako:
pálka úzkokolistá (Typhaangustifolia), pálka širokolistá (Typhalatifolia), chrasticerákosovitá
(Phalarisarundinacea), steblovka vodná (Glyceria maxima), kosatec žltý (Iris pseudacorus),
ježohlav vzpriamený (Sparganiumerectum) a i. Za významný tu považujeme výskyt druhu
kosatca sibírskeho (Iris sibirica).
 Na základe analýzy abiotických a biotických pomerov sú v okolí navrhovanej činnosti
vyčlenené nasledujúce ekologicky významné segmenty, ktoré predstavujú biotopy
s nezastupiteľnou funkciou v ekologickej stabilite a diverzite súčasnej krajiny:
 Alúvium Sokolianskeho potoka – vodná nádrž Hutníky, k.ú. Bočiar, Seňa a Sokoľany,
o rozlohe 64,92 ha. Územie zahrňuje alúvium Sokolianskeho potoka so zachovalými
plochami lúk, močiarmi a širokými pásmi súvislých brehových porastov jelše lepkavej
slatinného charakteru. V terénnej depresii pod obcou je umelá vodná nádrž, v súčasnosti už
prakticky celkom zarastená močiarnou vegetáciou, reprezentovanou spoločenstvami trsti,
pálky a vysokých ostríc so solitérmi vŕb. Sokoliansky potok je už čiastočne upravený, na
konci toku, najmä v blízkosti bývalej vodnej nádrže, si však zachoval prirodzený charakter.
Lesný pás pri štátnej ceste, tvorený prevažne topoľom a agátom, plní najmä funkciu
vetrolamu, podrast je veľmi chudobný. Územie reprezentuje dnes už zriedkavé pôvodné
biocenózy aluviálnych nív v poľnohospodársky intenzívne využívanom území, ktoré
vzhľadom na bezprostrednú blízkosť priemyselného kombinátu má mimoriadnu biologickú a
krajinársku hodnotu.
 Biokoridor ako ekologicky významný segment krajiny umožňuje migráciu organizmov
a prepojenie biocentier. Významné migračné koridory v hodnotenom území sú sformované
pozdĺž vodných tokov so sprievodnou trávnatou a krovinatou zeleňou, ktorá môže mať
charakter kontinuálneho koridoru, ale väčšinou sú už tieto koridory prerušované. Rozvetvenú
sieť koridorov v širšom okolí hodnoteného územia tvorí vodný tok Hornád.
 Na lokalite navrhovanej činnosti, ani v jej okolí sa nenachádzajú významné a vzácne
biotopy, resp. biotopy európskeho alebo národného významu.

Citlivé oblasti

Za citlivé oblasti sú považované vodné útvary povrchových vôd v ktorých

dochádza alebo môže dôjsť v dôsledku zvýšenej koncentrácie živín k nežiaducemu

stavu kvality vôd, ktoré sú využívané ako vodárenské zdroje alebo sa môžu využívať

ako vodárenské zdroje, ako aj tie, ktoré si vyžadujú v záujme zvýšenej ochrany vôd

vyšší stupeň čistenia vypúšťaných odpadových vôd.

V roku 2004 bolo vydané nariadenie vlády SR č. 617/2004 Z. z., kde sa

konkretizuje ustanovenie citlivých a zraniteľných oblastí. Za citlivé oblast i sa
ustanovili všetky vodné útvary povrchových vôd, ktoré sa na území SR nachádzajú,

alebo týmto územím pretekajú. Znamená to, že za citlivú oblasť bolo stanovené celé

územie SR.

Navrhované územie je citlivou oblasťou.

Zraniteľné oblasti

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

18

Zraniteľné oblasti sú v zmysle § 30 vodného zákona poľnohospodársky
využívané územia, z ktorých zrážkové vody odtekajú do povrchových vôd alebo vsakujú
do podzemných vôd, v ktorých je koncentrácia dusičnanov vyššia ako 50 mg.1-1 alebo
sa môže v blízkej budúcnosti prekročiť.

V zmysle citovaného nariadenia vlády SR č. 617/2004 Z. z., sa za zraniteľné oblasti

ustanovili pozemky poľnohospodársky využívané v konkrétnych katastrálnych

územiach obcí, podľa zoznamu, ktorý je súčasťou nariadenia vlády. Konkrétne ide o

všetky nížinné oblasti Slovenska, aluviálne nivy väčších riek, ako aj nižšie položených

kotlín, v ktorých je pôda poľnohospodársky využívaná.

Vymedzenie citlivých a zraniteľných oblastí sa pravidelne prehodnocujú každé

štyri roky pod gesciou Ministerstva životného prostredia SR.

Treba pripomenúť dôležitosť tejto formy chráneného územia preto, lebo

vyhláška č. 398/2002 Z. z. pripúšťa možnosť nezriaďovať tretí, niekedy aj druhý

stupeň OP vodárenského zdroja, ak v záujmovom území je už zriadený iný druh územnej

ochrany, napr. zraniteľná oblasť, čo znamená to, že tento inštitút ochrany svojim

spôsobom môže suplovať funkciu OP III. st. a v osobitných prípadoch aj OP I I . st.
Okres Košice II a k.ú, Železiarne nie sú v zozname zraniteľných oblastí (Príloha

1 NV č. 617/2004 Z.z.)

III.3. Obyvateľstvo, jeho aktivity, infraštruktúra, kultúrnohistorické hodnoty
územia

III.3.1. Obyvateľstvo, jeho aktivity
Najbližšie k navrhovanej lokalite je obec Bočiar.
Obec Bočiar leží na juhu Košickej kotliny, v blízkosti najväčších železiarní na

Slovensku. Jej územie bolo osídlené už v neolite. Našli sa tu dôkazy o rímskom osídlení ako
aj o existencii slovanského sídliska. Obec sa prvýkrát písomne spomína v r. 1249 ako
príslušenstvo Nového hradu. Už v 14. storočí bol doložený kostol. V druhej polovici 20.
storočia patril Bočiar administratívne k obci Hutníky, čo sú dnešné Sokoľany. V súčasnosti
patrí k menším obciam Abova s rozvinutou infraštruktúrou a dobrou občianskou
vybavenosťou. Jednou z najstarších stavieb v obci je rímskokatolícky Kostol sv. Imricha.
Pôvodne gotický kostol bol z prelomu 13. a 14. storočia, neskôr prešiel klasicistickou
úpravou, pravdepodobne koncom 18. storočia. Kultúrny dom pochádza z druhej polovice 20.
storočia. Športovým aktivitám v obci je určené viacúčelové ihrisko a areál pre deti. Rozvoju
obce zabránila stavebná uzávera v súvislosti s výstavbou hutníckeho kombinátu v 60. rokoch
20. storočia a administratívne odčlenenie katastra obce Bočiar pre mesto Košice v roku
1979. Stavebná uzávera bola našťastie pre obec zrušená v roku 1991, ale administratívne
odčlenené katastrálne územie nebolo obci Bočiar vrátené dodnes.

 Mesto Košice, s počtom obyvateľov 240 164 obyvateľov, s hustotou obyvateľstva
985 obyvateľov/km2 je druhým najväčším mestom SR (podľa ŠÚ SR, k 31.12.2012).Mesto je
členené na 4 okresy, má 22 mestských častí (ďalej MČ). Okres Košice II, v ktorom sa lokalita
navrhovanej činnosti nachádza, má počet obyvateľov 82 761, z toho 51,8 % žien, hustotu
obyvateľstva je 1 028 obyvateľov/km2, výmeru územia je 80,5 km2. Okres tvorí 8 MČ
(Lorinčík, Luník IX, Myslava, Pereš, Poľov, Sídlisko KVP, Šaca a Západ).
 Podľa údajov ŠÚ SR, k 31.12.2011 mala MČ Košice – Šaca spolu 5 698 obyvateľov,
z toho 2 803 mužov a 2 895 žien. V predproduktívnom veku (0-14) bolo spolu
1 236obyvateľov, v produktívnom veku (Ž 15-54, M 15-59) bolo spolu 3 507 obyvateľov (Ž
1 663,M 1 844) a v poproduktívnom veku (55+Ž, 60+M) bolo spolu 955 obyvateľov. V roku
2012 bol počet sobášov 16, rozvodov 11. Narodilo sa spolu 54 obyvateľov (M 25, Ž 29),
počet zomretých spolu bol 39 (M 21, Ž 18). Celkový prírastok (úbytok) obyvateľov bol spolu
22, z toho muži -3 a ženy 25.

Okres Košice II patrí medzi najpriemyselnejšie okresy nielen Košického kraja
ale aj celej SR. Najväčšie zastúpenie tu má hutnícky priemysel, reprezentovaný spol.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

19

U.S. Steel, s.r.o., Košice. Rozvinuté je aj odvetvie stavebníctva, dopravy a
telekomunikácií. Ďalší priemyselný park sa nachádza pri Pereši, ktorý vytvára
vhodné podmienky pre zlepšenie zamestnanosti. Rozšírená je sieť bankovníctva,
poisťovníctva, obchodu, služieb a ubytovacích zariadení.
Základné demografické východiská

Hranice záujmového územia pre hodnotenie aktivít obyvateľstva sme vymedzili izolíniami
kumulatívneho znečistenia ovzdušia prašným spádom. Hodnotenie súčasného stavu
obyvateľstva vychádza z demografických, geografických a socio-ekonomických
charakteristík zo sčítania ľudu, domov, bytov.

Počet obyvateľov záujmovej oblasti:

Obec Celkom Muži Ženy

 Sokoľany 946 478 468

Bočiar 228 115 113

Spolu
%

1174
100

593
50,5

581
49,5

 V záujmovej oblasti areálu Bočiar je obyvateľstvo sústredené do obce Sokoľany
a Bočiar, ktoré v posledných rokoch stagnovali vo svojom rozvoji v súvislosti s dlhodobými
stavebnými uzávermi.

III.3.2. Technická infraštruktúra a doprava
Zásobovanie elektrickou energiou
 Zásobovanie elektrickou energiou v Košickom kraji je z vlastných zdrojov – elektrárne
na území kraja a nadradenej prenosovej sústavy 400 a 220 kV. Hlavným zdrojom sú
elektrárne Vojany I a II, Tepláreň Košice, a.s., Tepláreň U. S. Steel Košice, s.r.o. a Vodná
elektráreň Ružín.
 Prenos elektrickej energie pre potreby mesta Košice sa uskutočňuje prostredníctvom
nadradenej prenosovej sústavy 400 kV, 220 kV a 110 kV. Zásobovanie elektrickou energiou
je z nadradenej prenosovej sústavy VVN cez transformačné uzly 400/110 kV Moldava nad
Bodvou a Lemešany 400/110 kV a 220/110 kV, transformovne 110 kV/22 kV. Napojovacími
bodmi v meste Košice sú: ES 110/22 kV: ES Košice – Juh (s výkonom 2x40+25 MVA, ES
Košice – Východ (2x25 MVA), ES Košice – Západ (2x40 MVA), pri väčšej spotrebe ES
Haniska (3x25 MVA).
 Areál navrhovanej činnosti je napojený na existujúci rozvod elektrickej energie.
Telekomunikácie
 Z hľadiska napojenia na telefónnu sieť patrí MČ do primárnej oblasti Košice (055).
Z hľadiska telekomunikačného trhu na tomto území pôsobí niekoľko operátorov. Územie MČ
je pokryté signálom všetkých mobilných operátorov, ktorí okrem hlasových služieb ponúkajú
aj služby dátové.
Zásobovanie plynom
 Územím južnej časti Košického kraja prechádza medzištátny plynovod (MŠP)
Bratstvo DN 700 PN 64 a sústava tranzitných plynovodov 3 x DN 1200 PN 75,1 x DN 1400
PN 75, 2 x DN 1400 PN 75. Jeho trasa vedie z Ukrajiny cez územie SR okresmi Michalovce
– Trebišov – Košice – okolie – Rožňava. Mesto Košice je zásobované zemným plynom
z nadradenej plynárenskej sústavy. Zdrojom plynu je medzištátny plynovod VTL DN 700 PN
64, na ktorý sú napojené vysokotlaké plynovody zásobujúce mesto. Okresy Košice I – IV
majú 100 % zásobovanosť plynom.
 Lokalita navrhovanej činnosti je napojená na existujúci rozvod elektrickej energie.
 Areál navrhovanej činnosti nie je napojený na rozvod plynu.
Zásobovanie vodou a kanalizácia
Zásobovanie vodou
 Okresy Košice I – IV, so zásobovanosťou vody takmer 100%, je zásobované hlavne
zo zdrojov podzemných vôd, ktoré sa nachádzajú západne od mesta: vody krasových

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

20

prameňov Drienovec, Turňa nad Bodvou a podzemných zdrojov Péder a Hosťovce a
náplavov Bodvy. Využívajú sa aj náplavy Hornádu severne od mesta (Družstevná pri
Hornáde, Sokoľ), v niektorých lokalitách len podmienene pre kolísavú kvalitu vody. Pre
budúcnosť sú navrhnuté na vyradenie. Významným zdrojom pitnej vody pre Košice je VN
Bukovec a VN Starina.
 Mesto Košice, ktoré je v rámci Košického kraja rozhodujúcim spotrebiskom vody,
zásobuje pitnou vodou Východoslovenská vodárenská spoločnosť, a.s. Košice, ktorá
vymedzuje diaľkový prívod vody z vodnej nádrže Starina a celý bilančný koridor skupinových
vodovodov.
 Areál navrhovanej činnosti nie je napojený na rozvod plynu, má vlastný zdroj
úžitkovej vody (vŕtaná studňa). Pitná voda bude zabezpečená balená.
Kanalizácia
 Územie mesta Košíc má takmer 100 % napojenosť na verejnú kanalizáciu s ČOV.
Odkanalizovanie je zabezpečené jednotnou kanalizáciou s odľahčovacími komorami do
mechanicko-biologickej ústrednej čistiarne odpadových vôd mesta v Kokšov–Bakši.
Recipientom odpadových vôd je Hornád.
 Areál navrhovanej činnosti nie je napojený na verejnú kanalizačnú sieť, splaškové
odpadové vody sú odvádzané do existujúcej žumpy. Spôsob odvádzania vôd z povrchového
odtoku sa nezmení oproti súčasnému stavu.
Doprava
 Do územia mesta Košice zasahujú nasledovné medzinárodné dopravné trasy
komunikačného systému cestnej dopravy SR:

1) Hlavná európska cesta E 50:
- štátna hranica ČR/SR – Trenčín – Žilina – Poprad – Prešov – Košice –

Michalovce – štátna hranica SR/UR.
2) Vedľajšia európska cesta E71:

- štátna hranica MR/SR – Milhosť – Košice.
3) Doplnková európska cesta E 571:

- Bratislava – Nitra – Zvolen – Lučenec – Rožňava – Košice.
Z medzinárodného hľadiska do perspektívne významného rýchlostného cestného

ťahu medzinárodného významu na východnom Slovensku, označovaného ako trasa „Sever –
Juh“, sú na území mesta Košice zaradené úseky ciest európskej siete: E50: Prešov –
Košice, vybudovaná diaľnica D1; E71: Košice – Kechnec – štátna hranica SR/MR a koridor
cesty I/68.
 Okrem uvedenej nadradenej cestnej siete, základnú cestnú sieť na území mesta
Košice tvoria cesty II. triedy (547: Jahodná – Spišská Nová Ves, 552: Krásna nad Hornádom
– Bohdanovce) a III. triedy (050196: Košická Nová Ves – Zdoba, 5472: Ťahanovce – lokalita
Anička, 5473: KE – Družstevná pri Hornáde, 5474: Kavečany – lokalita Anička, 050192:
Luník IX – Myslava, 050193: Myslava – Nižný Klatov, 050191: KE – letisko, 06321:
Šebastovce – Valaliky, 050195: Nad Jazerom – Prešovská ul.
 Dopravný komunikačný systém mesta Košice je tvorený dvoma okruhmi a základnými
radiálami:

1) vnútorný okruh – zabezpečuje vnútornú obsluhu Centrálnej mestskej zóny,
2) vonkajší okruh – zabezpečuje obsluhu centra mesta a prepojenie radiál.

Hlavné radiály: diaľničný privádzač od smeru Prešov I/68 – smer I/68 MR, I/50 smer
Michalovce – I/50 smer Bratislava.
Železničná doprava
 Územím Košického kraja vedú významné železničné ťahy:
- základný železničný ťah štátna hranica s UA – Čierna nad Tisou – Košice – Žilina –
Bratislava, využívaný na nákladnú a osobnú dopravu. Tvorí západo – východnú dopravnú os
košického kraja s celoštátnym a medzinárodným významom, je súčasťou európskeho
koridoru č. V (C-E 40). Trať je elektrifikovaná,
- južný železničný ťah Košice - Zvolen – Bratislava, využívaný na nákladnú a osobnú
dopravu. Trať je čiastočne elektrifikovaná,

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

21

- širokorozchodná trať Ukrajina – Maťovce – Haniska pri Košiciach – areál U. S. Steel Košice
je jednokoľajová, elektrifikovaná, využívaná len na nákladnú dopravu (preprava surovín a
tovarov z Ukrajiny do hutníckeho kombinátu).
- severo-južný tranzitný koridor Muszyna – Plaveč – Prešov – Kysak –
Košice – Čaňa – Hidasnémeti spája Poľsko, Slovensko a Maďarsko. Trať je čiastočne
elektrifikovaná.
 Hodnotené územie je situované v blízkosti železničného ťahu Košice – U. S. Steel
Košice – Turňa nad Bodvou, ťahu Košice – štátna hranica s Maďarskou republikou
a širokorozchodnej trate Ukrajina – Maťovce – Haniska pri Košiciach – areál U. S. Steel
Košice.
Letecká doprava
 Letisko Košice, nachádzajúce sa v južnej časti Košíc, má štatút medzinárodného
letiska. V súčasnosti sa orientuje na civilnú vnútroštátnu dopravu, medzinárodnú osobnú a
nákladnú dopravu. Tiež zabezpečuje výcvik poslucháčov Leteckej fakulty TU v Košiciach.
Ďalšie linky, najmä medzinárodné sú nepravidelné a lietajú do všetkých častí sveta
(turistické, podnikateľské, preprava tovaru a pod.). V zastavanom území mesta Košice sa
nachádza aj heliport leteckej záchrannej služby Fakultnej nemocnice LouisaPasteura Košice.
 V blízkosti hodnoteného územia, v obciach Veľká Ida a Haniska (okres Košice –
okolie) sú prevádzkované letiská pre letecké práce v poľnohospodárstve, lesnom a vodnom
hospodárstve.
 Prevádzka navrhovanej činnosti nemá väzby na leteckú dopravu.
Hromadná doprava obyvateľov
 Mestskú hromadnú dopravu na území mesta Košice zabezpečuje Dopravný podnik
mesta Košice, a.s., autobusmi, trolejbusmi a električkami. Dopravu na území SR a do
zahraničia zabezpečuje verejná autobusová doprava spoločnosti SAD – Košická dopravná
spoločnosť, a.s., Košice.

III.3.3. Kultúrnohistorické hodnoty územia
 Košická aglomerácia je dominantným kultúrno-spoločenským centrom
východoslovenského regiónu. Má výhodnú polohu vzhľadom na susedné štáty. V stredoveku
bolo významným obchodným centrom. Svojimi špecifickými danosťami v rámci SR si
zachoval charakter kultúrno-spoločenského centra i v súčasnosti.
 Historické jadro Košíc patrí vôbec medzi najväčšie a najzachovalejšie kompaktné
stredoveké urbanistické súbory na Slovensku. Najväčšou pamätihodnosťou mesta je
historické jadro mesta, ktoré je od roku 1983 vyhlásené za mestskú pamiatkovú rezerváciu
(svojou rozlohou 85 ha najväčšia na Slovensku). Na jeho území sa nachádza viac ako 500
kultúrnych pamiatok. Pre stredoveké košické jadro je charakteristické šošovkovité hlavné
námestie, dominanty ktorého tvoria gotický Dóm sv. Alžbety, kaplnka sv. Michala, veža sv.
Urbana, secesná budova divadla z roku 1897 – 1899 a morový stĺp. Dóm sv. Alžbety,
kaplnka sv. Michala, veža sv. Urbana a Župný dom sú Národnými kultúrnymi pamiatkami.
Súčasťou mestskej pamiatkovej rezervácie sú ďalšie objekty ako napr. barokový Rákocziho
palác zo 17. storočia, v ktorom sú dnes expozície Technického múzea, Miklušova väznica
s historickou expozíciou, Jakabov palác, bývalá radnica, Župný dom, jezuitský kláštorný
komplex, ktorý bol sídlom Košickej univerzity. Zvyšky hradieb sa zachovali na Hrnčiarskej
ulici s tzv. Katovou baštou, na Zbrojníckej a Kováčskej ulici. Na Hradbovej ulici je
rekonštruovaný krátky úsek stredovekých hradieb podľa historických podkladov a v južnej
časti archeologická expozícia Dolná brána.
Kultúrnohistorické hodnoty nachádzajúce sa v MČ Šaca:
- Kostol Nanebovzatia Panny Márie je najstaršou pamiatkou Šace. Pôvodne gotický kostol
bol postavený už v roku 1333. Po požiari, v roku 1779, bol znovu postavený a v roku 1846
bol jeho interiér upravený.
- Rokokový kaštieľ rodiny Semsey bol postavený v roku 1776 vo vtedajšej Šaci. Prízemná
budova má oválnu ústrednú sálu. Na klenbe ústrednej sály je čiastočne zachovaná iluzívna
baroková freska od z 18.storočia.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

22

- Klasicistický kaštieľ v Buzinke bol postavený koncom 18. storočia a počas úprav v 19.
storočí bol doplnený prístavbami.
- Mlyn (Slávikov mlyn) je vedený ako technická pamiatka. Bol postavený koncom 19. storočia
doplnený novšími prístavbami v roku 1925. Na 1. poschodí je samotný mlyn , sitá a ostatné
strojové vybavenia. Na 2. poschodí sú rozvody výťahov. Počas nedostatku vody bol mlyn
poháňaný výbušným motorom.
Archeologické a paleontologické náleziská
 V MČ nie je známy výskyt významných archeologických a paleontologických
nálezísk.

III.4. Súčasný stav kvality životného prostredia vrátane zdravia
III.4.1. Znečistenie ovzdušia
 Hodnotenie kvality ovzdušia vyplýva zo zákona 137/2010 Z.z. o ovzduší. Kritériá
kvality ovzdušia sú uvedené vo vyhláške Ministerstva pôdohospodárstva, životného
prostredia a regionálneho rozvoja SR č. 360/2010 Z.z. o kvalite ovzdušia.
 Na kvalitu ovzdušia majú podstatný vplyv emisná záťaž, meteorologické podmienky a
rozptylové podmienky, ktoré ovplyvňuje najmä orografia. V dotknutom území, vzhľadom na
rovinatý charakter územia, sú rozptylové podmienky dobré.
Emisie
 Najvýraznejší podiel na znečisťovaní ovzdušia v blízkom okolí má spoločnosť
U.S. Steel Košice, s.r.o., ktorá je súčasne aj najvýznamnejším stacionárnym zdrojom
znečisťovania ovzdušia emisiami TZL, NOx a CO v rámci SR.
 Zdroje znečisťovania ovzdušia v košickom kraji, ktoré podľa evidencie SHMÚ patria
medzi 20 najvýznamnejších znečisťovateľov ovzdušia SR s podielom do 2 % na
znečisťovaní v jednotlivých ukazovateľoch v roku 2012 (NEIS – veľké a stredné zdroje) sa
nachádzajú v okresoch Košice II a IV. Zoznam týchto zdrojov a ich poradie v rámci 20
najvýznamnejších znečisťovateľov ovzdušia SR v roku 2012 je uvedený v nasledovnej
tabuľke:

Poradie
Znečisťujúca
látka

Prevádzkovateľ
Podiel na znečisťovaní

rok 2012

1. TZL U.S. Steel, s.r.o., Košice 47,21

1. NOx U.S. Steel, s.r.o., Košice 20,10

1. CO U.S. Steel, s.r.o., Košice 72,18

2. SO2 U.S. Steel, s.r.o., Košice 15,44

3. NOx TEKO, a.s., Košice 4,22

5. TZL Carmeuse Slovakia, s.r.o., závod Košice 2,06

6. SO2 TEKO, a.s., Košice 2,20

10. TZL TEKO, a.s., Košice 1,45

13. CO Slovenské magnezitové závody, a.s., závod Bočiar 0,34

18. NOx Carmeuse Slovakia, s.r.o., závod Košice 1,51

 Zdroj: SHMÚ

Množstvo emisií zo stacionárnych zdrojov u základných znečisťujúcich látok

v posledných rokoch malo kolísavý priebeh. Najväčší nárast bol zaznamenaný v roku 2011
u znečisťujúcej látky CO, o 12 761 t/rok v porovnaní s rokom 2010.

Vývoj emisií vybraných základných znečisťujúcich látok zo stacionárnych zdrojov na
území mesta Košice za roky 2009 – 2012 sú uvedené v nasledovnej tabuľke a grafe.

Rok
Emisie [t/rok]

TZL SO2 NOx CO

2009 3 009 9 087 8 167 68 477

2010 3 245 9 671 9 323 88 292

2011 3 268 9 247 7 883 101 053

2012 3 443 9 920 8 286 99 454

 Zdroj: SHMÚ

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

23

Na celkových emisiách CO sa najvýznamnejšie podieľa výroba železa a ocele
v prevádzke USSK, preto aj trend emisií CO sleduje objem výroby v tomto sektore.

V nasledovnej tabuľke je uvedená produkcia emisií zo stacionárnych zdrojov
znečisťovania ovzdušia v okresoch Košice I - IV v porovnaní s produkciou emisií okresu
Košice – okolie a SR v roku 2012 podľa evidencie SHMÚ.

okres/SR

Produkcia emisií

rok 2012

TZL SO2 NOx CO

Košice I – IV 3 443 9 920 8 286 99 454

Košice – okres 894 117 777 1 222

SR 35 376 58 298 39 684 174 796

 Zdroj: SHMÚ

 Z výsledkov produkcie emisií je zrejmé priemyselné zaťaženie okresov Košice I – IV.
 V nasledovnej tabuľke je uvedený zoznam veľkých zdrojov znečisťovania ovzdušia
v okresoch Košice I – IV uvedené v poradí znečisťovateľov v rámci Košického kraja v roku
2012, ktoré patria medzi 20 najvýznamnejších znečisťovateľov ovzdušia SR:

Poradové č. Prevádzkovateľ/zdroj Okres

TZL

1. U.S. Steel, s.r.o., Košice Košice II

2. Carmeuse Slovakia, s.r.o., závod Košice Košice II

4. TEKO, a.s., Košice Košice IV

10. Harsco Metals Slovensko, s.r.o., Košice Košice II

SO2

1. U.S. Steel, s.r.o., Košice Košice II

2. TEKO, a.s., Košice Košice IV

5. Slovenské magnezitové závody, a.s., závod Bočiar Košice II

7. Carmeuse Slovakia, s.r.o., závod Košice Košice II

9. RMS, a.s. Košice Košice II

10. Refrako, s.r.o., Košice Košice II

NOx

1. U.S. Steel, s.r.o., Košice Košice II

2. TEKO, a.s., Košice Košice IV

5. Carmeuse Slovakia s.r.o., závod Košice Košice II

CO

1. U.S. Steel, s.r.o., Košice Košice II

4. Slovenské magnezitové závody, a.s., závod Bočiar Košice II

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

24

7. Carmeuse Slovakia s.r.o., závod Košice Košice II

9. TEKO, a.s., Košice Košice IV

 Zdroj: SHMÚ

 Na celkovom znečistení ovzdušia sa stále viac podieľa aj automobilová doprava,
predovšetkým v hlavných dopravných koridoroch, ktorá spôsobuje zvyšovanie celoplošnej
zaťaženosti komunikácií a zvyšuje množstvo emisií z výfukových plynov (predovšetkým NOx,
CO, VOC), sekundárnu prašnosť, čím je negatívne ovplyvňované ovzdušie v dýchacej zóne
človeka pri obmedzených rozptylových podmienkach v dôsledku mestskej zástavby.
Imisie
 Imisná situácia sa na území vybraných miest SR monitoruje v rámci Národnej
monitorovacej siete kvality ovzdušia (NMSKO) vo vlastníctve SHMÚ a prevádzkovateľov,
prostredníctvom monitorovacích staníc. V roku 2012 sa na území mesta Košice vykonávalo
meranie znečistenia na monitorovacích staniciach vo vlastníctve SHMÚ:

1. stanica Košice – Amurská
2. stanica Košice –Štefánikova
3. stanica Košice – Ďumbierska

 Ďalšia, významná monitorovacia stanica, predovšetkým vo vzťahu k prevádzke
U.S. Steel Košice, s.r.o., sa nachádza v okrese Košice – okolie, v obci Veľká Ida.

1. stanica Veľká Ida – Letná (stanica je umiestnená na JV okraji obce v blízkosti areálu
U.S. Steel Košice na otvorenom priestranstve. V okolí sa nachádzajú rodinné domy so
záhradami, železničná stanica a nie celkom zatrávnená halda strusky z vysokých pecí
a oceliareň).

Národná monitorovacia sieť kvality ovzdušia (NMSKO) – vlastník SHMÚ

 Okres Kód Eol Názov stanice
Typ

oblasti
Typ

stanice
Nadmorská
výška (m)

KOŠICE

Košice - I SK0015A Košice, Amurská U B 201

Košice - I SK0267A Košice, Štefánikova U T 209

Košice - I SK0016A Košice, Ďumbierska S B 240

Košický kraj Košice - okolie SK0018A Veľká Ida, Letná S I 209

 Zdroj: SHMÚ

Monitorovacia stanica prevádzkovateľa veľkých zdrojov znečisťovania ovzdušia – vlastník U.S. Steel, s.r.o.

 Okres Názov stanice Typ oblasti Typ stanice
Nadmorská
výška (m)

KOŠICE Košice - II Košice, Poľov U B 365

Košický kraj Košice - okolie Veľká Ida U B 205

 Zdroj: SHMÚ
Typ oblasti: U – mestská, S – predmestská, R – vidiecka
Typ stanice: B – pozaďová, I – priemyselná, T – dopravná

V oblasti Veľkej Idy sa nachádzajú dve imisné monitorovacie stanice (jedna patrí

SHMÚ a druhá spoločnosti USSK – viď. vyššie uvedené tabuľky). Spoločnosť USSK zasiela
výsledky z imisného monitoringu (CO, NO2, SO2, ozón, prach PM10) na dennej báze SHMÚ a
Krajskému úradu ŽP v Košiciach (v súčasnosti Okresnému úradu v sídle kraja). Zástupcovia
obce Veľká Ida sa môžu k predmetným údajom dostať prostredníctvom oficiálnej stránky
SHMÚ.

Mimo vyššie uvedeného monitoringu imisií vykonáva spoločnosť USSK v lokalite
Veľká Ida v pravidelných intervaloch (cca 8 krát ročne) meranie imisií prostredníctvom
vlastného meracieho vozidla. Výsledky tohto merania sú zasielané na príslušný obecný úrad.
Zároveň sú predmetné informácie zverejňované na verejne dostupných miestach a to na
nástenke na Hlavnej bráne (brána č.2), v Oceli východu, intranete USSK a na oficiálnej
internetovej stránke USSK.

Priemerné ročné výsledky merania celkového prašného spadu v okolitom území –
z 32 meracích staníc počas rokov 2011-2013 sú uvedené v nasledovnej tabuľke:

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

25

Údaje o priemernom ročnom prašnom spade v g/m2 za 30 dní z monitorovacích staníc
v okolí USSK v období rokov 2011 – 2013 sú uvedené v nasledovnej tabuľke a znázornené
v grafe.

Priemerné hodnoty prašného spadu v g/m
2
/30 dní 2011 2012 2013

limit prašného spadu 12,5 12,5 12,5

celkový prašný spad 4,73 4,56 4,84

anorganický podiel prašného spadu 2,23 2,15 2,28

 Zdroj: USSK

Aglomerácie a zóny pre SO2, NO2, NOx, PM10, PM2.5, benzén a CO

V aglomerácii Košice v roku 2012 boli priemerné ročné koncentrácie na ochranu
zdravia ľudí pre PM10 na staniciach Košice-Štefánikova a Košice-Amurská pod limitnými
hodnotami. Avšak denné limitné hodnoty pre PM10 boli prekročené na stanici Košice-
Štefánikova. Úroveň znečistenia PM2,5neprekročila cieľovú hodnotu a ani limitnú hodnotu na
žiadnej stanici. Ostatné ZL neprekročili limitné hodnoty.

V zóne Košický kraj bola prekročená denná limitná hodnota na ochranu zdravia ľudí
pre PM10 na stanici Veľká Ida-Letná. Na monitorovacej stanici dosiahol počet prekročení 24-
hodinovej limitnej hodnoty PM10 na ochranu zdravia 77, čo je najväčšia hodnota na
Slovensku, avšak oproti predošlému roku to predstavuje výrazný pokles. Cieľová hodnota
pre PM2,5 bola prekročená na stanici Veľká Ida-Letná. Ostatné ZL neprekročili limitné
hodnoty.

Aglomerácia a zóna pre Pb, As, Cd, Ni, BaP, Hg a O3
 Zóna Slovensko
Zóna vymedzuje územie Slovenskej republiky okrem územia hlavného mesta SR Bratislavy.
Pre riešené územie priemerná ročná koncentrácia BaP prekročila cieľovú hodnotuna stanici
Veľká Ida-Letná.

Vyhodnotenie znečistenia ovzdušia podľa limitných hodnôt na ochranu ľudského zdravia za
rok 2012

AGLOM
ERÁCIA.
/
zóna

 Ochrana zdravia VHP

Znečisťujúca
látka

SO2 NO2 PM10 PM25

MT
CO Benz

én
SO2 NO2

Doba
spriemerovania

1 h. 24
h.

1 h. 1 r. 24h. 1 r. 1 r. 8 h. 1 r. 3 h. 3 h.

Limitná hodnota
(μg.m

-3
)

(počet prekročení)

350
(24)

125
(3)

200
/18)

40 50
(35)

40 27 10000 5 500 400

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

26

KOŠICE

Košice,
Štefánikova

 0 32,3 58 34,9
b
22,1

a
1,7 0

Košice, Amurská 31 28,7
b
19,3

Košický
kraj

Veľká Ida, Letná 77 38,6 26,3
c
2013

 Zdroj: SHMÚ, Hodnotenie kvality ovzdušia v SR
Poznámka: Znečisťujúce látky, ktoré prekročili limitnú hodnotu sú zvýraznené hrubým písmom

Označenie výťažnosti: (zelená) > 90 %, a 75 – 90 %, b 50 – 75 %, c < 50 % platných meraní

Vyhodnotenie znečistenia ovzdušia ťažkými kovmi(As, Cd, Ni a Pb) podľa cieľových a
limitných hodnôt na ochranu zdravia ľudí a BaP podľa cieľovej hodnoty na ochranu
zdravia ľudí za rok 2012.
Výsledky nie sú k dispozícii kvôli pretrvávajúcim technickým problémom v skúšobnom
laboratóriu.

Vyhodnotenie znečistenia ovzdušia podľa limitných hodnôt na ochranu ľudského
zdravia za rok 2012 z priemyselných staníc ostatných prevádzkovateľov - VZZO.

AGLOM
ERÁCIA
Zóna

 Ochrana zdravia VHP

Znečisťujúca látka SO2 NO2 PM10 CO SO2 NO2

Doba spriemerovania 1 h. 24 h. 1 h. 1 r. 24h. 1 r. 8 h. 3 h. 3 h.

Limitná hodnota (μg.m
-3

)
(počet prekročení)

350
(24)

125
(3)

200
/18)

40
50

(35)
40 10000 500 400

KOŠICE Poľov 0 0 0 26,4 55 33,3 1624 0 0

Košický
kraj

Veľká Ida 12 3 0 36,2 59 35,7 2447 0 0

 Zdroj: SHMÚ, Hodnotenie kvality ovzdušia v SR

Znečisťujúce látky, ktoré prekročili limitnú hodnotu sú zvýraznené hrubým písmom

Na základe výsledkov hodnotenia kvality ovzdušia v zónach a aglomeráciách v roku
2011, bolo v roku 2012 na Slovensku 18 oblastí riadenia kvality ovzdušia, z toho 5 určených
pre ´“PM10, 11 pre PM10 a „“PM2,5,1 pre PM10 a NO2 a 1 pre PM10, PM2,5.a NO2

Oblasti riadenia kvality ovzdušia (v riešenom území)

Aglomerácia/zóna Vymedzená oblasť riadenia kvality
ovzdušia

Znečisťujúca
látka

Plocha
(km

2
)

Počet obyvateľov
(stav k 31.12.2012)

KOŠICE /
Košický kraj

územie mesta Košice a obcí Bočiar,
Haniska, Sokoľany a Veľká Ida

PM10, PM2,5 302 246 493

 Zdroj: SHMÚ, Hodnotenie kvality ovzdušia v SR
L
PM10 – častice v ovzduší, ktoré prejdú zariadením selektujúcim častice s aerodynamickým priemerom 10 µm s

50 % účinnosťou
L“

PM2,5 – častice v ovzduší, ktoré prejdú zariadením selektujúcim častice s aerodynamickým priemerom 2,5 µm s
50 % účinnosťou

III.4.2. Znečistenie povrchových a podzemných vôd
Kvalita povrchových vôd
 Kvalita povrchových vôd sa hodnotí podľa NV SR č. 296/2005 Z. z., ktorým sa
ustanovujú požiadavky na kvalitu a kvalitatívne ciele povrchových vôd a limitné hodnoty
ukazovateľov znečistenia odpadových vôd a osobitných vôd.
 Hlavnými príčinami znečistenia povrchových vôd je vypúšťanie znečistených
splaškových odpadových vôd a priemyselných odpadových vôd do povrchových tokov.
Ďalším zdrojom znečistenia, v súčasnosti menej významným, je poľnohospodárska činnosť –
hnojenie.
 Povrchové vody v širšom dotknutom území patria do čiastkového povodia rieky
Hornád. Jej kvalita po Spišskú Novú Ves v hornom úseku toku je pomerne dobrá,
s výnimkou CHSKCr. V ďalšom úseku toku sú zaznamenané zvýšené obsahy ťažkých kovov,
prekračované sú limitné hodnoty mikrobiologických ukazovateľov a dusíkatých látok. Hornád
pod mestom Košice je znečisťovaný priemyselnými odpadovými vodami a splaškovými
vodami produkovanými mestom Košice. K znečisťovaniu toku dochádza aj vplyvom jeho
prítokov, ktorými sú Torysa a Olšava, ktoré sú znečistené. V úseku toku Hornád pod obcou
Ždaňa sa kumuluje znečistenie z celého povodia, dôsledkom čoho sú prekročené

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

27

mikrobiologické ukazovatele, CHSKCr, obsah ťažkých kovov, Mn, dusíkatých látok,
a adsorbovateľných organicky viazaných halogénov. Kvalita toku Hornád v tomto úseku je
negatívne ovplyvnená prítokom Sokolianskeho potoku, ktorý je recipientom priemyselných
odpadových vôd zo závodu U. S. Steel Košice, s.r.o. dôsledkom čoho patrí k najviac
znečisteným tokom v SR. Limitné hodnoty v toku výrazne prekračujú obsahy ťažkých kovov
(Al, Pb, Zn), Mn, NELUV, teplota vody. Taktiež sú prekročené hodnoty u chloridov, dusíkatých
látok, chloroformu atď.. Najnepriaznivejšia situácia je aj v mikrobiologických ukazovateľoch.
 Areál navrhovanej činnosti ani jeho okolie nie je v priamom kontakte s povrchovými
recipientmi. Vplyvom navrhovanej činnosti sa nepredpokladá znečistenie povrchových vôd.
Kvalita podzemných vôd
 Kvalitu podzemných vôd ovplyvňuje horninové prostredie a taktiež kvalita vody
v povrchových tokoch. Sledovanie kvality podzemných vôd je zabezpečované monitorovacou
sieťou SHMÚ, ktorú tvoria vrty nachádzajúce sa v riečnych sedimentoch, kvartérnych
a neogénnych štrkopieskoch. Výsledky monitoringu kvality podzemných vôd sú hodnotené
podľa NV SR č 354/2006 Z. z., ktorým sa ustanovujú požiadavky na vodu určenú na ľudskú
spotrebu a kontrolu kvality vody určenej na ľudskú spotrebu. Monitoringom boli preukázané
prekročené limitné hodnoty určené NV vo všetkých útvaroch podzemných vôd zasahujúcich
do Košického kraja.
 V okresoch Košice I – IV je kvalita podzemných vôd negatívne ovplyvňovaná
priemyselnou a poľnohospodárskou činnosťou. V útvaroch podzemných vôd boli preukázané
zvýšené koncentrácie dusíkatých látok, chloridov, amónnych iónov, ťažkých kovov
a organických látok. Stupeň kontaminácie v území je v rozpätí hodnôt Cd = 0,50 – >10,00
(podľa Geochemického atlasu SR).
 Vplyvom navrhovanej činnosti sa nepredpokladá znečistenie podzemných vôd.
Zásobovanie vodou

Priemyselný areál Bočiar je zásobovaný pitnou vodou zo zdrojov U.S.Steel, ktoré sú
umiestnené v katastrálnom území obci Gyňov a Sena. Z tohto zdroja sú zásobované hlavne
U.S.Steel, ako aj Haniska, Sokoľany a Bočiar. Do systému U.S.Steel je dodávané 100 - 1201/s
pitnej vody, pričom prívodné potrubie do areálu Bočiar DN 150 má kapacitu do 20 l/s.
Odvádzanie a čistenie odpadových vôd

Priemyselný areál Bočiar má vybudovaný vlastný kanalizačný zberač vajčitého profilu ešte
z obdobia výstavby bývalého hutníckeho kombinátu HUKO. Zberač je zaústený do recipientu
Sokoľanský potok pod obcou Bočiar. V súčasnej dobre podľa platného povolenia na vypúšťanie
odpadových vôd z ČOV VSŽ Sokoľany je prietok Qpriem = 6631/s.

Do kanalizačného zberača sú zaústené vyčistené splaškové vody z ČOV, ako aj
odpadové vody z COV Bočiar. COV Bočiar v dvoch samostatných sekciách je spôsobilá čistiť
splaškové vody v množstve 4,5 l/s od cca 950 pracovníkov/smena ako aj priemyselné odpadové
vody kyslé a splaškové vody prevádzky „Šrotovisko". Dažďové vody budú odvádzané
jednotnou kanalizáciou odľahčením ČOV Bočiar do recipientu „Sokoľanský potok".
Výrobný areál U.S.Steel Košice má vybudovaný vlastný jednotný kanalizačný systém, ktorý
odvádza odpadové vody v množstve 900 l/s na čistiareň odpadových vôd v Sokoľanoch.
Vyčistené odpadové vody sú odvádzané do recipientu Sokoľanský potok v povolenom
množstve 643 l/s. Rozdiel medzi prítokom a výtokom ČOV Sokoľany je vratná voda čerpaná
naspäť do U.S.Steel Košice v množstve 250 l/s..

III.4.3. Kontaminácia pôdy
Chemická degradácia
 Vplyvom rizikových látok anorganickej a organickej povahy pochádzajúcich
z prírodných a antropických zdrojov, dochádza ku chemickej degradácii pôd. Určitá
koncentrácia týchto látok pôsobí škodlivo na pôdy a vyvoláva zmeny jej vlastnosti, negatívne
ovplyvňuje jej produkčný potenciál, znižuje hodnotu dopestovaných plodín a taktiež môže
negatívne vplývať na vodu, atmosféru a na zdravie ľudí a zvierat. K najzávažnejšej
degradácii pôdy patrí kontaminácia pôd ťažkými kovmi a organickými polutantami,
acidifikácia, alkalizácia a salinizácia pôdy.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

28

 Monitorovanie a hodnotenie kontaminácie pôd je súčasťou Čiastkového
monitorovacieho systému Pôda. Monitorovaním zistené hodnoty sú posudzované podľa
Rozhodnutia Ministerstva pôdohospodárstva SR o najvyšších prípustných hodnotách
škodlivých látok v pôde (kovov, anorganických zlúčenín, aromatických zlúčenín,
polycyklických aromatických uhľovodíkov, chlórovaných uhľovodíkov, pesticídov a iných).
 Na území Košického kraja boli na základe prieskumu kontaminácie pôd preukázané
oblasti s výskytom nadlimitných koncentrácií As, Cd, Cu, Hg, Ni, Pb a Zn. Medzi
najohrozenejšie oblastí s pôdami kontaminovanými rizikovými látkami patrí aj oblasť Košickej
kotliny, najmä jej južná časť dôsledkom dlhoročnej prevádzky hutníckeho kombinátu
produkujúceho exhaláty SOx, NOx a navyše aj Cu, Mn, Pb a ďalšie ťažké kovy.
 Realizáciou navrhovanej činnosti sa nepredpokladá vznik kontaminácie pôd.
Fyzikálna degradácia
 Hlavným prejavom fyzikálnej degradácie je erózia, odnos pôdnych častíc z povrchu
pôdy účinkom vody a vetra. Potenciál vodnej erózie môžeme hodnotiť podľa stupňov eróznej
ohrozenosti. Pre poľnohospodársku pôdu MČ Košice – Šaca nie je charakteristická veterná
erózia. Slabá vodná erózia poľnohospodárskej pôdy je na 83,18 % pôdy, stredná erózia je na
3,61 % pôdy a bez vodnej erózie je 13,19 % pôdy. V oblasti Košickej kotliny sa vplyvom
prevládajúci smerov vetrov (SJ) lokálne prejavuje aj mierna veterná erózia pôdy, avšak
poľnohospodárske pôdy MČ nie sú ohrozované veternou eróziou.

III.4.4. Odpady

V Košickom kraji sa v roku 2010 najviac odpadov bez rozlíšenia kategórií
vyprodukovalo v priemysle t.j. 86% a to hlavne v priemyselnej výrobe (U. S. Steel, s.r.o.),
vrátane výroby a rozvodu elektriny, plynu a vody a ťažby nerastných surovín, v obchode,
v poľnohospodárskej výrobe a v stavebníctve. Priemysel má aj najväčší podiel na vzniku
nebezpečných odpadov. Množstvo vzniknutých odpadov sa neustále zvyšuje vo všetkých
okresoch Košíc a teda aj na území okresu Košice II. V súčasnosti sa z celkového
vzniknutého množstva komunálneho odpadu na území SR spaľuje cca 5,2 % a to prevažne s
energetickým využitím.

Podľa podkladov pre štatistické údaje v meste Košice v roku 2010 sa nakladalo
s cca
77 000 t komunálnych odpadov a drobných stavebných odpadov vr. vytriedených zložiek
a biologicky rozložiteľných odpadov. Pre rok 2010 to predstavuje 329 kg odpadu za rok na
jedného obyvateľa. V porovnaní s rokom 2013 sa nakladalo s 87 054,2 t komunálnych
odpadov, čo v prepočte na jedného obyvateľa predstavovalo 363 kg odpadu za rok.

Mesto Košice má v súlade s § 39 ods. 10 zákona o odpadoch uzatvorenú zmluvu na
vykonávanie zberu, prepravy, zhodnocovania a zneškodňovania komunálnych odpadov
a drobných stavebných odpadov so spol. KOSIT a.s., Rastislavova č. 98, Košice. S
komunálnymi odpadmi sa nakladá činnosťami R1, R12, R13, D10, D13, D15 v zariadení
Spaľovňa odpadov – TERMOVALORIZÁTOR. Spol. KOSIT a.s., prevádzkuje Stredisko
triedenia odpadov (tzv. STO), kde má povolený zber odpadov, zber odpadu
z elektrozariadení, prevádzkovanie zariadenia na zhodnocovanie odpadov činnosťou R12
a R13 (Zdroj : POH mesta Košice do roku 2015).

Mesto Košice prostredníctvom spol. KOSIT a.s. prevádzkuje 3 Zberné dvory (ZD) –
na ul. Pri bitúnku č. 11, Jesenského 4 a Popradská. Na území mesta Košice sú štyri skládky
odpadov z toho jedna je skládka inertného odpadu, ktorú prevádzkuje spoločnosť Meoptis
s.r.o. (Baňa Bankov), jedna skládka je skládkou na ostatný odpad (U.S.STEEL Košice – O) a
dve sú skládky na nebezpečný odpad (Košice Myslava, U.S.Steel Košice – N). Na území
mesta je realizovaný separovaný zber odpadov na sklo, plasty, kov a papier. Na území
mesta Košíc sa nachádzajú tiež niekoľko zariadení na materiálové zhodnotenie odpadov.
V zariadení na zhodnocovanie odpadov v spoločnosti USSK je možné materiálovo zhodnotiť
kovový odpad činnosťou R4. V areáli USSK je situovaných niekoľko zariadení na
zhodnocovanie odpadov činnosťou R4, R5 a R12 prevádzkované rôznymi spoločnosťami (
HARSCO Metals Slovensko s.r.o., OBAL SERVIS a.s.....)Medzi najznámejšie spoločnosti
s dlhoročnou tradíciou v kraji patria spoločnosť Environcentrum, s.r.o., Košice zaoberajúca

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

29

sa komplexnou sanáciou ekologických záťaži, zhodnocovaním nebezpečných odpadov,
zneškodnením zaolejovaných oplachových vôd, dekontamináciou zemín znečistených
kondenzátmi plynu a olejmi, sanáciou ekosystému horninového prostredia a ďalšími
aktivitami v oblasti odpadového hospodárstva. Ďalej v okrese Košice IV je zariadenie na
zhodnocovanie elektroodpadov, ktoré prevádzkuje spoločnosť AVE SK odpadové
hospodárstvo a.s. a zariadenie na zhodnocovanie stavebných odpadov činnosťou R5 (KDS
s.r.o. Košice)a iné. V rámci mesta Košice je aj niekoľko zariadení na úpravu odpadov
činnosťou R12 a zariadení na výkup a zber druhotných surovín. Najväčším problémom
v oblasti nakladania s odpadmi v meste Košice sú tzv. „ čierne skládky “.

Vznik odpadov podľa kategórií v jednotlivých okresoch mesta v roku 2010

Názov
okresu

SPOLU (t) N (t) Podiel N (%) O (t)
Podiel O

(%)

Košice I 25 922,0 17 131,0 66,1 8 791,0 33,9

Košice II 1 353 859,0 49 839,0 3,7 1 304 020,0 96,3

Košice III 112,0 62,0 55,4 50,0 44,6

Košice IV 150 889,0 3 572,0 2,4 147 317,0 97,6

SPOLU 1 530 782 70 604 4,61 1 460 178 95,39

 Zdroj: POH Košického kraja
do roku 2015

III.4.5 Environmentálne záťaže

 Podľa Informačného systému environmentálnych záťaží SR (www.enviroportal.sk) sú
v okrese Košice II evidované 2 pravdepodobné environmentálne záťaže (Register A), 2
environmentálne záťaže (Register B) a 4 sanované/rekultivované lokality (Register C).

Zoznam lokalít zaradených do Registra EZ nachádzajúcich sa v okrese Košice II

Register Názov EZ Identifikátor

Register A
K2 (001) / Košice - Myslava - skládka TKO SK/EZ/K2/361

K2 (1928) / Košice - Poľov - letisko - juh - sklad LPL SK/EZ/K2/1928

Register B
K2 (002) / Košice - Šaca - areál U.S.Steel SK/EZ/K2/362

K2 (003) / Košice - Šaca - okolie areálu U.S. Steel SK/EZ/K2/363

Register C

K2 (001) / Košice - Šaca - ČS PHM SK/EZ/K2/1282

K2 (002) / Košice - Šaca - U.S.Steel - Suchá halda SK/EZ/K2/1283

K2 (003) / Košice - Západ - ČS PHM Luník I SK/EZ/K2/1284

K2 (004) / Košice - Západ - ČS PHM Moldavská
cesta

SK/EZ/K2/1285

 Zdroj: www.enviroportal.sk

Poznámka: po ukončení rekultivácie skládky TKO Myslava, zahájenej v roku 2012, bude lokalita K2
(001) / Košice - Myslava - skládka TKO (Register A) zaradená do Registra C.

III.4.6. Hluk
 Hluková záťaž vo vonkajších priestoroch sa hodnotí podľa Vyhlášky MZ SR
č. 549/2007 Z.z., ktorou sa ustanovujú podrobnosti o prípustných hodnotách hluku,
infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku, infrazvuku a vibrácií
v životnom prostredí. Vyjadruje sa ako ekvivalentná hladina hluku (LAeq) resp. ako
maximálna hladina hluku (LAmax.). Prípustné hodnoty určujúcich veličín hluku vo vonkajšom
prostredí sa pohybujú v rozmedzí 45 – 70 dB (A), podľa kategórie územia I až IV a korigujú
sa podľa miestnych podmienok, denného obdobia a podľa povahy hluku.
 Najbližším stacionárnym zdrojom hluku riešeného územia je hutnícky kombinát
U.S. Steel Košice.
 Prevádzka navrhovanej činnosti, v súvislosti so svojim charakterom (zhromažďovanie
a skladovanie odpadov), nebude zdrojom hluku v hodnotenom území. Je situovaná na okraji
obytného územia obce, vo vzdialenosti cca 900 m od obytných objektov.

http://www.enviroportal.sk/

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

30

III.4.7. Zdravotný stav obyvateľstva
Zdravotný stav obyvateľstva je výsledkom pôsobenia viacerých faktorov: sociálna

situácia, výživové návyky, životný štýl, úroveň zdravotnej starostlivosti a životné prostredie.
Vplyv znečisteného životného prostredia na zdravie ľudí je doteraz nie celkom preskúmaný,
resp. sa v územnom priemete obťažne hodnotí. Odzrkadľuje sa však napr. v nasledovných
ukazovateľoch zdravotného stavu obyvateľstva:
- stredná dĺžka života pri narodení, tzv. nádej na dožitie je základným ukazovateľom úrovne
životných podmienok obyvateľstva a úmrtnostných pomerov. Predstavuje priemerný počet
rokov života novorodenca, ktorý môže dosiahnuť pri rešpektovaní špecifickej úmrtnosti
v danom období. V porovnaní s predošlými rokmi bol zaznamenaný mierny nárast strednej
dĺžky života. Slovenská republika (priemerný vek dožitia u mužov je 72,2 roka a u žien 79,3
roka) mierne zaostáva za priemernými hodnotami EÚ (priemerný vek dožitia u mužov je 76,6
rokov a u žien je 82,6 roka).
Celková úmrtnosť (mortalita) patrí k základným charakteristikám zdravotného stavu
obyvateľstva, odrážajúcich ekonomické, kultúrne, životné a pracovné podmienky
obyvateľstva, a je závislá aj od vekovej štruktúry obyvateľstva. Zvýšená je úmrtnosť najmä
u mužov v produktívnom veku, čo môže byť spôsobené všeobecne zhoršenými životnými
a hlavne pracovnými podmienkami. Podiel jednotlivých úmrtí v okresoch Košice I,II,IV sa
nevymyká z celoslovenského trendu. Hlavnými príčinami smrti sú choroby obehovej sústavy
a nádorové ochorenia.

Stredný stav a pohyb obyvateľstva

Územie Živonarod
ení

Zomretí Prirodzený
prírastok

Celkový
prírastok

Úmrtnosť

na 1 000 obyvateľov Dojčenská Novorodenec
ká

SR 10,27 9,70 0,57 1,21 5,78 3,33

Košický kraj 11,18 9,39 1,78 1,30 9,25 4,40

Okres Košice – I 8,76 10,00 -1,24 -3,75 6,67 3,33

Okres Košice –
II

10,04 7,37 2,67 -0,85 7,22 3,61

Okres Košice –
IV

8,90 10,13 -1,23 0,49 5,68 3,79

 Zdroj: Zdravotnícka ročenka Slovenskej republiky 2012

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

31

IV. Základné údaje o predpokladaných vplyvoch činnosti na životné
prostredie vrátene zdravia a možnostiach opatrení na ich
zmiernenie

IV.1. Požiadavky na vstupy
IV.1.1. Záber pôdy

Realizácia predmetnej činnosti nevyžaduje záber poľnohospodárskeho ani lesného

pôdneho fondu, nakoľko činnosť sa navrhuje v zastavanom území k.ú. Železiarne na

pozemku, ktoré je v katastri nehnuteľnosti evidovaný ako zastavané plochy a nádvorie.
Prevádzka je zriadená v jestvujúcej priemyselnej budove spol. Nolan Investments s.r.o.

 Pre potreby navrhovateľa bude vyčlenená manipulačná a skladovacia plocha
s celkovou rozlohou 200 m2.

IV.1.2. Spotreba vody

Prevádzka má nároky na potrebu vody pre pitné a hygienické účely.
Potreba vody

Samotná prevádzková hala nie je napojená na vodovod. Voda pre sociálne účely bude
zabezpečená v susednej administratívnej budove vo vlastníctve prenajímateľa. Voda pre
pitné účely sa bude dovážať balenej forme. Prevádzka si svojou povahou nevyžaduje
potrebu technologickej vody. Zamestnanci zariadenia na nakladanie s odpadmi budú
využívať sociálne a hygienické zariadenia prenajímateľa. Podľa vyhlášky MŽP SR
č. 684/2006 Z.z. predstavuje špecifická potreba vody na umývanie a sprchovanie na jedného
pracovníka a zmenu 120 l/os/zmena. V prevádzke sa počíta s dennou spotrebou vody pre
maximálne dvoch pracovníkov.
Qdeň = 2 x 120 l/deň = 240 l/deň = 0,24 m3/deň
Qroč= 0,24 m3/deň x 240 dní = 57,6 m3/rok
Potreba požiarnej vody:
 Pre hasenie požiarov el. rozvodov a inštalácií pod prúdom bude použité hasiace
médium na báze CO2 resp. ABCE práškov.
Plyn
 Samotný posudzovaný areál nie napojený na plynovodnú rozvodnú sieť. Plyn sa teda
v prevádzke nebude využívať.
Elektrická energia

Posudzované prevádzka je existujúcou prípojkou napojená na verejnú rozvodnú sieť
z existujúcej trafostanice. Nová prevádzka si svojimi nárokmi nevyžiada žiadne úpravy
súčasného stavu rozvodov a zásobovania prevádzky el. energiou. Navýšenie spotreby
elektrickej energie sa uvažuje len v súvislosti s prevádzkovou halou.

Prevádzková hala nebude vykurovaná. Administratívna časť a zázemie pre
zamestnancov budú vykurované elektrickým ohrievačom.
Osvetlenie je zabezpečené prirodzené a umelé – svietidlami.
Vetranie objektu je zabezpečené oknami a dverami.

IV.1.3. Ostatné surovinové a energetické zdroje

Vstupné surovinové zdroje
Nakoľko navrhovateľ bude prevádzkovať svoje zariadenie v existujúcich priestoroch,

preto sa neuvažuje o vstupných surovinových a energetických zdrojoch pri výstavbe. Pre
navrhovanú činnosť sa počíta so spotrebou elektrickej energie, hydraulického oleja
a pohonných hmôt, ktoré sa využívajú vo vlastných dopravných prostriedkov. Pre
navrhovanú činnosť sa uvažuje so vstupnými komoditami – odpadmi, ktoré sa budú zbierať
a dočasne skladovať.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

32

IV.1.4. Dopravná a iná infraštruktúra
 Príjazd do zariadenia - cestné napojenie PA Bočiar je slučkou po cestách III. triedy

I/50 – Ludvikov dvor – Haniská – Sokoľany – Bočiar – PA Bočiar – Veľká Ida – Šaca –
I/50.Pre prísun odpadov a následný odvoz odpadov a druhotných surovín za účelom
ďalšieho nakladania sa budú využívať jestvujúce miestne a štátne komunikácie. Vjazd
k zariadeniu je cez existujúcu kovovú bránu. Nákladné autá a manipulačná technika budú
zabezpečovať prísun odpadov až do vnútra haly. S vytvorením nových parkovacích miest sa
neuvažuje. Je predpoklad, že pri plnej kapacite skladovacieho priestoru sa zvýši intenzita
dopravy na jestvujúcich komunikáciách o cca 1 nákladné auto denne, ktoré bude odpad
prepravovať do zariadenia na zber a tiež vyvážať odpad k zmluvným spoločnostiam.
Prírastok dopravného zaťaženia vplyvom nového zámeru bude zanedbateľný.

IV.1.5. Nároky na pracovné sily

V jednozmennej prevádzke budú zamestnaní 2 pracovníci. Pracovná doba: 7.30 -
16.00.

IV.2. Údaje o výstupoch
IV.2.1. Zdroje znečistenia ovzdušia

Samotná činnosť – zber a skladovanie odpadov a druhotných surovín nie je
zakategorizovaná medzi zdroje znečisťovania ovzdušia podľa vyhl. č. 410/2012 Z.z., ktorou
sa vykonávajú niektoré ustanovenia zákona o ovzduší ako zdroj znečisťovania ovzdušia.
Zdrojom škodlivín emitovaných do ovzdušia budú len emisie z dopravy na prístupových
komunikáciách a vnútroareálovej komunikácii. Komunikácie, na ktorých dôjde k zvýšenej
intenzite dopravy vplyvom navrhovaného zámeru, budú patriť medzi líniové zdroje
znečisťovania ovzdušia. Pri doprave a parkovaní bude dochádzať k znečisteniu ovzdušia
výfukovými plynmi – CO, NOx, prchavými organickými látkami (VOC) a pevnými exhalátmi
(prachom) z motorových vozidiel prichádzajúcich a odchádzajúcich do zariadenia na
nakladanie s odpadmi. Úprava odpadov v sklade nebude realizovaná. Prírastky znečistenie
ovzdušia z výfukových plynov možno považovať za relatívne nízke a hodnoty imisných
prírastkov zo súvisiacej dopravy sú pod stanovenými limitnými hodnotami.
 Vplyv na ovzdušie bude síce negatívny málo významný, dlhodobý, ale lokálneho
charakteru.

IV.2.2. Odpadové vody

Realizáciou navrhovanej činnosti vzniknú odpadové vody splaškové a vody
z povrchového odtoku. Splaškové odpadové vody sú z administratívnej budovy odvádzané
do existujúcej kanalizácie. Bilancia a spôsob odvádzania vôd z povrchového odtoku sa
nezmení oproti súčasnému stavu. Technologické odpadové vody pri činnosti nakladanie
s odpadmi nebudú vznikať. Sociálne zariadenie je umiestnené v susednej administratívnej
budove, ktoré môžu využívaj zamestnanci zberne.
Množstvo splaškových odpadových vôd
Je stanovené 100% z vypočítanej špecifickej potreby vody na umývanie a sprchovanie
Qd = 0,24 m3/deň
Qr = 57,6 m3.r-1
Odvedenie vôd z povrchového odtoku
Nezmení sa vplyvom navrhovanej prevádzky. Dažďové vody zo strechy haly sú odvádzané
strešnými zvodmi voľne na terén.

IV.2.3. Iné odpady
Pred realizáciou činnosti

Nakoľko navrhovateľ bude realizovať svoje aktivity v existujúcej hale, preto nebude
potrebné riešiť vznik odpadov pri výstavbe.
Počas prevádzky navrhovanej činnosti

V zariadení na zber odpadov sa bude nakladať s odpadmi uvedenými v kapitole II.8,
kde je aj uvedený ich spôsob manipulácie a ďalšieho nakladania.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

33

V rámci prevádzky sa bude vykonávať zber odpadov a mechanická úprava páliacim
zariadením od jednotlivých podnikateľských subjektov vrátane predbežného triedenia
a dočasného uloženia odpadov na účely prepravy do zariadenia na spracovanie odpadov na
základe zmluvného vzťahu s oprávnenou spoločnosťou. Vznik odpadov je tiež spojený
s prevádzkovaním zariadenia na zber odpadov. Pri prevádzkovaní navrhovaného zámeru je
predpoklad vzniku odpadov kategórií O – ostatných ako aj N – nebezpečných.

Podľa vyhlášky MŽP SR č. 284/2001 Z.z. v znení neskorších právnych predpisov,
ktorou sa ustanovuje Katalóg odpadov je predpoklad vzniku nasledujúcich druhov odpadov
pri prevádzke zariadenia na zber a skladovanie odpadov uvedených v nasledujúcej tabuľke.

Predpokladaný vznik odpadov počas prevádzky navrhovanej činnosti :

S odpadmi vznikajúcimi počas prevádzky resp. pri nepredvídateľnom úniku ropných

látok bude nakladané v súlade s platnými právnymi predpismi v životnom prostredí.
Vzniknuté odpady budú zhromažďované a dočasne uložené utriedene podľa jednotlivých
druhov v zmysle ustanovení zákona o odpadoch č. 223/2001 Z.z. v znení neskorších
právnych predpisov. Nakladanie s nebezpečnými odpadmi z činnosti pôvodcu je navrhované
na vyčlenenom mieste v prevádzkovej hale.

Všetky druhy odpadov budú zhodnocované resp. zneškodňované v zariadeniach na to
určených, len u oprávnených spoločnostiach na základe zmluvného vzťahu.
Držiteľ odpadu je povinný plniť ustanovenia § 19 zákona o odpadoch, predovšetkým viesť
evidenciu, zhromažďovať odpady utriedené podľa druhov v označených obaloch a
kontajneroch. Pri nakladaní s nebezpečnými odpadmi je povinnosť plniť ustanovenia v § 40
zákona odpadoch. Odvoz komunálneho odpadu bude zabezpečený v súlade s príslušným
všeobecne záväzným nariadením mesta Košice.

IV.2.4. Zdroje hluku a vibrácií
Zdroje hluku

Nakladanie s odpadmi bude spočívať len v samotnom zbere, jednoduchej úprave za
účelom zníženia prepravných nákladov a dočasnom skladovaní odpadov v uzavretej hale,
preto nie je predpoklad prekročenia hlukových hladín nad rámec povolených limitov. Hluk z
prevádzky bude minimalizovaný polohou v priemyselnej zóne, v blízkosti iných výrobných
a skladových prevádzok, dostatočnou vzdialenosťou od obytnej zóny, ktorá je vzdialená od
navrhovaného zámeru cca 900m (obec Bočiar), ako aj miestnou komunikáciou.

Mobilné zdroje hluku sú viazané predovšetkým na dopravu odpadov a druhotných
surovín a odvoz odpadov na miesto určenia. Nákladná ani osobná doprava neovplyvní
akustickú situáciu, pretože predpokladáme občasný a nepatrný nárast nákladných
a osobných áut na vstupných komunikáciách (1 nákladné auto denne) .

Počas celej prevádzky je nutné spĺňať prípustné hodnoty hluku vo vonkajšom prostredí
uvedené vo vyhláške č. 549/2007 Z.z., ktorou sa ustanovujú podrobnosti o prípustných
hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku, infrazvuku
a vibrácií v životnom prostredí. V zmysle ust. vyhl. MZ SR č. 549/2007 Z.z., je možné
stanoviť pre navrhované územie kategóriu územia IV.

Katalóg.
číslo

Druh odpadu
Kategória
odpadov

Odporúčaný kód
ďalšieho

nakladania

15 02 02

absorbenty, filtračné materiály, vrátane
olejových filtrov inak nešpecifikovaných,

handry na čistenie, ochranné odevy
kontaminované nebezpečnými látkami

N D1

16 02 13
vyradené zariadenia obsahujúce nebezpečné
časti, iné ako uvedené v 16 02 09 až 16 02 12

(žiarivky)
N R12

20 03 01 zmesový komunálny odpad O D10

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

34

Priemyselný hluk, ktorý je produkovaný výrobným areálom považujeme v zmysle
platnej legislatívy za hluk z iných zdrojov. Z tohto dôvodu sú prípustné hodnoty určujúcich
veličín hluku nasledovné:
LAeq,deň,p= 70 dB
LAeq,večer.p= 70 dB
LAeq,noc,p= 70 dB

Zdroje vibrácií

Počas prevádzky sa nepredpokladá vznik vibrácií.

IV.2.5. Zdroje žiarenia
Navrhovaná činnosť nie je zdrojom žiarenia a iných fyzikálnych polí.

IV.2.6. Zdroje tepla a zápachu
Navrhovaná činnosť nie je spojená s produkciou tepla, zápachu a iných výstupov.

IV.2.7. Iné očakávané vplyvy napr. vyvolané investície

Nie sú známe.

IV.3. Údaje o predpokladaných priamych a nepriamych vplyvoch na životné
prostredie

Všetky vplyvy na životné prostredie sú podrobne popísané v jednotlivých kapitolách
tohto zámeru.

IV.3.1. Vplyvy na obyvateľstvo

Negatívne vplyvy počas prevádzky na obyvateľstvo sú prakticky vylúčené vzhľadom na
dostatočnú vzdialenosť od obývanej časti obce Bočiar ako aj na polohu v priemyselnej zóne
a charakter činnosti. Navrhovaná činnosť ako je zber, mechanická úprava a dočasné
skladovanie odpadov nepredstavuje narušenie celkovej pohody a zdravotného stavu
obyvateľstva. Nebezpečné odpady v zariadení na nakladanie s nebezpečnými odpadmi budú
skladované maximálne jeden rok. V zariadení sa nebudú odpady spracovávať a
zneškodňovať, len dočasne skladovať a podľa potreby upravovať na menšiu veľkosť
v uzavretej hale do doby odvozu k oprávnenej spoločnosti. Navýšenie Intenzity dopravy na
miestnych komunikáciách vplyvom zámeru bude zanedbateľné.

Vplyv na zdravie obyvateľstva možno považovať za nevýznamný.

IV.3.2. Vplyvy na prírodné prostredie

Vzhľadom na charakter navrhovanej činnosti a územia, v ktorom sa zámer bude
realizovať nie je predpoklad ovplyvnenia reliéfu alebo horninového prostredia. Prevádzka
svojim rozsahom a charakterom nebude negatívne ovplyvňovať prírodné prostredie.
 Možné riziko počas prevádzky predstavujú havarijné úniky ropných látok
z nákladných áut do podložia, resp. havarijný únik nebezpečných látok a odpadov počas
nesprávnej a neodbornej manipulácie s týmito látkami resp. pri mechanickom poškodení
obalov. Toto riziko je málo pravdepodobné a zriedkavé.

Vplyv na horninové prostredie a reliéf hodnotíme ako negatívne nevýznamné.

IV.3.3. Vplyvy na ovzdušie, miestnu klímu a hlukovú situáciu
Počas prevádzky, tak ako je to uvedené v stati IV.2.1. nepredpokladáme negatívny

vplyv na ovzdušie. V navrhovanej lokalite nevzniknú nové zdroje znečisťovania ovzdušia.
Zvýšenú produkciu emisií očakávame len vplyvom občasnej dopravy (1 nákladné auto
denne). Vzhľadom na početnosť prepráv a výhodné situovanie navrhovaného zámeru mimo
obytnej zóny je tento vplyv prakticky zanedbateľný. Navrhovaným zámerom
nepredpokladáme narušenie hlukovej situácie vplyvom mobilných zdrojov hluku. Prevádzka

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

35

nebude produkovať hluk nad prípustné hlukové hladiny a budú dodržané určujúce veličiny
hluku pre deň, večer aj noc.

Navrhovaný zámer nebude mať významný vplyv na imisnú ako aj hlukovú situáciu
v danej lokalite.

Vplyv na ovzdušie, miestnu klímu a hlukovú situáciu hodnotíme ako dlhodobý, priamy
negatívny málo významný.

IV.3.4. Vplyvy na povrchovú a podzemnú vodu
Územím navrhovaného zámeru nepreteká žiadny povrchový tok. Pri dodržaní

navrhovaných legislatívnych a technických opatrení v prevádzkovej hale sa nepredpokladá
žiadny negatívny vplyv na množstvo a kvalitu povrchovej vody.

Hodnotené územie navrhovanej činnosti nezasahuje do žiadnej vodohospodársky
chránenej oblasti ani do vyhlásených pásiem hygienickej ochrany vôd v zmysle zákona NR
SR č.364/2004 Z.z. o vodách v znení neskorších právnych predpisov.

Kvantita a kvalita podzemných vôd realizáciou zámeru nebude ovplyvnená.

IV.3.5. Vplyvy na pôdu

Navrhovaná činnosť si nevyžaduje záber poľnohospodárskej pôdy. Nová činnosť
nebude mať negatívny vplyv na pôdu pri dodržaní technických a organizačných opatrení ako
aj všeobecne záväzných predpisov v oblasti ŽP.

Vplyv na pôdu hodnotíme ako vplyv nevýznamný.

IV.3.6. Vplyvy na faunu, flóru a ich biotopy

Existujúca plocha záujmového územia sa nachádza v zastavanom a priemyselnom
území k.ú. Železiarne.

Navrhovaná činnosť nebude mať vplyv na faunu a flóru.

IV.3.7. Vplyvy na krajinu a chránené územia

Realizáciou zámeru sa nezmení súčasná scenéria krajiny. Celková štruktúra a využitie
územia ostane zachované – výrobné a skladové objekty. V navrhovanom areáli nepribudne
žiaden nový objekt. Navrhovateľ bude využívať jestvujúci objekt – halu a prístupovú
komunikáciu. Uvažovaný zámer nepredpokladá negatívny alebo rušivý vplyv na krajinu.
Navrhovaná lokalita sa nachádza v silne antropogénne zmenenej krajine.

Vplyv navrhovanej činnosti nezasahuje do žiadneho prvku ÚSES. Na ploche
dotknutého územia nie sú navrhované žiadne nové prvky R – ÚSES.

Navrhovaná činnosť nemá vplyv na krajinu a chránené územia.

IV.3.8. Iné vplyvy
 Vplyvy na kultúrne a historické objekty, na paleontologické a archeologické náleziská
sa nepredpokladajú.

IV.3.9. Vplyvy na poľnohospodársku výrobu

Navrhovaný zámer nemá vplyv na poľnohospodársku výrobu.

IV.3.10. Vplyvy na priemyselnú výrobu

Zariadenie na zber odpadov bude mať pozitívny vplyv na podnikateľské prostredie,
tvorbu konkurenčného prostredia, na recyklačný priemysel a na odpadové hospodárstvo.
Okolité priemyselné podniky a firmy nebudú prevádzkou navrhovanej činnosti nijako
ovplyvnené.

Vplyv na priemyselnú výrobu je málo významný, pozitívny.

IV.3.11. Vplyvy na dopravu

Vplyv na dopravu sa nepredpokladá. Vstup do navrhovaného zámeru sa predpokladá
po existujúcej miestnej komunikácií. Prírastok dopravných prostriedkov vplyvom prevádzky

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

36

na príjazdových komunikáciách bude nepatrný. Spoločnosť bude využívať vlastné dopravné
prostriedky na zabezpečenie zberu odpadov.

Vplyv na dopravu môžeme pokladať za negatívny, krátkodobého charakteru a málo
významný.

IV.3.12. Vplyvy na služby, rekreáciu a cestovný ruch

Realizácia návrhu nemá vplyv na služby, rekreáciu a cestovný ruch.

IV.3.13. Vplyvy na kultúrne hodnoty

Výstavba a prevádzka navrhovanej činnosti nemá vplyv na kultúrne hodnoty najbližšej
obce Bočiar. Najbližšie kultúrne pamiatky sú v dostatočnej vzdialenosti od navrhovaného
zámeru.

IV.4. Hodnotenie zdravotných rizík
Samotná prevádzka posudzovaného zámeru nie je pri dodržaní platných

bezpečnostných a hygienických limitov zdrojom toxických alebo iných škodlivín a žiadnym
spôsobom neovplyvňuje zdravotný stav dotknutého obyvateľstva. Celý proces nakladania
s odpadmi bude presne regulovaný a riadený vyškolenými pracovníkmi. Manipulační
pracovníci budú riadne poučení a zaškolení o spôsobe manipulácie s odpadmi.
Zamestnávateľ zabezpečí podľa jednotlivých profesií osobné ochranné pomôcky.
V navrhovanom areáli sa nebude vykonávať úprava a spracovanie nebezpečných odpadov.
Prípadné rizikové práce, pri ktorých budú zamestnanci vystavení zdravotným rizikám
faktorov práce bude riešiť zamestnávateľ v súvislosti s ustanoveniami zákona č. 355/2007
Z.z. o ochrane, podpore a rozvoji verejného zdravia a o zmene a doplnení niektorých
zákonov a zákonomč.124/2006 Z.z. o bezpečnosti a ochrane zdravia pri práci a o zmene
a doplnení niektorých zákonov.

Vzhľadom na riziko požiaru je zariadenie na zber a zhodnocovanie odpadov z hľadiska
protipožiarnej ochrany riešené podľa zákona č. 314/2001 Z.z. o ochrane pred požiarmi a
vyhlášky MV SR č. 94/2004 Z.z. a súvisiacich STN.

Zdravotné riziká preto hodnotíme ako málo významné a akceptovateľné.

IV.5. Údaje o predpokladaných vplyvoch navrhovanej činnosti na chránené
územia

Navrhovaná činnosť sa plánuje v území s 1. stupňom ochrany podľa zákona
č. 543/2002 Z.z. o ochrane prírody a krajiny. Na predmetnom území sa v súčasnosti
nenachádzajú žiadne:

- maloplošné ani veľkoplošné chránené územia,
- vyhlásené ani navrhované chránené vtáčie územia ani územia európskeho významu

spadajúce do siete NATURA 2000,
- chránené územia podľa medzinárodných dohovorov,
- chránené dreviny,
- prvky ÚSESu,
- vodohospodársky chránené územia ani ochranné pásma vodárenských zdrojov.

Navrhovaná činnosť nebude mať vplyv na chránené územia.

IV.6. Posúdenie očakávaných vplyvov z hľadiska ich významnosti a časového
priebehu pôsobenia

V časovom priebehu pôsobenia vplyvov navrhovanej činnosti na jednotlivé zložky ŽP
možno posúdiť jedine etapu prevádzky. Navrhovaná činnosť sa bude realizovať
v existujúcich priestoroch v prevádzkovej hale v priemyselnom areáli.

Významné negatívne vplyvy prevádzky neboli počas zámeru identifikované. Hlukovú a
imisnú záťaž spojenú s dopravou možno hodnotiť ako vplyv negatívny málo významný,
dlhodobý a lokálny. Z pohľadu vzťahu k predmetu navrhovanej činnosti, je územie
environmentálne únosné a navrhovaná činnosť k tomu primeraná a vhodná. Daná lokalita

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

37

ako aj samotná činnosť sú optimálne v tomto území. V rámci hodnotenia vplyvov nebol
identifikovaný žiadny významný negatívny vplyv. Ovplyvnenie kvality podzemných vôd je
možný len pri nepredvídateľných a havarijných stavoch, pri úniku ropných látok z nákladných
áut. Vplyv na obyvateľstvo môžeme hodnotiť ako zanedbateľný vzhľadom na charakter
činnosti a vzdialenosť od obytnej zóny. Vylúčený je vplyv na chránené územia. Scenéria
krajiny sa nezmení, nakoľko nevzniknú nové prvky v krajine. Navrhovaná činnosť nadviaže
na doterajšie aktivity v priemyselnom území s prijateľným začlením do priemyselnej
a antropogénne zmenenej krajiny. Ďalšie negatívne vplyvy v tomto štádiu nie sú známe.
Pozitívne treba vnímať danú činnosť z pohľadu odpadového hospodárstva. Navrhovaná
činnosť – zber a dočasné skladovanie vyseparovaných druhov odpadov vytvára predpoklady
na zhodnocovanie a spracovanie odpadov, čo je v súlade s hierarchiou odpadového
hospodárstva a Programom odpadového hospodárstva SR. Navrhované zariadenie pozitívne
ovplyvní konkurenčné prostredie, zefektívni služby pre pôvodcov odpadov ako aj pozitívne
vylepší životné prostredie.

Pozitívnym vplyvom je jednoznačne environmentálny vplyv, ktorý spočíva
v minimalizovaní tvorby odpadov, zabezpečení druhotnej suroviny a znížení skládkovaného
odpadu.

IV.7. Predpokladané vplyvy presahujúce štátne hranice
Ako bolo uvedené v stati II, vplyvy navrhovanej činnosti presahujúce štátne hranice sa

nepredpokladajú.

IV.8. Vyvolané súvislosti, ktoré môžu spôsobiť vplyvy s prihliadnutím na
súčasný stav
 životného prostredia v dotknutom území

S navrhovanou činnosťou – okrem už uvedených nesúvisia žiadne ďalšie vyvolané
súvislosti technického charakteru.

IV.9. Ďalšie možné riziká spojené s realizáciou navrhovanej činnosti

Možnosť vzniku havárií:

a) Ide o možnosť vzniku ropnej havárie pri prevádzkovaní zariadenia. Pri náhlom
pretrhnutí palivovej nádrže z prichádzajúcich vozidiel potom môže dôjsť k

úniku ropných látok, ako aj hydraulických hadíc a možnosti vytečenia

hydraulického oleja. Maximálny možný únik látok je závislý na veľkosti nádrže

a v zásade ide o maximálny možný únik 150 l ropných látok. V areáli

prevádzky parkujú nákladné aj osobné vozidlá na spevnenej parkovacej

ploche pred halou.

b) Ďalšou možnosťou havárie je možnosť vzniku požiaru. Pre takúto možnosť sú

vypracované „Požiarno – poplachové smernice“, je určená požiarna hliadka

a zamestnanci sú so svojimi povinnosťami riadne oboznámení.

Iné havárie sa nepredpokladajú.

IV.10. Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov
 navrhovanej činnosti na životné prostredie

 Účelom opatrení je predchádzať, minimalizovať a kompenzovať očakávané vplyvy
navrhovanej činnosti, ktoré môžu vzniknúť počas prevádzky. Cieľom zámeru je nielen vplyvy
identifikovať, ale aj navrhnúť environmentálne opatrenia na minimalizovanie nepriaznivých
dopadov činnosti na jednotlivé zložky ŽP vrátane zdravia.
Technické, technologické a organizačné opatrenia
Ochrana ovzdušia

- zamedziť prašnosti pravidelným čistením komunikácií a chodníkov, napr. kropením
prašných miest hlavne v suchom období.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

38

Opatrenia na úseku verejného zdravotníctva a BOZP
- zamedziť prejazdom nákladných áut po miestnych komunikáciách v nočnej dobe

22.00 – 06.00 hod.,
- počas prevádzky zariadenia dodržiavať hygienické limity faktorov pracovného

prostredia na najnižšiu dosiahnuteľnú úroveň a zabezpečiť súlad so zákonom NR SR
č. 355/2007 Z.z. o ochrane, podpore a rozvoji verejného zdravotníctva,

- neprekročiť v rámci prevádzky povolenú limitnú hodnotu – 70 dB pre výrobné zóny
a areály závodov,

- navrhovaná činnosť musí byť v súlade s NV SR č. 391/2006 z. z. o minimálnych
bezpečnostných a zdravotných požiadavkách na pracovisko,

- podľa potreby musí zamestnávateľ zabezpečiť predpísané ochranné pracovné
prostriedky pre manipulačných pracovníkov v zmysle predpisov BOZP,

- pri zaobchádzaní s nebezpečnými látkami postupovať podľa pokynov uvedených
v KBÚ a havarijných a prevádzkových plánov.

Ochrana podzemných a povrchových vôd
- zabezpečiť, aby nedochádzalo k úniku olejov a pohonných hmôt z dopravných

prostriedkov a manipulačných zariadení a mechanizmov vhodnými technickými
opatreniami a dodržiavaním zákona NR SR č. 364/2004 Z.z. o vodách,

- vykonať opatrenie podľa § 39 ods. 2 a 4 zákona č. 364/2004 Z.z. o vodách v znení
neskorších právnych predpisov a zabezpečiť podlahu proti úniku ropných látok do
podzemných vôd,

- podľa potreby zabezpečiť prostriedky na likvidáciu úniku nebezpečných odpadov
a nebezpečných látok do prírodného prostredia (vapex, perlit, lopaty, vrecia ...),

Nakladanie s odpadmi
- zosúladiť prevádzku so zákonom č. 223/2001 Z.z. o odpadoch v znení neskorších

právnych predpisov a to najmä plniť povinnosti držiteľa odpadu v súvislosti s §19 a
prevádzkovateľa zariadenia na zber odpadov v súvislosti s § 21,

- plne rešpektovať a dodržiavať právne predpisy na úseku odpadového hospodárstva,
- pravidelne školiť a oboznamovať zodpovedných pracovníkov s vypracovanými

vnútornými predpismi,
- odpady, s ktorými sa bude nakladať pri výkone činností zaraďovať podľa Katalógu

odpadov a viesť predpísanú evidenciu,
- v prípade vzniku nebezpečných odpadov zhromažďovať tieto oddelene na určenom

mieste a nakladať s nimi v súlade s predpismi,
- všetky priestory navrhovateľa, v ktorých budú dočasne zhromažďované odpady,

zabezpečiť pred znehodnotením, alebo odcudzením odpadov, alebo pred iným
neoprávneným použitím,

- komunálny odpad ukladať do zberných nádob zodpovedajúcich systému zberu v obci
a nakladať s týmto v súlade s predpismi,

- zabezpečiť pravidelný odvoz nebezpečných, ostatných ale aj komunálnych odpadov
prostredníctvom oprávnených firiem,

- požiadať Okresný úrad v Košiciach, odbor starostlivosti o ŽP o súhlas na
prevádzkovanie zariadenia na zber odpadov v súlade s § 7 ods.1 písm. d) zákona
o odpadoch.

Ostatné opatrenia
- zabezpečiť objekt z hľadiska požiarnej bezpečnosti v zmysle platnej legislatívy,

IV.11. Posúdenie očakávaného vývoja územia, ak by sa navrhovaná činnosť
 nerealizovala

V prípade nerealizovania navrhovanej činnosti ostane zachovaný súčasný stav plochy
a objektov areálu. Ak by sa navrhovaná činnosť nerealizovala, tak by sa faktory životného
prostredia nezmenili žiadnym spôsobom oproti súčasnému stavu, na posudzovanom území
by naďalej ostala voľná nevyužitá hala v rámci jedného priemyselného areálu.
Nerealizovaním činnosti by sa nevyužili voľné kapacitné možnosti, ktoré daný priemyselný
areál ponúka. Navrhovaná lokalita je v blízkosti iných výrobných činností a ďalších

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

39

prevádzok na nakladanie s odpadmi, a preto je vhodná na danú činnosť a nie je žiadny
predpoklad na zhoršenie antropogénne zmenenej krajiny s intenzívnym priemyselným
využitím.
 Zámer pre túto činnosť je vypracovaný v navrhovanom optimálnom variante.

IV.12. Posúdenie súladu navrhovanej činnosti s územnoplánovacou
 dokumentáciou a ďalšími relevantnými strategickými dokumentmi

Navrhovaná prevádzka je umiestnená v katastrálnom území „Železiarne" v
Priemyselnom areáli Bočiar, ktorý je súčasťou výrobno-priemyselného obvodu USS
Košice je koncepčne v súlade so schváleným územným plánom Hospodársko sídelnej
aglomerácie Košíc.

Navrhovaný zámer v danej lokalite je z funkčného hľadiska v súlade s Územným
plánom hospodársko - sídelnej aglomerácie Košíc. Z územnoplánovacieho hľadiska je
lokalita určená ako plochy zariadení výroby, skladov a stavebnej výroby.

IV.13. Ďalší postup hodnotenia vplyvov s uvedením najzávažnejších okruhov
problémov

Zámer je vypracovaný z dôvodu posúdenia prevádzky na zber a skladovanie odpadov
na jednotlivé zložky životného prostredia a zdravie obyvateľstva. Posúdenie výstavby
zámeru nebolo potrebné vykonať z dôvodu toho, že sa jedná o jestvujúcu halu
v priemyselnom areáli, ktorá bude doplnená o technicko – materiálne zabezpečenie podľa
charakteru a druhov odpadov. Prevádzka spĺňa podmienky zisťovacieho konania v zmysle
prílohy č. 8 zákona č. 24/2006 Z.z. o posudzovaní vplyvov na životné prostredie.

V rámci spracovania zámeru boli podrobne popísané a vyhodnotené jednotlivé vplyvy
činnosti na životné prostredie a obyvateľstvo počas prevádzky „ Zariadenie na zber kovových
odpadov, priemyselný areál Bočiar “. Na základe analýzy prírodných podmienok, charakteru
prevádzky, vzdialenosti obytnej zóny ako aj celkovej charakteristiky daného územia
z hľadiska zložiek životného prostredia sme dospeli ku konštatovaniu, že neboli
identifikované také negatívne vplyvy, ktoré by mohli zásadne ovplyvniť podmienky životného
prostredia v dotknutom území. Ani jeden vplyv nebol vyhodnotený ako negatívny významný.
Možné riziká ohrozenia zložiek prostredia sa prejavia predovšetkým pri nepredvídateľných
udalostiach a haváriách.
Zhodnotenie vplyvov :
Negatívne vplyvy:

 Nepatrné zvýšenie emisnej a hlukovej záťaže počas prevádzkovej doby pri splnení

 príslušných limitov bez rizika vplyvu na zdravie.

 Nepatrný až zanedbateľný nárast dopravy na území predmetnej priemyselnej zóny.

Pozitívne vplyvy:

 Zhodnotenie plochy s funkčným využitím
 Vytvorenie podmienok možnosti odovzdania recyklovateľných odpadov oprávnenej

 osobe

 Vybudovanie zariadenia na zber druhotných surovín

Za predpokladu akceptovania a realizácie navrhovaných opatrení na minimalizáciu

nepriaznivých vplyvov navrhovanej činnosti na životné prostredie je možné minimalizovať,
prípadne eliminovať predpokladané negatívne vplyvy prevádzky navrhovanej činnosti v danej
lokalite. Možné problémy sú riešiteľné v ďalších stupňoch prípravy, pri udeľovaní jednotlivých
súhlasov podľa zákona o odpadoch. Podľa nášho názoru, nie je predpoklad na ďalší postup
hodnotenia vplyvov na ŽP.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

40

V. Porovnanie variantov navrhovanej činnosti a návrh optimálneho
variantu
Zámer je predložený v jednom variante, navrhovateľ v zmysle § 22 ods. 7 zákona

č. 24/2006 Z.z. o posudzovaní vplyvov na životné prostredie podal príslušnému orgánu
žiadosť o upustenie od požiadavky variantného riešenia. Okresný úrad Košice, odbor
starostlivosti o ŽP upustil od požiadavky variantného riešenia zámeru. Zámer je doplnený
o tzv. nulový variant, t.j. stav, ktorý existuje, keď sa zámer neuskutoční.

V.1.Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho
variantu

Vplyvy na zložka ŽP boli rozdelené len na vplyvy počas prevádzky zariadenia na
nakladanie s odpadmi. Vplyvy počas výstavby neboli hodnotené, nakoľko navrhovateľ bude
využívať jestvujúcu jednopodlažnú skladovú halu s požadovanou infraštruktúrou, existujúci
vstup, prístupové komunikácie. Pre hodnotenie vplyvov navrhovanej činnosti na životné
prostredie a zdravie obyvateľstva bolo použité viackriterálne hodnotenie. Kritéria
očakávaných vplyvov boli vytvorené z hľadiska kvalitatívneho (negatívne, pozitívne, bez
vplyvu), časového priebehu pôsobenia (krátkodobý, dlhodobý, trvalý, dočasný) a formy
pôsobenia (priame, nepriame).

V.2.Výber optimálneho variantu alebo stanovenie poradia vhodnosti pre
posudzované varianty

Výber optimálneho variantu nebol uvedený, nakoľko optimálny variant je navrhovaný
variant. Na základe uvedeného v zámere možno konštatovať, že navrhovaný zámer je
akceptovateľný pre jednotlivé zložky ŽP a zdravie obyvateľstva. Sprievodné negatívne vplyvy
spojené s prevádzkou a dopravou (hluk, znečistenie ovzdušia) sú málo význemné až
zanedbateľné, lokálneho charakteru a nepredstavujú žiadne riziko pre ŽP a zdravie
obyvateľstva pri dodržaní technicko-organizačných a legislatívnych opatrení uvedených
v jednotlivých kapitolách zámeru.

V.3. Zdôvodnenie návrhu optimálneho variantu
Navrhovaný variant spĺňa požiadavky optimálneho variantu, nakoľko všetky

identifikované vplyvy v tejto etape sú únosné pre zložky životného prostredia
a akceptovateľné pre zdravie ľudí. Zvážili sa všetky riziká navrhovaného variantu z hľadiska
vplyvu na životné prostredie a zdravie obyvateľov na základe čoho bolo preukázané, že
navrhovanú činnosť je možné realizovať v odporúčanom variante navrhovanej činnosti
v uvedenom zámere za predpokladu dodržania navrhovaných opatrení a právnych noriem.

VI. Mapová a iná obrazová dokumentácia

Príloha č. 1 : Fotodokumentácia
Príloha č. 2 : Kópia katastrálnej mapy

VII. Doplňujúce informácie k zámeru

VII.1. Zoznam textovej a grafickej dokumentácie, ktorá sa vypracovala pre zámer
 a zoznam hlavných použitých materiálov
Zoznam použitej literatúry
ČEPELÁK, A., 1980: Zoogeografické členenie. In: Mazúr, E., a kol. 1980. Atlas SSR. Veda

Bratislava

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

41

FUTÁK, J., 1980: Fytogeografické členenie Slovenska. Slovenský úrad geodézie a
kartografie, SAV Bratislava

HRICKO, J., REGINSTER, Y., ed., 1999: Košice – biotická a abiotická zložka životného
prostredia, orientačný prieskum geologických činiteľov životného prostredia, stav
k 31.12.1998. Manuskript – archív ŠGÚDŠ Bratislava,

KALIČIAK, M., et al., 1996: Geologická mapa Slanských vrchov a Košickej kotliny – južná
časť, 1:50 000. Geologická služba Slovenskej republiky Bratislava.

KALIČIAK, M., et al., 1996: Vysvetlivky ku geologickej mape Slanských vrchov a Košickej
kotliny – južná časť, 1:50 000. Geologická služba Slovenskej republiky Bratislava

KONČEK, M., 1980: Klimatické oblasti. In: MIKLÓS, L., ed., 2002: Atlas krajiny Slovenskej
republiky. MŽP SR a SAŽP, Bratislava

MATULA, M. et al.,1989: Atlas inžinierskogeologických máp SSR 1: 200 000.
 Slovenská kartografia n.p. Bratislava
MAZÚR, E., LUKNIŠ, M., 1986: Geomorfologické jednotky. In: MIKLÓS, L., ed., 2002: Atlas

krajiny Slovenskej republiky. MŽP SR a SAŽP, Bratislava
ŠUBA, J., et al., 1984: Hydrogeologická rajonizácia Slovenska. 2. vyd., SHMÚ Bratislava
ŠUBA, J., et al., 1990: Mapa využiteľnosti zásob podzemných vôd Slovenska.1:500 000.

SHMÚ Bratislava.
TURBEK, P., 1980: Hydrologické pomery. In: MIKLÓS, L., ed., 2002: Atlas krajiny Slovenskej

republiky. MŽP SR a SAŽP, Bratislava
VASS, D., BEGAN, A., GROSS, P., KAHAN, Š., KÖHLER, E., LEXA, J., NEMČOK, J., 1988:

Regionálne geologické členenie Západných Karpát a severných výbežkov Panónskej
panvy na území ČSSR 1:500 000. GÚDŠ, Bratislava.

Zoznam použitých dokumentov

 Atlas krajiny Slovenskej republiky – 1.vydanie Bratislava MŽP SR a Banská Bystrica
SAŽP, 2002

 Program hospodárskeho a sociálneho rozvoja mikroregiónu HORNÁD na roky 2007
až 2013.

 POH SR 2011- 2015
 POH mesta Košice na roky 2011 – 2015
 Program na zlepšenie kvality ovzdušia v oblasti riadenia kvality ovzdušia – územie

mesta Košice a územie obcí Bočiar, Haniska, Sokoľany, Veľká Ida, MŽP SR, KÚ ŽP
v Košiciach, SHMÚ, Bratislava 2009

 MÚSES mesta Košice, SAŽP 2007
 ÚPN – VUC Košického kraja, Zmeny a doplnky 2009
 Zdravotnícka ročenka Slovenskej republiky 2011, Ústav zdravotníckych informácií

a štatistiky, Bratislava 2011

Webové stránky

 www stránky MŽP SR, SAŽP, KÚŽP KE, ŠOP SR, Enviroportál,

 www stránka mesta Košice,

 www stránky Košického samosprávneho kraja,

 www.obce.info/…-kraj/okres-kosice-okolie/bociar/.

Právne predpisy

 Zákon č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene
a doplnení niektorých zákonov,

 Zákon č. 223/2001 Z.z. o odpadoch a o zmene a doplnení niektorých zákonov
v znení neskorších predpisov a vykonávacie predpisy,

 Zákon č. 543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších predpisov,

http://ccs.infospace.com/ClickHandler.ashx?ld=20150105&app=1&c=viview&s=viview&rc=viview&dc=&euip=62.197.226.111&pvaid=36c1b1cbf8fb45bdb0322ed181032599&dt=Desktop&fct.uid=b714ac97b0564be4bc86ab82bf3f05e1&en=mLNJlemm0KVJE6tx83iRbAHMVaHtXwNwpKjLs3T34lfHttmChNn0g0nL3ZSa8eBz&du=www.obce.info%2fslovensko%2fkosicky-kraj%2fokres-kosice-okolie%2fbociar%2f...&ru=http%3a%2f%2fwww.obce.info%2fslovensko%2fkosicky-kraj%2fokres-kosice-okolie%2fbociar%2fcelok-bociar&ap=3&coi=771&cop=main-title&npp=3&p=0&pp=0&ep=3&mid=9&hash=C23B2511C2B6E9584D98AFAB2E96589F

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

42

 Zákon č. 364/2004 Z.z. o vodách a o zmene a doplnení zákona Slovenskej národnej
rady č. 372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný zákon)
v znení neskorších predpisov,

 Vyhl.č.100/2005 Z.z., ktorou sa ustanovujú podrobnosti o zaobchádzaní
s nebezpečnými látkami, o náležitostiach havarijného plánu a o postupe pri riešené
mimoriadneho zhoršenia vôd ,

 Zákon č. 137/2010 o ovzduší v znení zákona č.318/2012 Z.z.,
 Vyhláška č. 410/2012 Z.z., ktorou sa vykonávajú niektoré ustanovenia zákona

o ovzduší,
 Zákon č. 355/2007 Z.z. o ochrane, podpore a rozvoji verejného zdravia a o zmene

a doplnení niektorých zákonov,
 Zákon č.124/2006 Z.z. o bezpečnosti a ochrany zdravia pri práci a o zmene

a doplnení niektorých zákonov,
 Zákon č. 315/2001 Z.z. o hasičskom a záchrannom zbore a súvisiacich predpisov,
 Vyhláška MŽP SR č.310/2013 Z.z., ktorou sa vykonávajú niektoré ustanovenia

zákona o odpadoch,
 Vyhláška MZ SR č. 549/2007 Z.z., ktorou sa ustanovujú podrobnosti o prípustných

hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku
infrazvuku a vibrácií v životnom prostredí,

 NV SR č. 115/2006 Z.z. o minimálnych zdravotných a bezpečnostných požiadavkách
na ochranu zamestnancov pred rizikami súvisiacimi s expozíciou hluku.

VII.2. Zoznam vyjadrení a stanovísk vyžiadaných k navrhovanej činnosti pred
 vypracovaním zámeru
 Pred vypracovaním predmetného zámeru nebolo k navrhovanej činnosti vyžiadané
žiadne vyjadrenie alebo stanovisko.

VII.3. Ďalšie doplňujúce informácie o doterajšom postupe prípravy navrhovanej
 činnosti a posudzovaní jej predpokladaných vplyvov na životné

prostredie.
 Predpokladané vplyvy na životné prostredie spôsobené vplyvom prevádzky na
nakladanie s odpadmi sú podrobnejšie popísané v predchádzajúcich častiach zámeru.

Zámer - Zariadenie na zber kovových odpadov, priemyselný areál Bočiar

43

VIII. Miesto a dátum vypracovania zámeru

V Košiciach, február 2015

IX. Potvrdenie správnosti údajov

IX.1. Spracovateľ zámeru

Ing. Andrea Kiernoszová, Čínska 11, 040 13 Košice
 tel.: 0948 884 878, email : andrea.kiernoszova@gmail.com

odborne spôsobilá osoba na posudzovanie vplyvov na ŽP podľa zákona č. 24/2006 Z.z.
o posudzovaní vplyvov na ŽP v znení neskorších právnych predpisov

IX.2. Potvrdenie správnosti údajov podpisom (pečiatkou) spracovateľa zámeru
 a podpisom (pečiatkou) oprávneného zástupcu navrhovateľa

Oprávnený zástupca spracovateľa: Ing. Andrea Kiernoszová

Oprávnený zástupca navrhovateľa: Mgr. Marcel Fandák

mailto:andrea.kiernoszova@gmail.com

