
Zámer - „ Abovský majer “

1

I. Základné údaje o navrhovateľovi

I.1. Názov
AGROREKREA KOŠICE, s.r.o.

I.2. Identifikačné číslo
48 287 245

I.3. Sídlo
Kostolná 17
Valaliky
044 13

I.4. Oprávnený zástupca
Ing. Magdaléna Hudáková - konateľ spoločnosti
Kokšov Bakša 47
044 13 Kokšov-Bakša

I.5. Kontaktná osoba
Ing. Magdaléna Hudáková, tel.: +421903616264, e-mail : magda.hudakova64@gmail.com
Ing. Andrea Kiernoszová, tel.: +421948 884 878, e- mail : andrea.kiernoszova@gmail.com

II. Základné údaje o navrhovanej činnosti

II.1. Názov
Abovský majer

II.2. Účel

Účelom zámeru Abovský majer je vytvorenie podmienok pre rozvoj cestovného
ruchu, vidieckej turistiky a agroturistiky pre miestnych obyvateľov, turistov a rekreantov
prichádzajúcich z Európy do Košíc, centra východného Slovenska.

V súčasnosti sa v košickom regióne cestovného ruchu nenachádza komplex služieb
v takom rozsahu, ako to rieši projekt Abovský majer.

II.3. Užívateľ
AGROREKREA KOŠICE, s.r.o.

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:

č. 14. Účelové zariadenia pre šport, rekreáciu a cestovný ruch

P. č. Činnosť, objekty a zariadenia
Prahové hodnoty

Časť A
(povinné hodnotenie)

Časť B
(zisťovacie konanie)

5. Športové a rekreačné areály vrátane
trvalých kempov a karavánových
miest neuvedené v položkách č.1 -4,

 v zastavanom území
od 10 000 m2
mimo nezastavanom
území od 5 000 m2

Rezortný orgán: Ministerstvo školstva Slovenskej republiky
Navrhovaná činnosť podlieha zisťovaciemu konaniu.

mailto:andrea.kiernoszova@gmail.com

Zámer - „ Abovský majer “

2

Na základe žiadosti navrhovateľa Okresný úrad Košice - okolie, odbor starostlivosti
o životné prostredie listom č. list č. OU-KS-OSZP-2015/013904 zo dňa 22.12.2015 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 - okolie
Obec : Kokšov - Bakša, Nižná Myšľa
Katastrálne územie: Kokšov - Bakša, Nižná Myšľa
Parcelné čísla : k.ú. Kokšov - Bakša : 287/5,288,287/4,622/1
 k.ú. Nižná Myšľa : 2741/2, 741/3,629/2,791/5

Navrhovaný zámer bude situovaný juhovýchodne od obce Kokšov - Bakša a
hospodárskeho dvora. V okrese Košice - okolie, konkrétne v katastri obce Nižná Myšľa
a Kokšov-Bakša (do 15 km od mesta) je sústredených niekoľko prírodných a urbanistických
prvkov, ktoré sú z hľadiska cestovného ruchu a agroturistiky veľmi zaujímavé. Oba katastre
sa nachádzajú juhovýchodne od Košíc na riečnej nive rieky Hornád, východne od Slanských
vrchov. Súčasťou riešeného územia je aj pôvodný meander rieky Hornád, pozemky ktorého
sú vo vlastníctve Slovenského vodohospodárskeho podniku š.p. Banská Štiavnica a SPF
Bratislava. Hlavné funkčné využitie je na parcelách č.p. 2741/2,3 E-KN v podielovom
vlastníctve súkromných osôb.
 Pozemok bývalého meandra Hornádu po strate funkcie vytváral podmienky pre vznik
močarísk a výsevu náletových drevín (vŕby, topole, jarabina) a krovia (baza, vtáčí zob, trnka,
černice, ruže šípové). Pozemok urbárneho spoločenstva bol taktiež zanedbaný a z
pôvodného sadu (jabloň, slivka, čerešňa, orech) je v súčasnosti húština. Nezanedbateľnou
skutočnosťou je návyk miestnych občanov vynášať domový odpad a bioodpad zo záhrad na
parcelu, kde sa plánuje vybudovať Abovský majer. Dlhodobo je táto parcela zanedbávaná,
odpad z nej nie je možné priebežne odstraňovať, nakoľko je už zarastená inváznymi
rastlinami a náletovými drevinami.
 Zámerom investora je dať týmto pozemkom zmysluplné využitie vo väzbe na
jestvujúci hospodársky dvor a plánovanú cyklotrasu NÓRSKO-GRÉCKO, ktorá vedie po
ochrannej hrádzi rieky, ktorá pretína riešené územie.

II.6. Prehľadná situácia umiestnenia navrhovanej činnosti

Zámer - „ Abovský majer “

3

II.7. Predpokladaný termín začatia a ukončenia výstavby a prevádzky
 navrhovanej činnosti

Začiatok výstavby : 03/2016
Ukončenie výstavby: 12/2016
Začiatok činnosti : 2017
Ukončenie činnosti : bez časovo ohraničenej doby

II.8. Stručný opis technického a technologického riešenia

Základné údaje charakterizujúce stavbu a jej budúcu prevádzku:

Stavba má nevýrobný charakter a je zameraná na voľnočasové aktivity obyvateľstva
s dôrazom na športové vyžitie, poznávacie aktivity vo väzbe na prírodu a hospodárske
aktivity vidieka. Umiestnenie zámeru bude severovýchodne od obce Kokšov - Bakša pri rieke
Hornád a v susedstve hospodárskeho dvora. Stavba vzhľadom na vysoké investičné nároky
je rozdelená na 3 etapy, ktorých časová realizácia bude odrážať záujem verejnosti o
poskytované služby, ako aj investičné možnosti.

Realizácia projektu bude rozdelená na niekoľko častí:

 Vyčistenie areálu
 Vybudovanie prístupových komunikácií a inžinierskych sietí
 Stavebná časť

Vyčistenie areálu

Jedná sa hlavne o odstránenie roztrúsených skládok domového a stavebného
odpadu, náletových drevín, inváznych rastlín a vykosenie.

Vybudovanie prístupových komunikácií a inžinierskych sietí

Táto časť zámeru je investične aj technicky náročná. Ide o vybudovanie pripojovacej
komunikácie k jestvujúcej asfaltovej ceste, vybudovanie cesty naprieč celým areálom a jej
pripojenie k telesu hrádze (protipovodňová bariéra). Po tejto hrádzi povedie medzinárodná
cyklotrasa EuroVelo 11, cesta na hrádzi je využívaná nielen cyklistami, ale aj rybármi a na
pešiu turistiku popri rieke Hornád. Pri vstupe do areálu bude vybudované parkovisko pre
osobné autá a autobusy. Komunikácia bude v areáli Abovského majera spájať ubytovacie
a stravovacie zariadenia, stanový tábor a prírodný amfiteáter (2. etapa výstavby), bude slúžiť
na zásobovanie týchto objektov. Podmienkou pre prevádzku Abovského majera sú
inžinierske siete.

Stavebná časť

V 1.etape, ktorá je predmetom tohto zámeru bude informačné centrum, prístrešok,
detské ihrisko, areál pre hypoterapiu, malá vodná plocha.
Vo vstupnej budove bude umiestnené informačné centrum spolu s predajňou, skladovými
a obslužnými priestormi, súčasťou je aj pohotovostná toaleta pre verejnosť. (V 2. etape, ktorá
nie je súčasťou tejto žiadosti, bude vybudovaná nad týmto objektom rozhľadňa so vstupom
z interiéru. Rozhľadňa bude mať vysokú návštevnosť, nakoľko Abovský majer sa nachádza
na širokej rovinatej časti vytvorenej meandrujúcim Hornádom.)
Tento stavebný objekt je napojený na komunikáciu a inžinierske siete. Ďalším stavebným
objektom je prístrešok, viacúčelový krytý priestor pre 30 osôb, s pevnou keramickou
podlahou a bezbariérovým prístupom. Po jeho dokončení založíme v jeho bezprostrednej
blízkosti políčka a iné prvky na pestovanie, na výučbu.

Objekt detského ihriska, areál hypoterapie a malá vodná plocha sú stavebne a
finančne nenáročné. Ich výstavba nie je podmienená ani obmedzená ostatnými stavebnými
objektmi.

Činnosť podniku bude pozostávať najmä z poskytovania ubytovacích a stravovacích
služieb, avšak v 1. etape pôjde o sprevádzkovanie predajne (jednoduchý sortiment pre

Zámer - „ Abovský majer “

4

potreby občerstvenia v rátane podávania teplých a studených nápojov a minibufetu),
organizovanie podujatí, stretnutí, workshopov, sprievodcovské služby, prevádzku
informačného centra a propagačné a vzdelávacie aktivity.
Činnosť bude priamo nadväzovať na aktivity a potreby regionálnych združení, inštitúcií
a organizácií (Krajské kultúrne stredisko Bidovce, školy, občianske združenia, farmy, firmy).

Objektová skladba :
 Zámer bude realizovaný v 3 etapách. V prvej etape, ktorá je predmetom tohto
zámeru, budú realizované tieto stavebné objekty:
SO-01. Komunikácie
 01.1. Prístupová komunikácia
 01.2. Parkovisko
 01.3. Chodník štrkový
 01.4. Cyklotrasa
 01.5. Priepusty
SO-02. Prípojka a rozvod NN - 1. etapa
SO-03. Vonkajšie osvetlenie
SO-04. Prípojka vody
SO-05. Info a predajňa
SO-06. Kanalizačná prípojka a žumpa
SO-07. Vyčistenie areálu a HTÚ
SO-08. Detské ihrisko
SO-09. Prístrešok
SO.10. Areál hypoterapie
SO.11. Areál vodného vtáctva

Príprava pre výstavbu:
 Prípravu pre výstavbu rieši stavebný objekt SO-07 Vyčistenie areálu a HTÚ. V rámci
vyčistenia areálu bude realizovaný odvoz roztrúseného odpadu, výrub krovísk a stromov.
HTÚ (hrubé terénne úpravy) budú pozostávať zo skrývky ornice, vyčistenia a prehĺbenia
močarísk. Vybagrovaný štrkový materiál bude použitý na vyrovnanie umelých priehlbní
vzniknutých po nekoordinovanej ťažbe štrkov z minulosti. Počas prípravných prác a prác pri
realizácii SO-07 je potrebné dodržiavať bezpečnosť práce vo všeobecnosti, ale hlavne pri
realizácii prác pod vzdušným vedením VN rozvodov.

Urbanistické, architektonické a stavebnotechnické riešenie stavby:
 Urbanistické riešenie areálu vychádza z väzieb na jestvujúcu infraštruktúru a
majetkoprávne danosti lokality. Areál je napojený pripojovacou komunikáciou SO-01 na
jestvujúcu komunikáciu k hospodárskemu dvoru. Prvá časť komunikácie je ukončená
otočkou pri objekte SO-05 Info a predajňa. V tomto priestore je riešené parkovacie státie pre
autobus a parkovisko pre osobné autá o kapacite 28 státí. Pripojovacia komunikácia
pokračuje severovýchodným smerom cez areál ako komunikačná kostra s napojením na
teleso ochrannej hrádze, na ktorej bude vedená medzinárodná cyklotrasa Nórsko-Grécko.
Na túto komunikačnú kostru sú naviazané aktivity služieb vo všetkých etapách výstavby
areálu.

V 1. etape to bude areálová cyklotrasa SO-01.4., prístrešok pre spoločenské akcie
SO-09, detské ihrisko SO-08, areál hypoterapie SO-10 a areál vodného vtáctva SO-11.
 Areál v 1. etape výstavby bude zabezpečený realizáciou technickej infraštruktúry -
prípojka NN - SO-02, vonkajšie osvetlenie SO-03, prípojka vody - SO-04, kanalizácia a
žumpa k objektu SO-05 a k objektu SO-05 z 1. etapy bude pristavaná vyhliadková veža.
 V 2. etape výstavby bude realizovaný hlavný objekt služieb pozostávajúci z
reštaurácie so zázemím s kapacitou 50 stoličiek, priestory pre semináre, školenia a
voľnočasové kultúrne aktivity s kapacitou 30-50 stoličiek s pridruženými kancelárskymi
priestormi. Ďalej je tu riešená aj predajňa výrobkov z hospodárskeho dvora a predĺženie
technickej infraštruktúry.

Zámer - „ Abovský majer “

5

 V 3. etape bude ukončenie výstavby realizáciou prírodného amfiteátra s kapacitou
200-250 ľudí, centrálneho hygienického zariadenia (WC, sprchy, šatne) a ubytovacích buniek
pre rodiny s deťmi v počte 6 ks, včítane napojenia na technickú infraštruktúru.
 Po realizácii všetkých etáp výstavby bude areál poskytovať komplexné služby s
kapacitou pre cca 300-350 ľudí (hudobné vystúpenia, premietanie filmov, folklórne slávnosti
a pod.).
 Architektonické riešenie je založené na použití prírodných prvkov (drevo, kameň,
zelené strechy) s uplatnením vhodného merítka stavebných objektov s akcentom na
uplatnenie prírodných daností.
 Riešenie areálu je bezbariérové ku všetkým aktivitám.
 Konštrukčné riešenie stavebných objektov je založené na použití prírodných
materiálov (tehla, drevo, kamenivo, betón) pre všetky etapy výstavby. V rámci snahy
dosiahnuť čo najväčšieho začlenenia stavieb do prírodného prostredia budú na objektoch
použité zelené strechy s výsadbou rastlinného krytu. V 2. a 3. etape na hlavných objektoch
budú použité slnečné a fotovoltické kolektory ako zdroj el. energie a prípravy teplej vody.

Riešenie dopravy
 Navrhovaný komunikačný systém riešený stavebným objektom SO-01 rieši napojenie
na jestvujúce dopravné komunikácie ako aj jestvujúce aj budúce trasovanie cyklotrás. Pre
návštevníkov kultúrnych podujatí je zabezpečené potrebné množstvo parkovacích miest.

Ochranné pásma
 Lokalitou prechádza vzdušné vedenie VN, ktoré má ochranné pásmo 10m od
krajného vodiča na každú stranu. Návrh riešenia stavby ochranné pásmo rešpektuje. Nové
ochranné pásma nie je potrebné stanoviť.

Popis stavebných objektov:
SO-01 Komunikácie:
SO-01.1. Pripojovacia komunikácia asfaltobetónová
 Navrhovaná zberná komunikácia je navrhnutá v šírke zemného telesa š=5,50m a
šírkou spevnenej komunikácie asfaltobetónovej š=4,50m.
Smerové vedenie trasy komunikácie:
 Komunikácia je napojená kolmo α=90° na už jestvujúcu asfaltobetónovú obojsmernú
komunikáciu R=8,00m.
 V staničení 40,0 komunikácia odbočuje "vľavo" α=90°, R=10,00m. Ďalej je
komunikácia vedená priamo až po staničenie 180, kde odbočuje "vľavo" α=50°, R=15,00m.
Od toho bodu je vedená po staničenie 300, kde odbočuje "vpravo" α=25°, R=25,00m. Na
tomto úseku je navrhnutá "otočka" , "obratisko" minimálnym vnútorným polomerom R=6,00m
a šírkou obratiska 6,00m.
 Od staničenia 300 je vedená priamo po staničenie 370, kde odbočuje "vľavo" α=45°,
R=15,00m. Po 15,00 m komunikácia odbočuje "vpravo" α=23°, R=10,00m. Od toho bodu po
koniec úseku 520,00 je komunikácia vedená ako priamka s R=5,00m pripojená na hrádzu
Hornádu.
Výškové vedenie:
 V smere od začiatku komunikácie 0,00, kde sa napája na jestvujúcu komunikáciu je
vedená po staničenie 180 v spáde 0,2%.
Od bodu 180 po staničenie 220 klesá 6,5%.
Od staničenia 220 po staničenie 300 stúpa 1,38%.
Od staničenia 300 po staničenie 420 klesá 0,5%.
Od staničenia 420 po staničenie 480 stúpa 5,67%.
Od staničenia 480 po koniec úseku 520 klesá 2,55%, kde je výškovo napojená na jestvujúcu
hrádzu Hornádu.
Priečne usporiadanie:
 Navrhovaná komunikácia v úseku 0,00 po 400,00 je navrhovaná so šírkou vozovky
4,50m s obojsmernými krajnicami 0,50m.

Zámer - „ Abovský majer “

6

Od staničenia 400,00 po koniec úseku 520 je navrhnutá šírka vozovky 3,50m s
obojsmernými krajnicami 0,50m.
Konštrukcia vozovky:
 Konštrukcia vozovky je navrhovaná nasledovnej konštrukcie:
-asfaltobetón /obrus/ ACo 11-I.......................... 7cm
-obaľované kamenivo.......................................10cm
-štrkodrva frakcie 0-32mm...............................15cm
-štrkodrva frakcie 0-63mm...............................20cm
-zhutnená pláň 45 MPa
V úseku od 400, kde je komunikácia šírky 3,50m je uložený pri kraji komunikácie betónový
chodníkový obrubník v úrovni /nivelete/ komunikácie bez prevýšenia.

SO-01.2. Parkovisko asfaltobetónové
 Parkovisko je navrhnuté v úseku od staničenia 203. Parkovisko je navrhnuté pre
kolmé parkovanie s veľkosťou státia 2,50m x 6,0m, resp. 3,50m x 6,0m pre imobilných
občanov. Celkový počet parkovacích miest je 26+2=28, t.j. 2 parkovacie miesta pre
imobilných občanov.
 Konštrukcia parkoviska je navrhovaná nasledovnej konštrukcie:
-asfaltobetón /obrus/ ACo 11-I7cm
-obaľované kamenivo.......................................10cm
-štrkodrva frakcie 0-32mm...............................15cm
-štrkodrva frakcie 0-63mm...............................20cm
-zhutnená pláň 45 MPa

SO-01.3. Chodník štrkový
 Tento chodník bude okolo objektov a pri vstupe do prístreška SO-09 v šírke 1,50m.
 Konštrukcia chodníka je nasledovnej konštrukcie:
-piesok fr. 0-8mm..20mm
-štrkodrva fr. 0-32...100mm
-štrkodrva fr. 0-63...100mm
-zhutnená pláň 45 MPa
Pri kraji týchto chodníkov sa uložia betónové záhonové obrubníky do betónovej bočnej
opory.

SO-01.4. Cyklotrasa
 Cyklotrasa je vedená na výkrese vyznačenom mieste v dĺžke 525 m v šírke š=2,00m.
 Konštrukcia cyklochodníka je nasledovná:
-piesok fr. 0-8mm..20mm
-štrkodrva fr. 0-32...100mm
-štrkodrva fr. 0-63...100mm
-zhutnená pláň 45 MPa
 Trasa cyklotrasy je vedená orientačne a bude dotvorená priamo v teréne s doplnením
o drevené trámy a prekážky pre crossové vyžitie cyklistov.

SO-01.5. Priepusty

Vzhľadom na to, že celkový terén klesá na jednu stranu /v smere staničenia vpravo/
vodu z ľavej strany komunikácie je nutné previesť na opačnú stranu, na čo sú navrhnuté
betónové priepusty Ø60 a to na staničení 220,370,415,515. Na staničení 220 je navrhnutý
priepust dĺžky L=15,00, na staničení 370,415,515 kde je väčšia výška násypu je navrhnutý
priepust L=11,00. Priepusty sa uložia do betónového lôžka 10cm.

SO-02 Prípojka a rozvod NN - 1. etapa:
 Prípojka rieši napojenie areálu "Abovský majer" na zdroj el. energie. Napájacie miesto
je zo stĺpovej trafostanice 160KV v areáli hosp. dvora (viď situácia). Prípojka dĺžky cca 140m´
je káblová, uložená v ryhe hĺbky cca 800mm a šírky 400mm. Sekundárnym káblovým

Zámer - „ Abovský majer “

7

rozvodom NN bude z rozvádzača umiestneného v objekte SO-05 Info a predajňa napojený
objekt SO-09 Prístrešok.

SO-03 Vonkajšie osvetlenie:
 Vonkajšie osvetlenie rieši osvetlenie areálu a prístupovej cesty. Osvetlenie je
napájané káblom uloženým v zemnej ryhe hĺ. 800mm š.400mm s uloženým uzemňovacím
pásom v celkovej dĺžke 575m´. Osvetľovacie telesá parkové v=6,0m sú kotvené do bet.
základu Ø400mm hĺbky 1,2m každých 20m. Celkový počet stožiarov je 30 ks. Zdroje
osvetlenia sú úsporné leddiódové.

SO-04 Prípojka vody:
 Prípojka vody je napojená na jestvujúci vodovod zásobujúci hospodársky dvor.
 Vodomerná šachta bude umiestnená vedľa jestvujúcej vodomernej šachty pri hosp.
budove č.parc.411/7.
 Prípojka DN80 v dĺžke 200m´bude ukončená nadzemným hydrantom DN80. Do
objektu SO-05 Info a predajňa bude prípojka DN25 v dĺžke 15,0m. Prípojka bude uložená vo
výkope hĺbky 1,5m do pieskového lôžka, opatrená signálnym vodičom. Šírka výkopu bude
0,6m.

SO-05 Info a predajňa:
 Objekt SO-05 je vstupným objektom do areálu "Abovský majer". V 1. etape bude
realizovaná jednopodlažná stavba o rozmere 17,0 x 9,425m, v ktorej sú riešené priestory
podávania informácií pre návštevníkov, vstupná hala a pohotovostné WC pre mužov a ženy
a maloobchodná predajňa s jednoduchým sortimentom a výrobkami z farmy. Predajňa má
skladový priestor a hyg. vybavenie.
 V 2. etape je uvažované s realizáciou rozhľadne, ktorá bude prístupná zo vstupnej
haly. Objekt je napojený na vodovod, el. energiu a kanalizáciu (žumpa). Vykurovanie objektu
je elektrické.
Konštrukčné riešenie:
 Objekt je založený na betónových základových pásoch š.500 mm a hĺbky 900 mm,
pod základové pásy bude uložené štrkové lôžko hr. 150mm. Nosná sústava je kombinovaná
z oceľových stĺpov a prievlakov, a nosných stien tehlových z tvárnic Porotherm hr. 300 mm.
Modulová osnova objektu v priečnom smere je 2 x 4,5m a v pozdĺžnom 4,5+4,5+3,0+4,5m.
Konštrukcia stropu je železobetónová z betónu tr. C25/30 hrúbka dosky je 150 mm. Atikové
murivo je železobetónové hr.150 mm výšky 600 mm.

SO-06 Kanalizačná prípojka a žumpa:
 Objekt SO-05 Info a predajňa bude odkanalizovaný kanalizačnou prípojkou PVC
Ø150 dĺžky 3,0m do železobetónovej žumpy o objeme 12,0m³. Uloženie žumpy bude do
zhutneného štrkového lôžka hr.100mm.

SO-07 Vyčistenie areálu a HTÚ:
 Vyčistenie areálu predpokladá likvidáciu roztrúsených skládok zo stavebnej sute a
iného komunálneho odpadu v objeme cca 100 m³ a vývoz na skládku. Ďalej je uvažované s
výrubom náletových drevín a starých ovocných stromov v celkovom počte 25-30 ks a
odstránenie ostrovčekov krovísk o celkovej ploche cca 350 m².
 Základom hrubých terénnych úprav (HTÚ) je vybagrovanie močarísk vo východnej
časti areálu. Predpokladané množstvo vybagrovaného materiálu je 3 200 m³. Materiál bude
použitý na vyrovnanie terénnych nerovností a priehlbní na pozemku. Premiestnenie výkopu
je do vzdialenosti 200 m.

SO-08 Detské ihrisko:
 Detské ihrisko je umiestnené v centre riešeného územia a je to priestor pre hry detí
predškolského veku. Plocha detského ihriska je cca 600 m² a sú na nej umiestnené
preliezky, šmýkalky, hojdačky, kolotoč a lavičky pre posedenie rodičov doplnené

Zámer - „ Abovský majer “

8

o odpadkové koše. Komunikačné prístupové plochy nie sú spevnené. Spevnená plocha z
umelého trávnika je len pod preliezkou o rozmere 8x6m.
Architektonické a funkčné riešenie:
 Dominantným prvkom detského ihriska je drevený ihriskový komplet LJ8902, ktorý
tvoria dve vežičky poprepájané schodíkmi, preliezkami a šmýkalkami. Materiálové
prevedenie je v kombinácii dreva- palisander, oceľové stĺpiky a plastové farebné doplnky.
Doplnkovými prvkami sú strunové hojdačky a kolotoč. Lavičky sú v kombinácii oceľovej
nosnej kostry, sedák a operadlo sú drevné laťkové. Odpadkové koše sú oceľové s vloženým
plastovým zberným košom. Ihrisko pol.č. 10 o rozmere 1,5 x 1,5 m tvorí dopadovú plochu
šmýkalky a bude povrchovo upravené umelou trávou.
Technické riešenie:
 Všetky zariadenia detského ihriska budú pevne kotvené do betónových základových
pätiek. Pätky pre drevený ihriskový komplet pol. č.1 sú navrhované o rozmere 0,6x0,6x1,2m
v počte 10 ks. Pätky pre kotvenie strunových hojdačiek budú o rozmere 0,5x0,5x1,2m v
počte 6 ks. Kotvenie lavičiek bude do pätiek o rozmere 0,3x0,5x0,9m v počte 8 ks. Pre
kotvenie odpadkových košov bude pätka Ø0,3m hĺbky 0,9m v počte 2 ks.

Súčasťou objektu je aj zahumusovanie pozemku 550m² v hrúbke 150mm a jeho
zatrávnenie.

SO-09 Prístrešok:
 Stavebný objekt rieši viacúčelový krytý priestor, ktorý bude využívaný na konanie
firemných akcií, rodinných akcií spojených s opekaním mäsa a zeleniny, a bude slúžiť aj pre
potreby praktickej výučby pre školákov, nakoľko prístrešok naväzuje na políčka, kde budú
žiaci ZŠ získavať praktické vedomosti a skúsenosti z pestovania poľnohospodárskych
plodín.
 Objekt má štvorcový pôdorysný tvar o rozmere 7,0x7,0m a je drevenej konštrukcie,
má ihlanovú strechu s asfaltovou šindľovou krytinou. Obvodový plášť do výšky 1,2 m tvorí
zrubová stena s polguľovitou vonkajšou hranou. Objekt je vybavený sedením v tvare L a U
masívnej drevenej konštrukcie. Taktiež konštrukcia stolov je masívna drevená. Celková
kapacita sedenia je 30 miest. V centrálnej polohe je umiestnené ohnisko s prípravným
pultom z betónovej pohľadovej konštrukcie. Nad ohniskom je zavesený komínový odťah z
čierneho plechu hr. 2mm. Na nárožných krokvách budú osadené osvetľovacie telesá a v
prípravnom pulte budú umiestnené zásuvky. Drevená nosná konštrukcia bude morená na
tmavohnedo. Nenosné výplňové prvky- zrubové steny a podbíjanie stropu budú morené na
svetlejší odtieň. Asfaltový šindeľ bude v odtieni tmavosivá. Vodu zo strechy budú zachytávať
žľaby z pozinkovaného plechu Ø150mm a dažďové vody budú zvedené na terén.
 Založenie objektu je na základových pásoch z prostého betónu v hĺbke 1,15 m od
úrovne +-0,000.Základová doska má štvorcový rozmer 7,80x7,80m a bude konštrukčne
vystužená Kari rohožou Ø6mm o rozmere ôk 150/150mm.
 Podlaha vo vnútri objektu bude keramická hr. 10mm lepená do lepidla Flex.
 Kotvenie nosných stĺpov bude do oceľových pásov hr. 8mm r.š.550mm v tvare U.
 Obvodový plášť zo zrubov bude od podlahy osadený na 50mm oceľovými
podložkami.
zastavaná plocha objektu: 49,0m²
úžitková plocha: 47,75m²
obostavaný priestor: 181,3m³

SO-10 Areál hypoterapie:
 Areál hypoterapie tvorí pozemok v severovýchodnej časti areálu medzi riekou Hornád
a ochrannou hrádzou o rozlohe cca 3000 m². Areál bude slúžiť na jazdu koňmi s liečebným
účinkom. Kone budú ustajnené v areáli hospodárskeho dvora.
 Technicky objekt rieši vyčistenie pozemku od krovia o rozsahu cca 250m² a výrub
náletových drevín v rozsahu cca 10 ks. Zrovnanie pozemku s premiestnením zeminy v
rozsahu cca 150m³. Pozemok bude ohradený jednoduchou drevenou kolovou ohradou
v=1,8m. Dĺžka ohrady je cca 220m´.

Zámer - „ Abovský majer “

9

SO-11 Areál vodného vtáctva:
 Areál vodného vtáctva a vodnej hydiny je riešený pri vstupe do areálu "Abovský
majer". Riešená plocha objektu je cca 1200 m². V rámci plochy je umiestnené jazierko o
ploche cca 400m². Jazierko bude vytvorené vybagrovaním o objeme 600 m³. Na dne jazierka
bude piesková vrstva frakcie 0-4mm o hrúbke 150mm (60m³), na ktorú bude rozprestretá
fólia Fatrafol resp. čierna jazierková hr. 2mm.Po obvode bude kotvená kamennými valúnmi.
Vodu do jazierka bude počas prevádzky zabezpečovať čerpadlo. Prebytočná voda bude
odvádzaná do podmoku. V priestore hospodárskeho dvora budú realizované voliéry pre
vodné vtáctvo. Oplotenie bude kotvené do drevených agátových stĺpikov v=2,5m kotvených
do zeme zarazením.

II.9. Zdôvodnenie potreby navrhovanej činnosti v danej lokalite
V súčasnosti sa v košickom regióne cestovného ruchu nenachádza komplex služieb

v takom rozsahu, ako to rieši projekt Abovský majer. V okrese Košice- okolie, konkrétne
v katastri obce Nižná Myšľa a Kokšov - Bakša (do 15 km od mesta) je sústredených niekoľko
prírodných a urbanistických prvkov, ktoré sú z hľadiska cestovného ruchu a agroturistiky
veľmi zaujímavé. Oba katastre sa nachádzajú juhovýchodne od Košíc na riečnej nive rieky
Hornád, východne od Slanských vrchov. Dôvodom pre vytvorenie takéhoto zámeru je veľmi
výhodná lokalita, bezprostredne susediaca s farmou, riekou Hornád, priamo touto lokalitou
prechádza medzinárodná cyklotrasa, časť areálu bude zasahovať na miesta bývalého koryta
Hornádu, dokonca časť riešenej parcely presahuje na opačný breh rieky, kde bude možné
odstavovať rafty. Po vybudovaní celého areálu budú všetky parcely udržiavané a problém
s nelegálnym odpadom a náletovými burinami automaticky zanikne.

Víziou zámeru je vybudovať v 3 etapách Abovský majer, čiže na ploche cca 2 ha
areál, ktorý bude pozostávať z ubytovacích a stravovacích zariadení vrátane školiaceho
strediska, stanového tábora, informačného centra, predajne, prírodného amfiteátra pre 300
ľudí, areálu pre hypoterapiu, detského ihriska, malej a veľkej vodnej plochy .

Pozitíva navrhovanej činnosti:
- zabezpečenie športovo-oddychového areálu s možnosťou širokého spektra aktivít
 voľnočasového charakteru s možným využitím obyvateľov okolitých obcí a mesta Košice,
 - dôjde k rekultivácii územia, ktoré je v súčasnosti neudržiavané, znehodnotené
 nelegálnymi skládkami komunálneho a stavebného odpadu a zasiahnuté náletovými
 drevinami a krovinami
- vytvorenie vodných a zelených plôch, ktoré zabezpečia zlepšenie mikroklímy územia
 a biodiverzity

Negatíva navrhovanej činnosti:
- počas výstavby dôjde ku krátkodobému zhoršeniu prostredia charakterizované
 zvýšeným hlukom, prašnosťou a prevádzkou stavebných mechanizmov
- dočasne sa počas výstavby naruší pôvodné prostredie vo vodnom toku
- mierny nárast hluku spojený s pohybom návštevníkov a motorových vozidiel

II.10. Celkové náklady

Predpokladané celkové náklady predstavujú sumu 400 000,-€

II.11. Dotknutá obec
 Obec Nižná Myšľa
 Obec Kokšov-Bakša

II.12. Dotknutý samosprávny kraj
Košický samosprávny kraj

Zámer - „ Abovský majer “

10

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

II.14. Povoľujúci orgán

Spoločný obecný úrad Valaliky, stavebný úrad

II.15. Rezortný orgán

 Ministerstvo školstva Slovenskej republiky

II.16. Druh požadovaného povolenia navrhovanej činnosti podľa osobitných
predpisov

Rozhodnutie o umiestnení stavby a stavebné povolenie podľa zákona č. 50/1976 Zb.
o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov. Vodné stavby
podliehajú vydaniu rozhodnutia v zmysle zákona o vodách.

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. Geomorfologické pomery
 Podľa geomorfologického členenia Slovenska (Mazúr, E., Lukniš, M., 1986, In: Atlas
SSR, 1980), dotknuté územie spadá do Alpsko-Himalájskej sústavy, podsústavy Karpaty,
provincie Západné Karpaty, subprovincie Vnútorné Západné Karpaty, geomorfologickej
oblasti Lučenecko-košická zníženina, celku Košická kotlina, podcelku Košická rovina.
 Košická kotlina na Z susedí so Šarišskou vrchovinou, Čiernou horou, Volovskými
vrchmi a s najvýznamnejšou krasovou oblasťou Slovenska – Slovenským krasom. Košickú
kotlinu na V obmedzuje vulkanický masív Slanských vrchov. Najjužnejšiu časť Košickej
kotliny a súčasne pohraničnú zónu s Maďarskom predstavuje Abovská pahorkatina.

Základnou morfoštruktúrou riešeného územia sú morfoštruktúry lučensko-košickej
zníženiny reprezentované výrazne negatívnymi morfoštruktúrami – priekopovými
prepadlinami. Základným typom erózno – denudačného reliéfu Z časti dotknutého územia je
reliéf pedimentových podvrchovín a V časti územia je reliéf rovín a nív.

Základným morfologicko – morfometrickým typom reliéfu riešeného územia
(Tremboš, P., Minár, J., In: Atlas krajiny SR, 2002) sú nerozčlenené roviny prechádzajúce
prevažne do horizontálne a vertikálne rozčlenených rovín, do mierne členitých pahorkatín
smerom na východ a silne členitých pahorkatín smerom na sever. Sklon reliéfu riešeného
územia v oblasti nív je <1°, vo zvyšnej časti až do 6° (Zvara, I., Gašpar, A., In: Atlas krajiny
SR, 2002). Najnižším bodom územia okresu Košice – okolie je koryto Hornádu na hranici
s Maďarskou republikou (160 m n.m.).

Lokalita navrhovanej činnosti je situovaná na dvoch k.ú. Približne 70 % plochy na SZ
okraji k.ú. Nižná Myšľa a cca 30 % na JV okrajovej časti k.ú. Kokšov-Bakša.

Zámer - „ Abovský majer “

11

 Obce Nižná Myšľa a Kokšov-Bakša sa nachádzajú v J časti Košickej kotliny,
vzdušnou čiarou cca 15 km JV od krajského a okresného mesta Košice na riečnej nive rieky
Hornád, v nadmorskej výške 207 m n.m.(Nižná Myšľa) a 183 m n.m. (Kokšov-Bakša).
Rozloha k.ú. Nižnej Myšle je 1 261 ha a Kokšov-Bakše je 357 ha. Riešené územie sa
nachádza V od obce Kokšov-Bakša, S od existujúceho hospodárskeho dvora a SSZ od obce
Nižná Myšľa. Okraj parcely susedí s „lesíkom“ v mŕtvom ramene Hornádu.

III.1.2. Geologické pomery
Geologický vývoj
 Prevažná časť územia je z hľadiska litológie na povrchu tvorená molasovými
neogénnymi sedimentmi so súvislým pokryvom kvartérnych sedimentov. Na geologickej
stavbe sa podieľajú nasledovné litostratigrafické jednotky:
Neogén
 Južná časť Košickej kotliny je budovaná predovšetkým neogénnymi sedimentmi.
Vo výplni neogénnej panvy sú zastúpené sedimenty karpatu – panónu v morskom,
brakickom aj sladkovodnom vývoji. Sedimenty karpatu – sp. bádenu sú len v podloží.
Stretavské súvrstvie: charakteristické je peliticko – detritickým vývojom. Je reprezentované
ílom, prachovcami, ílovcami s polohami štrkov a pieskov.
Kochanovské súvrstvie: charakteristické sú polohy a vložky jemno-strednozrnných pieskov,
menej drobnozrnných štrkov a sporadické polohy a vložky lignitu a uhoľných ílov. V podhorí
vulkanitov sú časté vulkanogénne polohy a vulkanická prímes v pieskoch, v myslavskej
depresii sú známe polohy kaolinických ílov.
Sečovské súvrstvie: toto súvrstvie má sladkovodný vývoj, zastúpené je fáciami ílov a silitov
s polohami pieskov a štrkov.
Kvartér
Starý (spodný) pleistocén
Fluviálne sedimenty: petrograficky sa jedná o reziduálne štrky, ktoré sú v podobe reliktov
zachované v okolí Milhosti. Štrky tvorí kremeň, pieskovce, karbonáty, magmatity.
Stredný pleistocén je zastúpený fluviálnymi uloženinami. Mindelské sedimenty predstavujú
najrozšírenejšie kvartérne horniny hodnoteného územia. Najlepšie sú zachované v doline
Hornádu. Výška povrchu terasy je cca 30 – 32 m nad súčasným tokom Hornádu. Litologicky
sa jedná o piesčité štrky a piesčité štrky s pokryvom sprašových hlín. Morfometrická pozícia
terás Hornádu umožnila rozoznať v rámci risu dva sedimentačné cykly zaraďované do
štadiálov R1 a R2.
Mladý (vrchný) pleistocén predstavujú proluviálne sedimenty, ktoré vytvárajú náplavové
kužele pri vyúsťovaní potokov do miernejšieho reliéfu hlavných dolín. Fluviálne sedimenty:
predstavujú sedimenty budujúce nízku terasu v doline Hornádu, kde tvoria morfologicky
nápadný stupeň, vyvinutý hlavne po pravej strane rieky, tiahnuci sa od Košíc až po Gyňov.
Holocén tvoria proluviálne sedimenty. Prevažne sa jedná o hliny so štrkom. Fluviálne
sedimenty holocénu predstavujú nivný kryt jednotlivých riek a potokov, hrúbky okolo 2 m.
Nečlenený kvartér: je zastúpený deluviálnymi sedimentami. Predstavujú produkty
zvetrávania neogénnych ale aj niektorých typov kvartérnych sedimentov, ktoré boli neskôr
premiestnené splachom. Sú tvorené štrkovito – hlinitými a kamenito – hlinitými sedimentmi.

Tektonika
 Z hľadiska tektoniky je dotknuté územie situované na pomerne zložitom tektonickom
uzle, v ktorom sa zbližuje niekoľko predterciérnych tektonických jednotiek. Výrazným
štruktúrno-tektonickým prvkom v stavbe predterciérneho podložia je pozdĺžna hrasťová
štruktúra SZ – JV smeru JZ od Košíc, tvorená paleozoikom gemerika. Na SV je táto hrasťová
štruktúra limitovaná margecianskou prešmykovou zónou.

Geodynamické javy
 V posudzovanom území sa z exogénnych procesov vyskytuje plošná vodná a veterná
erózia. Erózne javy sa najviac uplatňujú hlavne v období hydrologických maxím na plochách

Zámer - „ Abovský majer “

12

bez vegetačného pokryvu. V menšej miere sa v dotknutom území uplatňuje lineárna
laterálna erózia vzhľadom na plochý charakter reliéfu.

Najrozšírenejším geodynamickym javom v k.ú. Nižná Myšľa sú svahové deformácie
charakteru zosuvov. Z hľadiska stability horninového prostredia tu možno vymedziť:
- rajón nestabilných území definujú územia s výskytom svahových deformácií typu zosuvov,
ako aj teritóriá s priaznivou geologickou stavbou, hydrogeologickými a geomorfologickými
pomermi pre vznik a rozvoj zosuvov.
- rajón podmienečne nestabilných území je definovaný aspoň jedným z hlavných faktorov -
napr. existencia priaznivej geologickej štruktúry pre vznik svahového pohybu, resp.
niektorým z vedľajších faktorov (kritický sklon svahu, prítomnosť podzemnej vody).
- rajón stabilných území - zahŕňa územia, kde nejestvujú priaznivé podmienky pre vznik
svahových pohybov. Ide spravidla o rovinaté, alebo málo uklonené (< 6°) časti regiónu
budované sedimentmi neogénu a kvartéru
 Povrch lokality navrhovanej činnosti a jeho širšieho zázemia sa vyznačuje plochým až
rovinatým reliéfom, ktorý nie je náchylný na zosuvné javy.

 Mapa stability svahov

 Z hľadiska seizmického ohrozenia ide o seizmicky mierne aktívnu oblasť. Podľa mapy
seizmického ohrozenia v hodnotách makroseizmickej intenzity (Schenk, V., Schenková, Z.,
Kottnauer, P., Guterch, B., Labák, P., In: Atlas krajiny SR, 2002) južná časť okresu Košice –
okolie, v ktorej sa hodnotené územie nachádza, patrí do oblasti, kde maximálne očakávané
seizmické účinky môžu dosiahnuť hodnotu 5° MSK-64.

Radónové riziko
 Podľa odvodenej mapy radónového rizika (Čížek, P., Smolárová, H., Gluch, A., In:
Atlas krajiny SR), ktorá vychádza zo syntézy výsledkov terénnych meraní objemovej aktivity
radónu v pôdnom vzduchu s plynopriepustnosťou hornín, je pre hodnotené územie
charakteristické stredné radónové riziko. Vysoké radónové riziko sa v území nepredpokladá.

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.
 Jedným z najrozšírenejších a ekonomicky najvýznamnejších typov nerastných
surovín v južnej časti okresu Košice – okolie, sú štrky a štrkopiesky. Významné zásoby
štrkopieskov s aktívnou ťažbou sa nachádzajú na ložiskách Geča, Seňa - Milhosť a ložisko
Kechnec – Milhosť II. Do k.ú. obce Nižná Myšľa okrajovo zasahuje DP ložiska Geča.

Zámer - „ Abovský majer “

13

ID ložiska Názov ložiska Druh nerastu Organizácia Poznámka

640 Geča štrkopiesky a piesky
Holcim (Slovensko), a.s.
Rohožník

1 - ložisko s rozvinutou ťažbou

 Zdroj: www.geology.sk

 Na základe údajov ŠGÚDŠ Bratislava sa priamo v území navrhovanej činnosti ložiská
nerastných surovín nenachádzajú.

III.1.3. Voda
Povrchové vody

 Územie okresu Košice – okolie, podľa Vodohospodárskej mapy Slovenskej republiky,
VÚVH, patrí do čiastkového povodia Hornádu, čiastkového povodia Bodrogu a do
Slovenského povodia Bodvy. Z hydrologického hľadiska riešené územie patrí do čiastkového
povodia Hornádu 4-32, ktorý sa na území SR člení na nasledovné základné povodia:

 povodie Hornádu po Hnilec (číslo hydrologického poradia zákl. povodia 4–32–01),

 povodie Hnilca (číslo hydrologického poradia základného povodia 4–32–02),

 povodie Hornádu od Hnilca po Torysu (číslo hydrologického poradia základného
 povodia 4–32–03),

 povodie Torysy (číslo hydrologického poradia základného povodia 4–32–04),

 povodie Hornádu pod Torysou (číslo hydrologického poradia zákl. povodia 4–32–05).
 K.ú. obce Kokšov – Bakša, SZ časť k.ú. obce Nižná Myšľa ako aj lokalita navrhovanej

činnosti patrí do základného povodia Hornádu od Hnilca po Torysu (4–32–03). V tomto
základnom povodí Hornád priberá ľavostranný prítok – Torysu. Ostatná časť katastra Nižná
Myšľa patrí do povodia Hornádu pod Torysou (4–32–05). V tomto základnom povodí Hornád
priberá z významnejších prítokov Olšavu.
 Rieka Hornád vytvára druhý najväčší riečny systém na území východného Slovenska.
Jeho najvýznamnejšími prítokmi sú Hnilec a Torysa. Hornád pramení v Nízkych Tatrách,
tečie cez Hornádsku kotlinu, dolinu Čiernej hory a Košickú kotlinu. Územie SR opúšťa pri
obci Milhosť. Plocha povodia na území SR je 4 414 km2. Dĺžka toku je 286 km, z toho na
území SR po koniec ŠH s MR je 193 km, pričom 19 km úsek tvorí ŠH s MR.
 Hydrologické pomery povodia sú 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.
 Podľa údajov SHMÚ priemerné ročné prietoky v roku 2014 v povodí Hornádu
dosahovali hodnoty 78 až 219 % príslušného dlhodobého priemeru Qa/1961-2000.
 Maximálne priemerné mesačné prietoky boli zaznamenané v máji. Ich relatívne
hodnoty sa pohybovali v rozpätí 145 až 344 % Qma-5/1961-2000.
 Minimálne priemerné mesačné prietoky sa vyskytovali väčšinou v januári a decembri
a pohybovali sa v rozpätí 17 až 181 % Qma-1,12 /1961-2000. Maximálne kulminačné prietoky sa
vyskytli väčšinou v máji. Na Toryse v Prešove bol dosiahnutý 50-ročný prietok, na Toryse
v Sabinove bol dosiahnutý 20 až 50-ročný prietok, 10 až 20- ročný prietok bol zaznamenaný
na Hnilci (Švedlár) a na Toryse (Košické Olšany). 5 až 10-ročný prietok bol dosiahnutý na
viacerých tokoch (Levočský potok, Branisko, Svinický potok, na Hnilci-Stratená a na Toryse-
Nižné Repaše). V ostatných vodomerných staniciach v povodí Hornádu bol zaznamenaný
1 až 5-ročný prietok.
 Minimálne priemerne denné prietoky sa vyskytovali vo väčšine vodomerných staníc
v januári, v júni a v decembri, a pohybovali sa v rozpätí Q180d až Q330d. Na Ľutinke, Delni a
Olšave boli zaznamenané prietoky Q355d až Q364d.
 Prietokové pomery na vodných tokoch povodia Hornádu boli v roku 2014 zisťované
na 34 vodomerných staniciach (VS) v správe SHMÚ. Najbližšie k lokalite navrhovanej
činnosti sa nachádzajú nasledovné 3 VS:

Zámer - „ Abovský majer “

14

- VS č. 8705 na vodnom útvare (VÚ) Hornád (č. VÚ SKH0004) na VS Košice, na rkm 36,60
(najbližšia VS severne od navrhovanej lokality na toku Hornád)
- VS č. 8930 na vodnom útvare (VÚ) Hornád (č. VÚ SKH0004) na VS Ždaňa, na rkm 16,80
(najbližšia VS južne od navrhovanej lokality, na toku Hornád)
- VS č. 8870 na vodnom útvare (VÚ) Torysa (č. VÚ SKH0017) na VS Košické Olšany, na rkm
13,00, (najbližšia VS sevovýchodne od navrhovanej lokality, na toku Torysa).
 Lokalita navrhovanej činnosti je v dotyku s vodným tokom Hornád. Súčasťou
riešeného územia je pôvodný meander rieky Hornád. Toto územie bývalého meandra
Hornádu po strate funkcie vytváralo podmienky pre vznik močarísk a výsevu náletových
drevín.
Podzemné vody
 Najvýznamnejšie zásoby podzemných vôd sa nachádzajú v južnej časti Košickej
kotliny, v kvartérnych sedimentoch. Vyskytujú sa tu predovšetkým fluviálne sedimenty, ktoré
sú hodnotené ako dosť silne priepustné až silne priepustné a z hydrogeologického hľadiska
sú najpriaznivejšie. V riečnych náplavoch Košickej kotliny, v štrkoch a pieskoch Hornádu sa
nachádzajú najväčšie využiteľné zásoby podzemných vôd (2 – 9,99 l.s-1.km-2) v rámci
jednotlivých hydrogeologických rajónov. Využiteľné množstvá podzemných vôd od 0,50 do
0,99 l.s-1.km-2 v rámci hydrogeologických rajónov sa vyskytujú v neogénnych sedimentoch
Košickej kotliny tvorených vulkanosedimentárnymi pieskovcami a konglomerátmi a ílmi.
Obeh podzemnej vody je puklinový resp. medzizrnový a puklinovo – medzizrnový. Hlavným
faktorom ovplyvňujúcim výdatnosť prameňov sú atmosférické zrážky.
 Podľa hydrogeologického členenia (Malík a Švasta in Atlas krajiny SR, 2002) sa k.ú.
Kokšov – Bakša, ako aj územie navrhovanej činnosti, nachádza v hydrogeologickom rajóne
Q 125 Kvartér Hornádu v Košickej kotline, čiastkovom rajóne HD10. Katastrálne územie
Nižná Myšľa okrem uvedeného rajónu zasahuje východným okrajom katastra aj do
hydrogeologického rajónu VN 111 Neovulkanity Slanských vrchov, čiastkového rajónu HD50.
 Využiteľné množstvo podzemných vôd v hydrogeologickom rajóne Q 125 – kvartér
Hornádu do ktorého spadá hodnotené územie je v rozmedzí od 5 – 9,99 l.s-1.km2.
Vodné plochy
 V hornej a strednej časti povodia rieky Hornád, na území okresu Košice – okolie (mimo
územia navrhovanej činnosti), kde sú morfologické podmienky pre budovanie vodných
nádrží, sú vybudované 2 vodné nádrže (ÚPN VÚC Košického kraja, ZaD 2009):

- Ružín (Ružín I), č. povodia 4-32-03-010, ktorá slúži pre potreby priemyslu, rekreácie,
energetiky, protipovodňovej ochrany a pre iné účely (rybné hospodárstvo). Ovládateľný
objem vodnej nádrže je 59,000 mil.m3.

- Malá Lodina – vyrovnávacia nádrž (Ružín II), č. povodia 4-32-03-013, ktorá slúži pre
potreby protipovodňovej ochrany. Ovládateľný objem vodnej nádrže je 4,600 mil.m3.
 V hodnotenom území sa nachádza regionálne významná mokraď Povodie rieky
Hornád. Ďalšie 3 lokálne významné mokrade sa nachádzajú v k.ú. Nižná Myšľa, avšak mimo
územia lokality navrhovanej činnosti (bližší popis je uvedený v kapitole III.1.7 zámeru).
Zdroje geotermálnych a minerálnych vôd
 Významná a perspektívna oblasť geotermálnych vôd Košickej kotliny sa nachádza
v severnej časti okresu Košice – okolie. V riešenom území sa zdroje geotermálnych vôd,
prírodné zdroje minerálnych stolových vôd a prírodné liečivé zdroje nenachádzajú.
Vodohospodársky chránené územia

Nariadením vlády SR č. 617/2004 Z.z. sa ustanovujú citlivé a zraniteľné oblasti. Za
citlivé oblasti sa ustanovujú vodné útvary povrchových vôd, ktoré sa nachádzajú sa území
SR alebo týmto územím pretekajú. Do citlivej oblasti je zaradené celé územie SR. Za
zraniteľné oblasti sú ustanovené poľnohospodársky využívané pozemky obcí, z ktorých
odtekajú resp. vsakujú vody s nadlimitnou koncentráciou dusičnanov. K.ú. obcí Nižná Myšľa
a Kokšov – Bakša bolo predmetným NV ustanovené za zraniteľnú oblasť.

Podľa vyhlášky MŽP SR č. 211/2005 Z.z., ktorou sa ustanovuje zoznam
vodohospodársky významných vodných tokov a vodárenských vodných tokov, je rieka
Hornád (pretekajúca hodnoteným územím) zaradená do zoznamu vodohospodársky

Zámer - „ Abovský majer “

15

významných vodných tokov a od 136,70 rkm po 168,90 rkm aj medzi vodárenské vodné
toky.

Územie navrhovanej činnosti, ani jeho blízke okolie nie je súčasťou žiadneho
vodohospodársky chráneného územia alebo pásma hygienickej ochrany vodného zdroja.
Vodárenské nádrže sa v lokalite navrhovanej činnosti nenachádzajú.

III.1.4. Klimatické pomery

K.ú. obcí Nižná Myšľa a Kokšov-Bakša patrí podľa klimatického členenia (Lapin, M.,
Faško, P., Melo, M., Šťastný, P., Tomlain, J., In: Atlas krajiny SR, 2002), do teplej klimatickej
oblasti, okrsku T5 – teplého, mierne suchého, s chladnou zimou s priemerným počtom
letných dní za rok 50 a viac. Maximálne denné teploty vzduchu sú vyššie ako 25°C.

Priemerné teploty vzduchu v hodnotenom okrsku v januári klesajú pod –2,5°C.
Najnižšie teploty sú v mesiacoch december až február. V júli dosahuje priemerná teplota
21,2°C. Najvyššie priemerné mesačné teploty vzduchu sú v mesiacoch júl a august.
Priemerná teplota v predmetnej oblasti za rok je 9,6 °C (meteorologické údaje z meracej
meteorologickej stanice Košice – letisko, ležiacej v nadmorskej výške 230 m n.m.).
Priemerný počet letných dní býva 65 a mrazových 117.
Zrážky

Riešené územie, nachádzajúce sa v južnej časti Východoslovenskej nížiny, patrí do
suchej oblasti, ktorá je charakteristická nízkym priemerným ročným úhrnom zrážok 600 –
700 mm. V rokoch 2003 – 2007 na meracej stanici SHMÚ (Košice – letisko) bol 624,1 mm.
Priemerný počet dní so snehovou pokrývkou v riešenom území je cca 60 – 68 dní. Územie
patrí do oblasti nížin so zníženým výskytom hmiel s priemerným ročným počtom dní s hmlou
v rozmedzí 20 - 45 dní.
Veterné pomery

Veterné pomery v území sú veľmi závislé na miestnych podmienkach. Kotlinová poloha
dotknutého územia so severojužnou orientáciou osi kotliny je najdôležitejším faktorom pre
formovanie smeru prúdenia. Výsledkom je výrazne úzka veterná ružica. V zimných
mesiacoch je častosť vetrov z juhu zvýšená a zo severu menšia. V letných mesiacoch je to
naopak. Prevládajúce prúdenie zo severu sa vyznačuje relatívne vyššími rýchlosťami, ktoré
v priemere dosahujú hodnotu 5,7 m.s-1. Priemerná rýchlosť vetra v roku zo všetkých smerov
je 3,6 m.s-1. Relatívna početnosť výskytu bezvetria (rýchlosť vetra pod 0,5 m.s-1) je 8,2%
(meteorologická stanica Košice – letisko).

III.1.5. Pôda
 Prehľad o štruktúre pôdneho fondu okresu Košice – okolie, podľa spôsobu jeho
využívania je uvedený v nasledujúcej tabuľke:

Výmera druhov pozemkov (ha) k 1.1.2014 v okrese Košice – okolie

Okres
Poľnohosp.

pôda
Lesné

pozemky
Vodné
plochy

Zastavané
plochy

Ostatné
plochy

Celková
výmera

Košice- okolie 75 371 65 357 2 623 6 780 3 329 153 461

Výmera druhov pozemkov poľnohospodárskej pôdy (ha) k 1.1.2014 v okrese Košice – okolie

Okres Orná pôda Chmeľnice Vinice Záhrady
Ovocné

sady
TTP

Košice - okolie 54 534 0 59 2 758 457 17 563

 Zdroj: Štatistická ročenka o pôdnom fonde. Bratislava, ÚGKaK SR, 2014

 Poľnohospodárska pôda predstavuje cca 75 % celkovej výmery k.ú. Nižná Myšľa a
takmer 90 % celkovej výmery k.ú. Kokšov-Bakša. Pôdny fond je využívaný prevažne ako
orná pôda, v menšej miere ako trvalý trávny porast.
 Pôdne typy (Šály, R., Šurina, B., In: Atlas krajiny SR, 2002) sú na k.ú. Nižná Myšľa
zastúpené nasledovne:

Zámer - „ Abovský majer “

16

 Černozeme – pôdna jednotka: černozeme čiernicové karbonátové, sprievodné čiernice
kultizemné karbonátové, sporadicky čiernice slancové až slaniskové, lokálne slaniská a
slance - S; z karbonátových fluviálnych a sprašových sedimentov

 Fluvizeme – pôdna jednotka: fluvizeme kultizemné sprievodné fluvizeme glejové,
modálne a kultizemné ľahké; z nekarbonátových aluviálnych sedimentov

 Pararendziny – pôdna jednotka: pararendziny kambizemné a kambizeme rendzinové; zo
zvetralín pieskovcovo-slieňovcových hornín

 Pseudogleje – pôdna jednotka: pseudogleje nasýtené z polygenetických hlín, sprievodné
čiernice glejové prekryté

 Prevládajúcim pôdnym typom na k.ú.Kokšov-Bakša sú

 Fluvizeme – pôdna jednotka: fluvizeme kultizemné sprievodné fluvizeme glejové,
modálne a kultizemné ľahké; z nekarbonátových aluviálnych sedimentov

 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
k.ú. obcí sa nenachádza poľnohospodárska pôda zaradená do BPEJ 1–4 (osobitne
chránené pôdy). Poľnohospodársku pôdu predstavujú predovšetkým pôdy kategórie BPEJ 5-
7 (cca 75 %), v menšej miere pôdy kategórie BPEJ 8-9 (cca 5 %). Do kategórie ostatné
(zastavané územia, lesy, vodné plochy) patrí cca 20 % územia katastra. Kvalitou
poľnohospodárskej pôdy dosahujú obe k.ú. stredný index poľnohospodárskeho potenciálu.
 Pôdny fond navrhovanej lokality je reprezentovaný poľnohospodárskou pôdou (orná
pôda a TTP) a vodnou plochou. Orná pôda na tomto území nie je poľnohospodársky
využívaná a časť je znehodnotená inváznymi druhmi rastlín a navážkami KO.

III.1.6. Fauna a flóra
Fauna
 Dotknuté územie patrí do provincie vnútrokarpatskej zníženiny, oblasti panónskej,
obvodu juhoslovenského, okrsku košického (Čepelák, 1980). Druhové zloženie živočíchov je
v dôsledku intenzívneho využívania územia sformované do týchto základných typov
zoocenóz: zoocenóza polí, zoocenóza antropogénneho charakteru a zoocenóza vôd.
 Zoocenóza v hodnotenom území je odrazom intenzívneho pôsobenia človeka
v krajine, pri ktorom došlo k zmene jeho relatívne pôvodnej štruktúry. Zoocenóza je tu
reprezentovaná spoločenstvami antropogénneho charakteru, ktoré predstavujú druhy
viazané na stavby v uvedenom priestore. Charakteristickými druhmi sú adaptabilné
a všeobecne rozšírené druhy migrujúce územím a využívajúce uvedené prvky ako náhradné
stanovištia.
 Zoocenóza polí zastúpená v poľnohospodárskej krajine okolia hodnoteného územia
je reprezentovaná prevažne hmyzožravcami (krt, piskor), hlodavcami, vtáky sú
reprezentované v druhovej diverzite zodpovedajúcej zalietaniu druhov hniezdiacich na
územiach chránených vtáčích území. Na otvorenú plochu s bylinnou vegetáciou sa viažu
škovránok poľný (Alauda arvensis), pŕhľaviar čiernohlavý (Saxicola torquata), pŕhľaviar
červenkastý (Saxicola rubetra), strnádka žltá (Emberiza citrinella), vrabec poľný (Passer
montanus), strakoš obyčajný (Lanius collurio), škorec lesklý (Sturnus vulgaris), drozd
červenkastý (Turdus iliacus), vrana popolavá (Corvus corone cornix), sokol myšiar (Falco
tinnunculus), chrček roľný (Cricetus cricetus), ryšavka tmavopása (Apodemus agrarius),
hraboš poľný (Microtus agrestis).
 Zoocenóza vôd je v širšom okolí posudzovaného územia viazaná na lokality vodných
plôch: štrkoviská Geča a Čaňa a v hodnotenom území na plochy vodných tokov: Hornád,
Torysa a Olšava. Typickými obyvateľmi týchto tokov sú pstruh potočný (Salmo trutta morfa
fario), lipeň obyčajný (Thymallus thymallus), slíž obyčajný (Noemacheilus barbatulus), jalec
hlavatý (Leuciscus cephalus), mrena stredomorská (Barbus meridionalis), mrena obyčajná
(Barbus barbus), hlaváč obyčajný (Cottus gobio), hlaváč pásoplutvý (Cottus poecilopus) a
ďalšie. Možno tu nájsť aj našu najvzácnejšiu rybu hlavátku podunajskú (Hucho hucho). Na
Vodné plochy sa viažu nasledovné druhy vtáctva: trasochvost biely, kulik riečny, cíbik

Zámer - „ Abovský majer “

17

chocholatý, kalužiačik malý, kačica obyčajná a iné. Dominantnými sú druhy využívajúce
priestor pri vode ako oddychové teritórium volavka popolavá, volavka biela.
 Na zabezpečenie priaznivého stavu biotopov druhov vtákov európskeho významu a
biotopov sťahovavých druhov vtákov a zabezpečenia podmienok ich prežitia a
rozmnožovania bolo Vyhláškou MŽP SR č. 22/2008 Z.z. vyhlásené Chránené vtáčie územie
Košická kotlina.

Flóra
 Podľa fytogeografického členenia Slovenska (Futák, J., In: Atlas SSR, 1980) patrí
predmetné územie do oblasti panónskej flóry (Pannonicum), obvodu eupanónskej
xerotermnej flóry (Eupannonicum) okresu Košická kotlina.
Rekonštruovaná prirodzená vegetácia
 Charakteristika rekonštruovanej prirodzenej vegetácie (Michalko a kol.,1986) ukazuje,
že v širšom posudzovanom území boli mapované nasledovné jednotky:
Dubovo- hrabové lesy panónske
 Predstavovali porasty dobre vyvinuté a bohaté na druhy. Optimálne vyvinuté stromové,
krovinné a aj bylinné poschodie s výrazným jarným aspektom.
Lužné lesy nížinné
 Predstavovali ich vŕbovo – topoľové porasty, ktoré boli pôvodné na veľkých tokoch
v Košickej kotline (Hornád, Torysa, Olšava) a na menších vodných tokoch. Porasty nížinných
lužných lesov súviseli priamo s vŕbovo – topoľovými lesmi. Na území sa zachovali
v súčasnosti iba fragmenty a aj to značne narušené.
 Stromové poschodie je uvoľnené a nezapojené. Krovité poschodie je slabo vyvinuté a
v bylinnom poschodí prevládajú hygrofilné a nitrofilné druhy.
Reálna mimolesná vegetácia
 Súčasný stav vegetačného krytu posudzovaného územia je značne odlišný od
prirodzeného, rekonštruovaného stavu. Pôvodná vegetácia sa nezachovala. Plošne sú na
území najviac zastúpené veľkoblokové orné pôdy so segetálnou vegetáciou. Vlhkomilná
vegetácia sa vo fragmentoch zachovala len na mezofilných a podmáčaných plochách.
Zastúpená je aj burinná vegetácia na ruderálnych a nevyužívaných plochách.
 Lokalita navrhovanej činnosti je v súčasnosti zarastená inváznymi druhmi (napr.
zlatobyľ) a čiastočne náletovými drevinami a krovinami ako sú: jarabina vtáčia, orech
kráľovský, jabloň, slivka, vŕba, topoľ, čerešňa, baza, vtáčí zob, ruža šípová, trnka, černice,
s výškou do cca 2 m (plánuje sa ich odstránenie na ploche cca 200 m2). Zachované budú
solitéry vŕby, orecha kráľovského a topoľov (súčasná výška je cca 7-12m), rovnako bude
zachované stromoradie na okraji pozemku a starom koryte Hornádu.

III.1.7. Chránené územia prírody
 Zákon NR SR č. 543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších
predpisov definuje druhovú ochranu, územnú ochranu a ochranu drevín.
Veľkoplošným chráneným územím širšieho okolia riešeného územia je NP Slovenský
kras, ktorý svojou V časťou zasahuje do JZ časti okresu Košice – okolie. Územie bolo v roku
1073 vyhlásené ako CHKO a v roku 2002 prekategorizované ako NP. Celková výmera NP je
34 611,0832 ha. NP ani jeho ochranné pásmo nezasahuje do riešeného územia.

Maloplošné chránené územia:
 V okrese Košice – okolie sa nachádza celkom 31 maloplošných chránených území
(MCHÚ), z toho:
- 11 národných prírodných rezervácií (NPR)
- 10 prírodných rezervácií (PR)
- 5 národných prírodných pamiatok (NPR)
- 3 prírodné pamiatky (PP)
- 2 chránené areály (CHA)
 Zoznam MCHÚ nachádzajúcich sa najbližšie k riešenému územiu a predmet ich
ochrany je uvedený v nasledovnej tabuľke:

Zámer - „ Abovský majer “

18

Kategória
Evidenčné
číslo v ŠZ

Názov
Výmera

(ha)
k.ú.

Stupeň
ochrany

NPR 606 Malý Milič 140 500 Skároš, Slanská huta 5

Ochrana typických pralesovitých porastov Miliča v Slanských vrchoch v dub.-buk. a buk. veget. stupni, dôležitých z ved.-
výsk., náuč. a kult.-vých. hľadiska. Skalná ostroha M.Miliča so skal. stenami a suťami a hniezdami dravých vtákov.

NPR 705 Veľký Milič 678 100 Skároš 5

CHÚ predstavuje zachovalé lesné spoločenstvá na vyvrelinách J časti Slanských vrchov a významné hniezdiská chráneného
dravého vtáctva. Územie je využité ako vedecko-výskumný objekt pre potreby zoologického a lesníckeho výskumu.

PR 602 Malá Izra 7 700 Skároš 5

PR je vyhlásená na ochranu zriedkavých prirodz. spoločenstiev slatinno-jelšového lesa Slanských vrchov. Je to močiarny
jelšový les nížinného typu v nezvyklej nadmor. výške okolo 700 m s malým prirodz. jazierkom v terén. depresii v horskej
skupiny Miliča.

PR 609 Marocká hoľa 637 600 Skároš 4

PR je vyhlásená na ochranu typických pralesovitých, vyše 130 ročných bukových porastov Miliča v Slanských vrchoch na
andezitoch a andezitových tufoch, dôležitých z vedeckovýskumného, náučného a kultúrno-výchovného hľadiska.

PP 613 Miličská skala 116 000 Skároš 5

PP je zriadená na ochranu morfologicky výrazných skalných foriem zvyškov dacitového lávového prúdu a jeho súčasných
foriem zvyškov dacitového lávového prúdu a jeho súčasných foriem, vzniknutých v procese blokového rozpadu lávového
telesa.

 Zdroj: Štátny zoznam osobne chránených častí prírody SR

 Územie lokality navrhovanej činnosti, ani v jej blízke okolie nie je súčasťou
veľkoplošných ani maloplošných chránených území.

Súvislá európska sústava chránených území 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
 Do územia okresu Košice – okolie zasahujú celkom 4 CHVÚ: CHVU009 Košická
kotlina, CHVU025 Slanské vrchy, CHVU027 Slovenský kras a CHVU036 Volovské vrchy. Do
k.ú. Nižná Myšľa zasahuje SKCHVÚ Košická kotlina, ktoré bolo vyhlásené Vyhláškou MŽP
SR č. 22/2008. Účelom vyhlásenia CHVÚ je zabezpečenie priaznivého stavu biotopov
druhov vtákov európskeho významu a biotopov sťahovavých druhov vtákov sokola rároha,
sovy dlhochvostej, ďatľa hnedkavého, bociana bieleho, prepelice poľnej, orla kráľovského a
zabezpečenia podmienok ich prežitia a rozmnožovania.
 SKCHVÚ Košická kotlina má výmeru 17 354,31 ha a nachádza sa okrese Košice-
okolie v k.ú.: 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, Ždaňa a v okrese Košice II v k.ú. Železiarne.
 Podľa vyššie uvedenej vyhlášky za zakázané činnosti, ktoré môžu mať negatívny
vplyv na predmet ochrany CHVÚ sa považuje:
 a) odstraňovanie a poškodzovanie hniezdnych a dutinových stromov druhov vtákov,
pre ktoré je chránené vtáčie územie vyhlásené, ak tak určí obvodný úrad ŽP,
 b) vykonávanie holorubného hospodárskeho spôsobu s plochou obnovného rubu nad
0,5 hektára a so šírkou rubu väčšou ako 25 metrov,
 c) vykonanie úmyselnej obnovnej ťažby, pri ktorej sa na 1 hektár obnovovaného
lesného porastu ponechá menej ako tri stromy v rubnom veku na prirodzené dožitie,
 d) zmena druhu pozemku z existujúceho trvalého trávneho porastu na iný druh
poľnohospodárskeho pozemku,
 e) zmena druhu pozemku z ostatnej zatrávnenej plochy na iný druh
poľnohospodárskeho pozemku okrem zmeny na trvalý trávny porast,

Zámer - „ Abovský majer “

19

 f) mechanizované kosenie alebo mulčovanie existujúcich trvalých trávnych porastov
od 1. mája do 31. júla na súvislej ploche > 0,5 hektára spôsobom od okrajov do stredu,
 g) aplikovanie rodenticídov na existujúcich trvalých trávnych porastoch,
 h) aplikovanie rodenticídov na ornej pôde iným spôsobom ako vkladaním do nôr,
 i) aplikovanie pesticídov, mulčovanie alebo kosenie na pozemkoch dočasne nevyuž.
na rastlinnú výrobu od 1.3. do 31.7. okrem odstraňovania inváznych druhov rastlín.
 Za zakázané činnosti, ktoré môžu mať negatívny vplyv na predmet ochrany CHVÚ, sa
v častiach chráneného vtáčieho územia uvedených v prílohe č. 2 považuje:
 a) vykonávanie hospodárskej činnosti v blízkosti hniezd orla kráľovského, sokola
rároha alebo sovy dlhochvostej, ak tak určí obvodný úrad životného prostredia,
 b) vykonávanie práva poľovníctva okrem práv poľovnej stráže v čase hniezdenia a v
blízkosti obsadeného hniezda orla kráľovského, sokola rároha a sovy dlhochvostej od
1. februára do 31. augusta, ak tak určí obvodný úrad životného prostredia,
 c) vykonávanie úmyselnej ťažby v dielcoch s lesnými porastmi staršími ako 50 rokov
od 1. marca do 30. júna,
 d) budovanie a údržba poľovníckych zariadení v období od 15. februára do
31. augusta, ak tak určí obvodný úrad životného prostredia.
Lokalita navrhovanej činnosti je súčasťou vymedzeného CHVÚ Košická kotlina na k.ú. Nižná
Myšľa, na p.č.: 629/2 a 791/5.

 Chránené vtáčie územia

Územia európskeho významu
 Podľa evidencie ŠOP SR, v okrese Košice – okolie sa nachádza 6 území európskeho
významu: SKUEV0326 Strahuľka (výmera 1195,04 ha), SKUEV0327 Milič (výmera
5114,45 ha), SKUEV0328 Stredné Pohornádie (výmera 7275,58 ha), SKUEV0349 Jasovské
dubiny (výmera 36,25 ha), SKUEV0356 Horný vrch (výmera 5861,39 ha) a SKUEV0737
Palanta (výmera 758,26 ha), v ktorých predmetom ochrany sú biotopy a druhy fauny.
 Najbližšie k riešenému územiu, cca 2 km JV sa nachádza Z hranica SKUEV0327
Milič a cca 5 km SV od riešeného územia sa nachádza Z hranica SKUEV0326 Strahuľka.
Do k.ú. Nižná Myšľa a Kokšov – Bakša nezasahuje žiadne územie európskeho významu.

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

Zámer - „ Abovský majer “

20

Ramsarské lokality

Dohovor o mokradiach majúcich medzinárodný význam predovšetkým ako biotopy
vodného vtáctva (Ramsarský dohovor) bol podpísaný 2.2.1971 v Ramsare. SR pristúpila k
dohovoru 2.7.1990. Zabezpečila všetky opatrenia, ktoré jej vyplynuli z členstva v dohovore a
aktívne sa zapája do implementačného procesu na národnej a medzinárodnej úrovni.

Záväzky určené dohovorom v právnej oblasti boli v SR zabezpečované zákonom NR
SR č. 287/1994 Z.z. o ochrane prírody a krajiny v znení neskorších predpisov, od 1.1.2003
zákonom č. 543/2002 Z.z. o ochrane prírody a krajiny.
 Jedinou medzinárodne významnou mokraďou v okrese Košice – okolie sú
Chymské rybníky – Ramsarská lokalita nachádzajúca sa v k.ú. Perín – Chym.
 Jedinou národne významnou mokraďou okresu je Štrkovisko pri Kechneci (plocha
28 ha), ktorá sa nachádza cca 17 km južne od hodnoteného územia.
 V okrese Košice – okolie je evidovaných 8 regionálne významných mokradí,
z ktorých Povodie rieky Hornád (aluviálna niva) s rozlohou 100 000 m2 zasahuje do k.ú.
Nižná Myšľa. Ďalšou regionálnou mokraďou v susediacich k.ú. Čaňa a Geča (vo vzdialenosti
cca 2,5 km JZ od riešeného územia) je Štrkovisko pri Geči s rozlohou 1 500 000 m2.
 K mokradiam lokálneho významu zaraďujeme menšie lokality ovplyvňujúce
najbližšie okolie, so sústredeným výskytom bežných druhov rastlín a živočíchov viazaných
na mokrade. Z 25 lokalít evidovaných v okrese Košice – okolie, sa v k.ú. Nižná Myšľa
nachádzajú nasledovné mokrade lokálneho významu:
- Nižná Myšľa – Moľva s rozlohou 1,3 ha
- Prameň Koscelek s rozlohou 1 ha
- Nižná Myšľa I. močiar s rozlohou 0,75 ha.
Ďalšou lokálne významnou mokraďou v susediacom k.ú. Čaňa je mokraď Veľké jazero
(Čaňa) s rozlohou 35 ha.

Chránené stromy
 Podľa zákona č. 543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších
predpisov, môžu byť vedecky, ekologicky, alebo inak mimoriadne významné stromy alebo ich
skupiny, vyhlásené všeobecne záväznou vyhláškou príslušného krajského úradu ŽP za
chránené stromy, čím sa zabezpečí ich legislatívna ochrana. Chránené stromy sa považujú
za chránený objekt.
 Podľa štátneho zoznamu chránených stromov sa v okrese Košice – okolie nachádza
celkom 6 chránených stromov, z toho žiadny v k.ú. Nižná Myšľa a Kokšov – Bakša.

 V celom riešenom území platí prvý stupeň ochrany podľa zákona č. 543/2002 Z.z.
o ochrane prírody a krajiny v znení neskorších predpisov. Dve parcely lokality navrhovanej
činnosti zasahujú do chráneného územia Natura 2000, do CHVÚ Košická kotlina, pre ktoré
sú príslušnou vyhláškou MŽP SR vymedzené zakázané činnosti.
 Územie navrhovanej činnosti je súčasťou mokrade regionálneho významu Povodie
rieky Hornád (aluviálna niva).

III.2. Krajina, krajinný obraz, stabilita, ochrana, scenéria
Krajina, krajinný obraz, stabilita
 Krajinnú scenériu v širšom okolí riešeného územia tvorí poľnohospodárska krajina
využívaná prevažne na rastlinnú výrobu. V širšom zázemí riešeného územia sú to lúčne a
pasienkové spoločenstvá, spoločenstvá krovín, vodných a močiarnych rastlín, spoločenstvá
štrkovísk, spoločenstvá remízok a vetrolamov. Za pozitívne nosné prvky scenérie krajiny
v širšom území a jeho zázemí tiež možno považovať vidiecke usadlosti a sídla harmonicky
zapojené do krajiny s prídomovými záhradami. Dominantným prvkom v krajine je zastavané
územie obce, poľnohospodársky areál a prvky dopravnej a technickej infraštruktúry.
V diaľkových pohľadoch sa uplatňuje prstenec vyšších pohorí (Slanské vrchy, výbežky
Slovenského rudohoria).

Zámer - „ Abovský majer “

21

 Súčasnú krajinnú štruktúru k.ú. oboch obcí tvorí prevažne poľnohospodárska pôda
cca 80 %, z toho orná pôda cca 70 % a zvyšný podiel tvoria záhrady a TTP.
Nepoľnohospodárske pôdy predstavujú plochu cca 20 %, z toho sú zastavané plochy cca
10 %, zvyšný podiel tvoria vodné plochy a ostatné plochy. Lesné plochy sú zastúpené
v menšej miere v k.ú. Nižná Myšľa. Chmeľnice, vinice a ovocné sady sa v tomto území
nenachádzajú.
 Významným prírodným líniovým prvkom riešeného územia je vodný tok Hornád a
v širšom zázemí navrhovanej činnosti ho predstavuje vodný tok Torysa a Olšava.
 Technickými líniovými prvkami k.ú. oboch obcí sú cesty III. triedy, železničná trať,
trasy elektrovodov a produktovody vedené pod zemským povrchom ako aj ochranná hrádza
rieky Hornád s cyklotrasou.
 Dôležitými technickými prvkami v území je hospodársky dvor a vzdialenejšia
spaľovňa komunálnych odpadov v Kokšov-Bakši. V širšom okolí je to letisko pre letecké
práce v poľnohospodárstve lesnom a vodnom hospodárstve vo Vyšnej Myšli.
 Realizáciou navrhovanej činnosti nedôjde k narušeniu scenérie územia z hlavných
pozícií vnímania. Navrhovaná činnosť nebude mať výrazné prvky vertikálnej alebo
horizontálnej členitosti, teda výškové hladiny vplyvom navrhovanej činnosti sa nebudú meniť.

Územný systém ekologickej stability

Územný systém ekologickej stability 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. Za biocentrá boli vybrané tie územia, v ktorých sa
nachádzajú zachovalé sukcesné štádiá alebo tie plochy, ktoré majú vhodné podmienky pre
ich vznik a ďalší prirodzený vývoj. K ďalším kritériám pre výber územia za biocentrum bol
stupeň zachovalosti, prirodzenosti a reprezentatívnosti zoo - zložky ako aj územná rozloha.
Biokoridory spájajú medzi sebou biocentrá spôsobom umožňujúcim migráciu organizmov, aj
keď jeho časť nemusí poskytovať trvalé existenčné podmienky.

Podľa RÚSES okresu Košice – okolie (SAŽP, 2007), v širšom okolí riešeného územia,
východne resp. juhovýchodne od obcí Nižná Myšľa a Kokšov – Bakša, boli identifikované
prvky nadregionálneho a regionálneho územného systému:
Biocentrá regionálneho významu:
 - Sútok Olšavy a Hornádu a vodná plocha Gečianske jazero – brehové porasty
a lúčne spoločenstvá v blízkosti obidvoch tokov, jazero ako biotop vhodný pre vtáctvo
 - Sútok Hornádu a Torysy – brehové porasty a lúčne spoločenstvá v blízkosti
obidvoch tokov.
Biokoridor nadregionálneho významu:
 - Tok rieky Hornád je hydrickým biokoridorom územia, ktorý vedie cez nadregionálne
biocentrá Humanec a Sivec, Vozárska, Vysoký vrch, pokračuje cez územie mesta Košice po
hranicu s MR. Územie predstavuje najsevernejšiu hranicu prenikania ponticko-panónskej
flóry a fauny. Po celom úseku sa vyskytujú montánne a dealpínske druhy vo vlhších údoliach
a teplomilné druhy na výslnných stanovištiach. Územie predstavuje významnú migračnú
trasu najmä pre vtáctvo.
Genofondovo významné plochy:
 - Čanianske jazerá v k.ú. Čaňa, Geča s rozlohou 45,24 ha – hniezdiská bučiačika a
sliepočky zelenonohej. Počas migrácie má menší význam ako Gečanské štrkovisko,
vyskytujú sa rádove iba desiatky bežných druhov vodných vtákov. Migruje rybár (čorík)
čierny a rybár riečny. Územie je cenené z krajinárskeho hľadiska i ako ekostabilizačné
plochy. Vytvorili sa tu viaceré vzácne mokradné spoločenstvá zväzu Phragmition –
communis W. Koch 1926 a Phalaridion arundinacea Kopecký 1961. Vysokú pokryvnosť má
trsť obyčajná, chrastnica trstovitá a dvojzub listnatý.
 - Gečianske jazero v k.ú. Geča, Čaňa s rozlohou 127,96 ha - staré ťažobné priestory
štrku zaplavené vodou. Štrkovisko pri Geči s výskytom kačice divej, kulíka riečneho, ktoré
nie sú mimoriadne ohrozené. Významné je hniezdenie rybára riečneho. Vysokú pokryvnosť

Zámer - „ Abovský majer “

22

má trsť obyčajná, chrastnica trstovita a dvojzub listnatý. Na menších zamokrených častiach
môžeme sledovať sporadický výskyt vzácnejších taxónov: vstavačovec májový, vstavačovec
bazový, kuklík potočný, nezábudka močiarna a iné.

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

III.3.1. Obyvateľstvo, jeho aktivity
 Počiatky obce Nižná Myšľa siahajú až do praveku – do doby kamennej. V paleolite
boli v tomto území lovci aurignackej kultúry. Obdobie neolitu je zaujímavé príchodom prvých
skupín najstarších roľníkov. V mladom stupni tejto kultúry sa sformovala skupina Tiszadob.
V posledných storočiach neolitu sa tu usídľuje bukovohorská kultúra. Objavy z obdobia
eneolitu sa našli hlavne v archeologickej lokalite Skalka.
 Obdobie doby bronzovej je z hľadiska histórie asi najviac významné. V oblasti
Várheď sa usadila Otomanská kultúra, ktorá vytvorila sídelné enklávy, v ktorých mala
centrálne postavenie opevnená osada ako hospodársko-správne stredisko a v čase
nebezpečenstva útočisko pre obyvateľov. Archeologický výskum potvrdil existenciu 2 osád.
 V dobe železnej boli na území Košickej kotliny Kelti. Z tohto obdobia je podoba
osídlenie v Nižnej Myšli málo známa. Jediný významný nález z tohto obdobia je bronzová
spona nájdená v roku 1984 v lesnej škôlke pri rieke Olšava.
 Doba rímska sa viaže s archeologickou lokalitou Alamenev. Našli sa tu rôzne
predmety ako železná motyka, nože, reťaze a rôzne druhy keramiky.
 Začiatkom piateho storočia, v rannom stredoveku bolo v lokalite obce slovanské
osídlenie o čom svedčia nájdené zvyšky slovanskej osady ako aj miestne chotárne názvy.
Základnou činnosťou obyvateľov v tomto období bolo roľníctvo a chov hovädzieho dobytku.
 Prvá písomná zmienka o obci pochádza z r. 1270, ktorá sa zachovala iba v prepise
z r. 1369. Zmienka o nej vznikla v listine Jágerskej kapituly v súvislosti s vytýčením hraníc
Čane a Vyšného Gyňova. Počiatočné dejiny sú úzko späté s existenciou myšlianskeho
premonštráceho kláštora a prepoštstva. Vznik prepoštstva sa datuje od druhej polovice 13.
storočia a súvisí s administratívno - hospodárskymi aktivitami rodu Abovcov. V r. 1633 sa
prepošstvo dostalo do vlastníctva jágerského kanoníka Jána Cseha z Jasova. Majetky
myšlianskeho prepoštstva boli základným kapitálom jezuitského gymnázia, ktoré založil roku
1654 jágerský biskup Benedikt Kisdy. Po podpísaní mieru medzi panovníkom a uhorskou
šľachtou v r. 1711 sa patrónmi Myšľanskej farnosti stali jezuiti. Ich činnosť v Nižnej Myšli
skončila r. 1773, kedy pápež Klement XIV. zrušil Spoločnosť Ježišovu. V r. 1746 do farnosti
patrilo 21 obcí a tvorilo ju zmiešané slovensko-maďarské obyvateľstvo. V r. 1786 dosídlilo
Nižnú Myšľu niekoľko nemeckých rodín z oblasti Alsaska (neo-colonistae).
 V r. 1870-1872 postavili cez chotár obce železničnú trať, spájajúcu Košice so
zemplínskymi mestami (širokorozchodná trať spájajúca ZSSR a VSŽ Košice, vedúca okolo
obce sa začala stavať v r. 1964). V 80. a 90. rokoch 19 storočia sa mnohí obyvatelia obce
vysťahovali do Ameriky.
 V rokoch 1938 – 1945 bola južná časť Slovenska (aj Nižná Myšľa) pripojená
k Maďarsku. V období po 2. svetovej vojne bola obec súčasťou župy Abovsko-turnianskej, od
roku 1960 súčasťou kraja Košického a okresu Košice, do roku 1998 kraja
Východoslovenského a v súčasnosti kraja Košického a okresu Košice – okolie.
 V r. 1957 bolo v obci založené jednotné roľnícke družstvo, ktorého činnosť po r. 1989,
kedy nastal útlm v poľnohospodárstve, bola postupne zrušená.
 Tvaroslovný a chronologický vývoj názvu obce je nasledovný: Mysle (1284),
Myslensem (1288), Myslyensis (1297), Mysle, Eghazas Mysle (1325), Nagh Misle (1435),
Eghaz Mysle (1465), Alseo Misle (1630), Alsó-Misla, Nižna Missla (1773), Alschó-Mischle
(1786), Alsó-Mislye, Nižní Myssla (1808), Alsómislye, Nižná Myšľa (1945)
(www.niznamysla.sk).
 Prvá písomná zmienka o obci Kokšov – Bakša je z roku 1262 Baxa. V ďalšom
historickom vývoji sa názov obce menil nasledovne: 1280 Cocso, Boxa, 1324-74 Boxa, 1382
Baxa, Felsew-Baxa, 1630 Három Baxa, 1773 Koksó-Baksa, 1920 Kokšov, 1927 Kokšov-
Bakša. Po maďarsky sa obec úradne nazývala Koksóbaksa.

http://www.niznamysla.sk/

Zámer - „ Abovský majer “

23

 Názov obce je z osobného mena Bokša. Doložená je z r. 1262. Patrila pánom z Geče
a pánom z Kokšova. V r.1324 sa spomína mlyn. Časť majetku vlastnil myšliansky prepošt.
V r. 1427 mala obec 15 port, 1630 odovzdala miesto desiatku taxu. V 18. storočí bola
čiastočne zemianskou obcou. Majetky tu mali Dessewffyovci a košická univerzita. V r. 1828
mala obec 47 domov a 344 obyvateľov.
 Za I. Československej republiky bola obec Kokšov-Bakša poľnohospodársky
deputátnická obec. Časť obyvateľov sa vysťahovala za prácou do USA. V obci boli píly
a rozvinuté košikárstvo. V r. 1938-45 ju pripojili k Maďarsku. JRD založili v r. 1958.
 Podľa SODB v r. 2011 v obci Nižná Myšľa žije celkom 1 610 obyvateľov, z toho 821
mužov a 789 žien. Ekonomicky aktívnych osôb je spolu 703, z toho muži 392 a ženy 311.
Počet obyvateľov v produktívnom veku je 1 070 (66,5 %) a v poproduktívnom veku 128
(8,0 %). Priemerný vek obyvateľov je 32,79 roka.
 V obci Kokšov – Bakša žije celkom 1 098 obyvateľov, z toho 538 mužov a 560 žien.
Ekonomicky aktívnych osôb je spolu 595, z toho muži 322 a ženy 273. Počet obyvateľov
v produktívnom veku je 835 (76 %) a v poproduktívnom veku 101 (9,2 %). Priemerný vek
obyvateľov je 37,20 roka.

Náboženské vyznanie obyvateľstva dotknutého územia je uvedené v nasledovnej tabuľke:

Náboženské vyznanie
Nižná Myšľa Kokšov – Bakša

Muži Ženy Spolu Muži Ženy Spolu

Rímskokatolícka cirkev 605 602 1 207 472 508 980

Gréckokatolícka cirkev 8 10 18 14 12 26

Pravoslávna cirkev 5 1 6 1 0 1

Evanjelická cirkev augsburs. vyznania 3 2 5 7 5 12

Reformovaná kresťanská cirkev 8 4 12 2 0 2

Evanjelická cirkev metodistická - - - 1 2 3

Apoštolská cirkev 2 1 3 1 4 5

Bratská jednota baptistov - - - 0 1 1

Cirkev československá husitská 0 1 1 - - -

Cirkev adventistov siedmeho dňa 0 1 1 - - -

Cirkev bratská 0 1 1 - - -

Kresťanské zbory - - - 0 1 1

Náb. spoločnosť Jehovovi svedkovia - - - 0 1 1

Bez vyznania 30 35 65 8 8 16

Iné 1 1 2 1 0 1

Nezistené 159 130 289 33 22 55

 Zdroj: ŠÚ SR

Národnosť obyvateľstva dotknutého územia je uvedené v nasledovnej tabuľke:

Národnosť
Nižná Myšľa Kokšov – Bakša

Muži Ženy Spolu Muži Ženy Spolu

Slovenská 549 570 1 119 525 546 1 071

Maďarská 1 0 1 3 0 3

Rómska 118 95 213 - - -

Rusínska 1 0 1 - - -

Ukrajinská 0 2 2 - - -

Česká 2 4 6 0 1 1

Poľská 6 1 7 0 1 1

Ruská 1 0 1 - - -

Bulharská 2 0 2 - - -

Nezistená 141 117 258 10 12 22

 Zdroj: ŠÚ SR

Zámer - „ Abovský majer “

24

 Najviac ekonomicky aktívneho obyvateľstva obcí pracuje v krajskom meste Košice
v priemyselných podnikoch, v oblasti služieb je to činnosti reštaurácií a pohostinstiev,
bezpečnostné a pátracie služby, finančné služby a poisťovníctvo. Značná časť obyvateľstva
pracuje v oblasti vzdelávania, zdravotníctva, verejnej správy a obrane. Časť obyvateľstva sa
venuje poľnohospodárskej výrobe (oblasti pestovania plodín).
 Vzdelávanie je v obciach poskytované v predškolských zariadeniach, v základných
školách I. - IV. triedy. Špecializovaná ZŠ V. – VIII. tr. s kapacitou 110 miest sa nachádza
v Nižnej Myšli, kde Stredné odborné učilište poľnohospodárske využíva objekt a parcelu pre
praktickú výučbu. Úplné stredné a vysoké školstvo je sústredené v krajskom meste Košice.
 Zdravotnícku starostlivosť v obci Nižná Myšľa poskytuje Zdravotné stredisko,
pozostávajúce z ambulancií všeobecného lekára a stomatológa. Najbližšia lekáreň je v Čani.
Vyššie zdravotnícke vybavenie je sústredené v neďalekých Košiciach.
 Ostatnú základnú vybavenosť predstavuje futbalový štadión s atletickou dráhou a
sociálnym zázemím patriaci futbalovému klubu FC Trio Tatra Nižná Mýšľa, cintorín, dom
smútku, požiarna zbrojnica, predajňa rozličného tovaru, pohostinstvo, obecný úrad, pošta.
Hasičský zbor v Nižnej Myšli bol založený v roku 1925.
 Sociálnu starostlivosť v Nižnej Myšli predstavuje klub dôchodcov a klub zdravotne
ťažko postihnutých. Obecná prevádzkareň vydáva stravu pre dôchodcov a prevádzkuje
reštauráciu. Opatrovateľská služba sa stará o 26 dôchodcov.
 Kultúrnym stánkom Nižnej Myšle je kultúrny dom s klubovňou. Od roku 1945 tu
funguje ochotnícke divadlo, v r. 1971 vznikol tanečný súbor Myšľan. Spevácka skupina
myšľanských žien bola založená v r. 1972. Od roku 1993 pôsobí v obci spevácky zbor Zrnko.
V r. 1994 bol založený detský folklórny súbor Mašlička. Koncom 60-tych rokov bolo založené
Poľovnícke združenie Družba - Mižná Myšľa.
 Okrem uvedených kultúrno-spoločenských združení, v obci Nižná Myšľa sídli miestna
organizácia Collegium Myssle, zameraná ochranu a propagáciu miestnych archeologických
pamiatok a nálezov, regionálne mimovládne združenie Abovská osa, zamerané na
environmentálnu oblasť, občianske združenie Dobrák podieľajúce sa na komunitných
aktivitách a občianske združenie Priatelia trstenskej prírody.
Priemysel
 Priemyselná základňa okresu je rozložená v JZ a J časti. V Moldave nad Bodvou sú
zastúpené prevádzky zaoberajúce sa autoopravárenstvom, výrobou nákladných
automobilových návesov, prívesov atď.. V Turni nad Bodvou je lokalizovaná cementáreň
VSH a.s., Turňa nad Bodvou. Pri obci Včeláre sa nachádza najväčší lom vápenca v okrese,
prevádzkovaný spoločnosťou Carmeuse Slovakia, s.r.o.. Ďalšie závody priemyslu
stavebných látok (ťažba štrkov a štrkopieskov) sú situované v Geči a Čani. V tejto časti
okresu sa nachádzajú aj priemyselné parky Kechnec a Veľká Ida. Severozápadne, v okrese
Košice II je situovaný významný priemyselný komplex spoločnosti U.S. Steel Košice, s.r.o..
 V riešených obciach nie je priemyselná výroba zastúpená. V opustených halách PD
sú výrobné služby – zámočníctvo, stolárstvo, autodoprava, zberňa surovín. Autoservisné
služby a splynovanie áut Energass sa realizuje v samostatnom areáli pod HD v Nižnej Myšli.
V lokalite Skalka sú pozostatky povrchovej ťažby andezitu. Pozdĺž železničnej trate leží
skladový areál MO SR.
Poľnohospodárstvo
 Plochy intenzívnej poľnohospodárskej výroby – role sú lokalizované okolo riešených
obcí, kde prevažuje pestovanie pšenice, ovsa, jačmeňa a repky. Dva hospodárske dvory
bývalého PD Mier Nižná Myšľa sa využívajú na nepoľnohospodárske účely. Hospodársky
dvor – malá farma domáceho typu v Kokšov – Bakši sa zaoberá chovom viacerých druhov
zvierat – od pštrosa cez rôznu, aj vodnú hydinu, ovce, kozy, ošípané, kravy, kone a poníky.

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

Zámer - „ Abovský majer “

25

elektrárne Vojany I a II, Tepláreň Košice, Tepláreň U. S. Steel Košice a Vodná elektráreň
Ružín. Ostatné zdroje zohrávajú pri zásobovaní kraja menšiu úlohu.
 Na území okresu Košice – okolie sa nachádzajú nasledovné stanice VVN:

Stanice VVN – nadradená sústava

Okres Názov, miesto Napätie (kV) Inštalovaný výkon (MVA)

Košice - okolie
ES Lemešany 400/220

220/110/10.5
500
3x66,6

ES Moldava 400/110 330+1x250

 Zdroj: ÚPN VÚC Košického kraja, Zmeny a doplnky 2009

Elektrické stanice VVN/VN – distribučná sústava v okrese Košice – okolie

Okres Názov, miesto Napätie (kV) Inštalovaný výkon (MVA)

Košice - okolie

ES Haniska 110/22 3x25

Ropovod Budulov 110/22/6,3 2x40

ŽRS Ruskov 110/22 2x12,5

 Zdroj: ÚPN VÚC Košického kraja, Zmeny a doplnky 2009

 Prenos elektrickej energie sa uskutočňuje prostredníctvom nadradenej prenosovej
sústavy. Dodávka elektrickej energie pre obce je zabezpečená z vonkajšieho 22 kW
vzdušného vedenia, 22 kW prípojkou. Na uvedené vedenie sú napojené distribučné
transformovne – zásobujú bývanie, vybavenosť a výrobné zariadenia.
 Navrhovaný areál „Abovský majer“ bude napojený na rozvody elektrickej energie.
Napájacie miesto bude zo stĺpovej trafostanice v areáli hospodárskeho dvora v Kokšov –
Bakši.
Zásobovanie plynom
 Územím 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. V okrese Košice – okolie je trasa vedená v južnej časti
okresu, prechádza J časťou k.ú. Nižná Myšľa (avšak mimo územia navrhovanej činnosti).
 Obce Nižná Myšľa a Kokšov-Bakša sú plynofikované, kapacita je postačujúca, má
dostatočnú rezervu aj do budúcnosti.
 Lokalita navrhovanej činnosti nebude napojená na rozvod plynu.

Zásobovanie vodou a kanalizácia
Zásobovanie vodou
 Okres Košice – okolie zásobuje pitnou vodou Východoslovenská vodárenská
spoločnosť a. s. Košice, ktorá vymedzuje diaľkový prívod vody z vodnej nádrže Starina
a celý bilančný koridor skupinových vodovodov.
 Najvyššia zásobovanosť obyvateľov z verejného vodovodu v rámci kraja je v okrese
Košice I – IV, najnižšia dlhodobo v okrese Košice – okolie.
 Obec Nižná Myšľa je zásobovaná pitnou vodou zo skupinového vodovodu Nižná
Myšľa – Ždaňa. Zdrojom pitnej vody je prameň Koscelek, nachádzajúci sa 1 300 m južne od
obce. Bilančná výdatnosť prameňa je 6 l/s. Druhým zdrojom je vŕtaná studňa neďaleko
Kosceleku s výdatnosťou 5 l/s. Skupinový vodovod má spoločný vodojem s obsahom
2x150 m3 „Dringač“ na kóte 263,5 mn.m., do ktorého je voda zo zdrojov dopravovaná
výtlačným potrubím z čerpacej stanice. Voda z vodojemu priteká do obce samospádom.
 Obec Kokšov – Bakša je zásobovaná pitnou vodou prostredníctvom vybudovaného
rozvodu verejného vodovodu. Zdrojom pitnej vody pre obec je vodovodná sieť mesta Košice.
 Lokalita navrhovanej činnosti bude napojená na verejný vodovod prípojkou na
jestvujúci vodovod zásobujúci hospodársky dvor v Kokšov – Bakši.
Kanalizácia
 Okres Košice – okolie je okresom s najnižšou napojenosťou obyvateľov na verejnú
kanalizáciu v rámci Košického kraja. Stav odkanalizovania v okrese Košice – okolie je
uvedený v nasledovnej tabuľke:

Zámer - „ Abovský majer “

26

Okres Predmet 2002 2005 2007

Košice - okolie

Počet obyvateľov celkom 107 847 110 595 111 343

Počet napojených obyvateľov 20 766 21 188 23 698

% napojenosti 19,26 19,16 21,28

Počet napojených na VK s ČOV 19 722 20 898 23 231

% napojených obyv. na VK s ČOV 18,27 18,90 20,86

 Zdroj: ÚPN VÚC Košického kraja, Zmeny a doplnky 2009

 Obce Nižná Myšľa a Kokšov – Bakša nemajú vybudovanú kanalizačnú sieť.
Splaškové odpadové vody z nehnuteľností sú odvedené do žúmp a suchých záchodov, ktoré
vo väčšine prípadov nie sú dokonale izolované, resp. sú v zlom technickom stave,
dôsledkom čoho dochádza k znečisťovaniu podzemných vôd.

Splaškové odpadové vody vznikajúce v objektoch areálu navrhovanej činnosti budú
odkanalizované kanalizačnou prípojkou do novo vybudovanej železobetónovej žumpy.
Zásobovanie teplom

V areáli navrhovanej činnosti nie je navrhovaný žiadny objekt, ktorý by bolo potrebné
v zimných mesiacoch vykurovať.
Telekomunikácie
 Z hľadiska napojenia na telefónnu sieť patria obe obce do primárnej oblasti Košice
(055). Z hľadiska telekomunikačného trhu na tomto území pôsobí niekoľko operátorov.
Územie obcí je pokryté signálom všetkých mobilných operátorov, ktorí okrem hlasových
služieb ponúkajú aj služby dátové. Väčšina domov obce má pevnú telefónnu linku.

Doprava
Cestná doprava
 Do územia okresu Košice – okolie zasahujú medzinárodné dopravné trasy
komunikačného systému cestnej dopravy SR:

1) Hlavná európska cesta E50 (I/68): štátna hranica ČR/SR – Trenčín – Žilina – Poprad
– Prešov – Košice – Michalovce – štátna hranica SR/UR.

2) Doplnková európska cesta E 571 (I/50): Bratislava – Nitra – Zvolen – Lučenec –
Rožňava – Košice.

Z medzinárodného hľadiska do perspektívne významného rýchlostného cestného ťahu
medzinárodného významu na východnom Slovensku, sú na území okresu zaradené úseky
ciest európskej siete: E50: Prešov – Košice, vybudovaná diaľnica D1; E71: Košice –
Kechnec – štátna hranica SR/MR a koridor cesty I/68.

Obec Kokšov – Bakša je dopravne sprístupnená prostredníctvom cesty III. triedy
č. 068021 Barca – Valaliky – Kokšov–Bakša, ktorá sa pripája na nadradenú cestu I. triedy
č. 68 v Barci. Obec Nižná Myšľa je dopravne sprístupnená cez komunikáciu III. triedy
č. 068021 Barca – Valaliky – Čaňa – Ždaňa v pokračovaní na komunikáciu III. triedy č.
552004 Ždaňa – Nižná Myšľa aj na cestu II. triedy č. 552 smer Veľké Kapušany.
 Areál „Abovský majer“ je situovaný mimo zastavaného územia obcí, v tesnej blízkosti
hospodárskeho dvora v Kokšov – Bakši. Dopravne bude sprístupnený komunikáciami III.
triedy cez obec Kokšov – Bakša.
Železničná doprava

Južnou časťou územia okresu Košice – okolie vedie železničný ťah celoštátneho
významu: Košice – Rožňava – Zvolen – Bratislava (trať č. 160), využívaný na nákladnú
a osobnú dopravu, ktorý nie je v kontakte s hodnoteným územím.

Severnou časťou k.ú. Nižná Myšľa prechádza elektrifikovaná dvojkoľajová železničná
trať a širokorozchodná jednokoľajová železničná trať, ktorá prechádza aj severnou časťou
k.ú. Kokšov – Bakša. Širokorozchodná jednokoľajová trať je vedená severnejšie a
mimoúrovňovo pretína všetky ostatné dopravné trasy. Železničná stanica elektrifikovanej
dvojkoľajovej železnice sa nachádza na SV okraji obce Nižná Myšľa.
Letecká doprava

Najbližšie medzinárodné letisko sa nachádza cca 6 km južne od Košíc. Jeho využitie sa
v súčasnosti orientuje na civilnú vnútroštátnu dopravu, medzinárodnú osobnú a nákladnú

Zámer - „ Abovský majer “

27

dopravu. Ďalšie linky najmä medzinárodné sú nepravidelné a lietajú do všetkých častí sveta
(turistické, podnikateľské, preprava tovaru a pod.).

Na území okresu Košice – okolie sa v súčasnosti nachádza 8 prevádzkovaných letísk
pre letecké práce v poľnohospodárstve, lesnom a vodnom hospodárstve. Najbližšie
k riešenému územiu je poľné letisko Vyšná Myšľa.
Hromadná doprava obyvateľov

Dopravu obyvateľov do okolitých obcí, resp. do krajského sídla Košice zabezpečuje
verejná autobusová doprava spoločnosti SAD – Košická dopravná spoločnosť, a.s., Košice
a železničná doprava.

Rekreácia a cestovný ruch
 Okres Košice – okolie charakterizujú dobré podmienky pre vidiecky cestovný ruch a
agroturistiku, pobyt v lesnom prostredí, cykloturistiku, zimné športy ako aj letnú turistiku a
pobyt pri vode.
 Obce Nižná Myšľa a Kokšov – Bakša majú vzhľadom na svoju polohu, kultúrno-
historické danosti a prírodné danosti vhodné predpoklady na dennú rekreáciu a
koncotýždňovú prímestskú rekreáciu obyvateľov mesta Košice. Lokalita navrhovanej činnosti
je vhodná pre krátkodobý cestovný ruch prevažne letného využitia na báze turistiky,
cykloturistiky, vlastivedy, archeoturistiky, ale aj poľovníctva.
 Obec Nižná Myšľa je súčasťou rekreačného územného celku č. 5 – Hornádska
kotlina regionálneho významu. Lokalita navrhovanej činnosti je súčasťou regionálnej cyklo
trasy Košice – Skároš, ako aj východoeurópskej cyklotrasy EuroVelo11
(http://www.eurovelo.sk/sk/11) s plánovaným ukončením v roku 2020. V roku 2014 bol
vybudovaný na cyklotrase most cez Hornád, spojenie s Maďarskom (porcelánová cesta).
Existujúci úsek cyklotrasy, ktorá pretína riešené územie a vedie po ochrannej hrádzi rieky,
bude súčasťou plánovanej cyklotrasy Nórsko-Grécko.
 Možnosti agroturistiky poskytuje hospodársky dvor – farma v Kokšov – Bakši,
susediaci s lokalitou navrhovanej činnosti. Farma sa zaoberá chovom viacerých druhov
zvierat – od pštrosa cez rôznu, aj vodnú hydinu, ovce, kozy, ošípané, kravy, kone a poníky,
umiestnené vo výbehoch a stajniach na ploche cca 1 ha (malá farma domáceho typu, ktorú
už v súčasnosti navštevujú základné a materské školy, aj obyvatelia Košíc a blízkeho okolia).
 V okolí cca do 15 km od plánovaného areálu Abovského majera sa nachádzajú ďalšie
možnosti rekreácie a cestovného ruchu:
- meandre rieky Hornád, mŕtve ramená s bohatou faunou a flórou, Budov kút – revitalizované
mŕtve rameno,
- možnosti letných vodných športov, rybolovu a pobytu pri vode poskytujú okolité štrkoviská,
rieky Hornád, Torysa a Olšava,
- Slanské vrchy – turistika, cykloturistika, chránené vtáčie územie
- Studničky vo Valalikoch
- termálny vrt a mokraď pri Kokšove-Bakši
 Z hľadiska kultúrno poznávacích aktivít sa Nižná Myšľa vyznačuje mimoriadnymi
archeologickými nálezmi z doby kamennej, ale najmä bronzovej (vykopávky, Myšľanské
múzeum a skanzen, Várhegy), čo predurčuje južnú časť obce pre stredisko kultúrno –
poznávacích aktivít, archeoturizmu. V neďalekej obci Skároš sa nachádza pamätník 2. sv.
vojny, amfiteáter a hradisko. V obci Geča je kaštieľ a kúria.
 Podmienky pre mestský a kultúrno-poznávací cestovný ruch poskytuje aj neďaleké
krajské mesto Košice jednak s dobudovanou infraštruktúrou v oblasti kultúry (Európske
hlavné mesto kultúry 2013) a tiež historickým jadrom mesta, ktoré je od roku 1983 vyhlásené
za mestskú pamiatkovú rezerváciu (svojou rozlohou 85 ha najväčšia na Slovensku).
V uplynulých rokoch sa výrazne zvýšila návštevnosť mesta Košice a Abovský majer bude
poskytovať doplnkové služby na vidieku a v agroturistike.

III.3.3. Kultúrnohistorické hodnoty územia
 Podľa evidencie PÚ SR sa v k.ú. Nižná Myšľa nachádza jediný pamiatkový objekt
obce, zaradený do Registra nehnuteľných národných kultúrnych pamiatok (od 01.01.1988).

http://www.eurovelo.sk/sk/11

Zámer - „ Abovský majer “

28

Katastrálne

územie
Číslo
ÚZPF

Pamiatkový objekt
Zaužívaný názov pamiatkového

objektu
Doba

vzniku

Nižná Myšľa 10092/1 Stavba hospodárska Bývalá jezuitská hospodárska správa 1643

 Zdroj: PÚ SR

 Hodnotným objektom v obci Nižná Myšľa je rímskokatolícky kostol Sv. Mikuláša
biskupa. Je to baroková stavba z r. 1805 – 1807 a renovovaná v roku 1887. Na konci obce
sa nachádza klasicistická kaplnka Sv. Jána Nepomuckého zo začiatku 19. storočia. V obci je
rad kaplniek, krížov, zachovalých gángových domov, zvyšky novovekého mlyna, vodná
cisterna pre železnicu (technická stavebná pamiatka), tri studne a pod,
 Na k.ú. obce Kokšov-Bakša sa nenachádzajú žiadne kultúrnohistorické pamiatky.

Archeologické ani paleontologické náleziská
 Chráneným archeologickým komplexom v k.ú. Nižná Myšľa je Hradný vrch, kde je
v súčasnosti situovaná archeologická stanica Archeologického ústavu SAV, ktorá potvrdzuje
nálezmi prítomnosť jedného z najvýznamnejších civilizačných stredísk Európy v dobe
bronzovej a prítomnosť osídlenia v paleolite, neolite a eneolite.
Evidovanými archeologickými lokalitami v zmysle ÚPD obce sú:
- Poloha Hradisko (Várhegy) – areál opevnených osád a pohrebiska zo staršej a strednej
doby bronzovej (navyše miesto budúceho archeologického skanzenu),
- Poloha Alamenev – polykultúrna lokalita so zvyškami osídlenia z doby bronzovej, z mladšej
doby rímskej a zo stredoveku,
- Poloha Pivničky – osídlenie z mladšej doby rímskej,
- Poloha Skalka – stopy po osídlení z paleolitu, z mladšej a neskorej doby kamennej,
z mladšej doby rímskej a zo stredoveku,
- Poloha Moľva – osady z mladšej doby rímskej a zo slovanského obdobia,
- Poloha Pod hradskou horou – stopy po osídlení z doby železnej,
- Poloha Kláštor – stredoveký pôvodne profánny, neskôr cirkevný objekt,
- Poloha Cintorín – stopy pravekého a stredovekého osídlenia,
- Poloha Pod ždanským brehom – polykultúrna lokalita z mladšej a neskorej doby kamennej,
z doby bronzovej, z doby rímskej, so slovanského a stredovekého obdobia,
- Poloha kostol sv. Mikuláša – sakrálny objekt postavený na mieste niekdajšej románsko –
gotickej baziliky, v jeho okolí je zaniknutý stredoveký cintorín,
- poloha Konopiská – stopy po osídlení z mladšej doby kamennej, doby bronzovej a doby
rímskej.
 V k.ú. Kokšov – Bakša nie sú evidované archeologické ani paleontologické náleziská.
 Priamo v hodnotenom území, ani v jeho najbližšom okolí nie sú evidované
archeologické ani paleontologické náleziská.

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, ale dôsledkom veternosti
dochádza k prenosu znečistenia na väčšie vzdialenosti. Kvalitu ovzdušia resp. stav
znečistenia ovzdušia ovplyvňuje predovšetkým činnosť veľkých priemyselných zdrojov
znečisťovania ovzdušia.
Emisie
 V južnej časti okresu Košice – okolie je evidovaných niekoľko veľkých zdrojov
znečisťovania ovzdušia, ako napr. V.S.H., a.s., Turňa nad Bodvou, Slovenské magnezitové
závody a.s., závod Bočiar HOLCIM (Slovensko) a.s., Geča, Carmeuse Slovakia, s.r.o., závod

Zámer - „ Abovský majer “

29

Včeláre. Emisná situácia južnej časti okresu Košice – okolie je ovplyvňovaná aj produkciou
emisií z veľkých zdrojov znečisťovania ovzdušia susediacich okresov Košického kraja,
predovšetkým okresu Košice II a IV. Najvýraznejší podiel na znečisťovaní ovzdušia má
U. S. Steel Košice, s.r.o., okres Košice II (spoločnosť je jednou z najvýznamnejších
stacionárnych zdrojov znečisťovania ovzdušia emisiami TZL, NOx a CO v rámci SR)
a Tepláreň Košice, a.s., okres Košice IV.
 Zoznam zdrojov znečisťovania ovzdušia nachádzajúcich sa v okrese Košice – okolie,
ktoré patria medzi 20 najvýznamnejších znečisťovateľov ovzdušia SR v jednotlivých
ukazovateľoch v roku 2013 (NEIS – veľké a stredné zdroje) je uvedený v tabuľke:

Najvýznamnejší znečisťovatelia ovzdušia v okrese Košice – okolie, ich emisie a podiel na celkových emisiách
znečisťujúcich látok (NEIS – veľké a stredné zdroje) za rok 2013

Poradie Prevádzkovateľ Okres
Podiel na

znečisťovaní
(%)

TZL

12. Carmeuse Slovakia, s.r.o. - Včeláre Košice - okolie 1,01

SO2

-

NOx

11. Holcim (Slovensko) a.s. - Turňa nad Bodvou Košice - okolie 1,91

16. Carmeuse Slovakia, s.r.o. - Včeláre Košice - okolie 1,45

CO

19. Slovenské magnezitové závody a.s. - Bočiar 278,30 0,21 Košice - okolie 0,21

 Zdroj: SHMÚ

Vývoj produkcie emisií vybraných základných znečisťujúcich látok zo stacionárnych

zdrojov v okrese Košice – okolie v rokoch 2009 – 2013 je uvedený v nasledovnej tabuľke:

Rok
Emisie [t/rok]

TZL SO2 NOx CO

2009 886 128 1 212 1 164

2010 886 114 845 1 100

2011 927 109 1 155 1 150

2012 894 117 777 1 222

2013 903 121 850 1 297

 Zdroj: SHMÚ

V nasledovnej tabuľke je uvedená produkcia emisií základných znečisťujúcich látok

zo stacionárnych zdrojov znečisťovania ovzdušia v okrese Košice – okolie v porovnaní
s produkciou emisií okresov Košice I - IV a SR v roku 2013 podľa evidencie SHMÚ.

okres/SR

Produkcia emisií

rok 2013

TZL SO2 NOx CO

Košice I – IV 3 467 8 837 8 538 100 635

Košice – okolie 903 121 850 1 297

SR 36 021 52 760 38 410 173 819

 Zdroj: SHMÚ

 Z výsledkov produkcie emisií je zrejmé, že okres Košice – okolie v porovnaní
s okresom Košice I – IV je priemyselne menej zaťaženým okresom.
 V nasledovnej tabuľke je uvedené poradie najväčších znečisťovateľov v rámci
Košického kraja podľa množstva emisií za rok 2013 (NEIS – veľké a stredné zdroje*) –
znečisťovatelia sú uvedení v rámci okresov Košice – okolie a Košice I-IV.

Poradové č. Prevádzkovateľ/zdroj Okres

TZL

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

2. TEKO, a.s., Košice Košice IV

Zámer - „ Abovský majer “

30

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

5. Tepelné hospodárstvo Moldava, a.s. Košice – okolie

6.. Carmeuse Slovakia, s.r.o. Košice II

8. RMS, a.s. Košice Košice II

9. Holcim (Slovensko) a.s. Košice – okolie

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., Košice II

7. Bioplyn Rozhanovce, s.r.o. Košice – okolie

8. RMS, a.s. Košice Košice II

9. Holcim (Slovensko) a.s. Košice – okolie

NOx

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

2. TEKO, a.s., Košice Košice IV

4. HOLCIM (Slovensko) a.s. Geča Košice – okolie

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

10. Košická energetická spoločnosť, a.s Košice IV

CO

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

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

5. Košická energetická spoločnosť, a.s. Košice IV

8. Carmeuse Slovakia, s.r.o. Košice II

10. TEKO, a.s., Košice Košice IV

 Zdroj: SHMÚ

 Na celkovom znečisťovaní 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.
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. Na území Košického kraja sa v rámci NMSKO v roku
2013 vykonávalo meranie znečistenia na monitorovacích staniciach vo vlastníctve SHMÚ:
Aglomerácia Košice: stanica Košice – Štefánikova

 stanica Košice – Amurská
 stanica Košice – Ďumbierska

Zóna Košický kraj: stanica Krompachy
 stanica Strážske
 stanica Veľká Ida – Letná

 Stanica vo Veľkej Ide je umiestnená na JV okraji obce v blízkosti areálu U.S. Steel
Košice na otvorenom priestranstve. V okolí sa nachádzajú rodinné domy, železničná stanica
a nie celkom zatrávnená halda strusky z vysokých pecí a oceliareň).
 Imisná situácia v riešenom území je sledovaná aj prostredníctvom dvoch
monitorovacích staníc vo vlastníctve U.S. Steel Košice, s.r.o., umiestnených v okrese Košice
II (stanica Košice – Poľov) a v okrese Košice – okolie (stanica Veľká Ida). Imisný monitoring
je vykonávaný pre CO, NO2, SO2, ozón a prach PM10.
 Podľa výsledkov meraní NMSKO v zóne Košický kraj bola prekročená denná limitná
hodnota na ochranu zdravia ľudí pre PM10 na staniciach Veľká Ida – Letná a Krompachy-
SNP. Na monitorovacej stanici Veľká Ida – Letná dosiahol počet prekročení 24-hodinovej
limitnej hodnoty PM10 na ochranu zdravia 79, čo je najväčšia hodnota na Slovensku. Oproti
roku 2012 sa hodnota takmer nezmenila (77). Na stanici Veľká Ida priemerná ročná
koncentrácia benzo(a)pyrénu (BaP) prekročila cieľovú hodnotu, ktorú treba dosiahnuť
31.12.2012. Ostatné ZL neprekročili ani limitné ani cieľové hodnoty.

Zámer - „ Abovský majer “

31

 Vyhodnotenie znečistenia ovzdušia ťažkými kovmi (As, Cd, Ni a Pb) podľa cieľových
a limitných hodnôt na ochranu zdravia ľudí za rok 2013 nie sú k dispozícii kvôli
pretrvávajúcim technickým problémom v Skúšobnom laboratóriu.

Vyhodnotenie znečistenia ovzdušia podľa limitných hodnôt na ochranu ľudského zdravia za rok 2013

Zóna

Ochrana zdravia VHP
Znečisťujúca látka SO2 NO2 PM10 PM25 CO Benzén SO2 NO2
Doba spriemerovania 1 h. 24 h. 1 h. 1 r. 24h. 1r 1 .rok 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 25 10000 5 500 400

Košický
kraj Veľká Ida, Letná 79 40 25 2281

 Zdroj: SHMÚ, Hodnotenie kvality ovzdušia v SR, 2013
Poznámka: Znečisťujúce látky, ktoré prekročili limitnú hodnotu sú zvýraznené hrubým písmom
 Označenie výťažnosti: (zelená) > 90 %

Vyhodnotenie znečistenia ovzdušia BaP podľa cieľovej hodnoty na ochranu zdravia ľudí za rok 2013.

AGLOMERÁCIA/zóna Znečisťujúca látka BaP

Cieľová hodnota (μg.m
-3

) 1,0

Horná medza na hodnotenie (μg.m
-3

) 0,6

Dolná medza na hodnotenie (μg.m
-3

) 0,4

Slovensko Veľká Ida, Letná 5,.3

 Zdroj: SHMÚ, Hodnotenie kvality ovzdušia v SR, 2015

 Na základe výsledkov hodnotenia roku 2012, v súlade s §9 ods.3 zákona č. 478/2002
Z.z. o ovzduší v znení neskorších predpisov, SHMÚ, ako poverená organizácia, navrhol na
rok 2013 18 oblastí riadenia kvality ovzdušia.

Oblasti riadenia kvality ovzdušia v AGLOMERÁCII Košický kraj

Aglomerácia/zóna Vymedzená oblasť riadenia kvality

ovzdušia

Znečisťujúca

látka

Plocha

(km
2
)

Počet obyvateľov

(stav k 31.12.2013)

Košice/Košický kraj územie mesta Košice a obcí Bočiar,
Haniska, Sokoľany a Veľká Ida

PM10, PM2,5,

BaP
302 245 422

 Zdroj: SHMÚ, Hodnotenie kvality ovzdušia v SR, 2015

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. 269/2010 Z.z., ktorým sa
ustanovujú požiadavky na dosiahnutie dobrého stavu vôd.
 Hlavnými príčinami znečistenia povrchových vôd je vypúšťanie 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. Základné a prevádzkové monitorovanie kvality povrchových vôd vo vodných tokoch
riešeného územia bolo v roku 2014 vykonávané v rámci celoslovenskej monitorovacej siete
kvality povrchových vôd prostredníctvom SHMÚ v nasledovných miestach odberu,
nachádzajúcich sa v okolí navrhovanej lokality: Čermeľ – Košice (rkm 1,0), Torysa – Košické
Olšany (rkm 13,0), Valalický kanál – zastávka Geča most (rkm 3,0), Hornád – Hidasnémeti
(rkm 0,0) a Sokoliansky potok – Tornyosnémeti (rkm 0,0).
 Hodnoty ukazovateľov nie sú v súlade s požiadavkami na kvalitu vody podľa Prílohy
č.1 k NV č. 269/2010 Z. z. v nasledovných častiach:
- v časti A (všeobecné ukazovatele kvality vody) na monitorovacích miestach:
 - H173020O (Čermeľ – Košice) pre CHSKCr

 - H328000D (Torysa – Košické Olšany) pre CHSKCr, N-NO2

Zámer - „ Abovský majer “

32

- H372020O (Valalický kanál – zastávka Geča – most) pre CHSKCr, N-NO2, N-NO3,
Pcelk, Ncelk, Ca

 - H385000D (Hornád – Hidasnémeti) pre N-NO2, NEL UV
 - H385010D (Sokoliansky potok – Tornyosnémeti) pre CHSKCr, N-NO2, N-NO3,
Norgan, AOX, EK (vodivosť), NEL UV, Cl-
Požiadavky na všetky ostatné ukazovatele na kvalitu vody uvedené v časti A boli na
predmetných monitorovacích miestach splnené.
- v časti C (syntetické látky) na monitorovacích miestach:
 - H385010D (Sokoliansky potok – Tornyosnémeti) pre CN celkové
Požiadavky na všetky ostatné ukazovatele na kvalitu vody uvedené v časti C boli na
predmetných monitorovacích miestach splnené.
- v časti E (hydrobiologické a mikrobiologické ukazovatele kvality vody) na monitorovacích
miestach:
 - H385000D (Hornád – Hidasnémeti) pre KB, TKB, EK a KM22
 - H385010D (Sokoliansky potok – Tornyosnémeti) pre KB, TKB, EK a KM22
Požiadavky na všetky ostatné ukazovatele na kvalitu vody uvedené v časti E boli na
predmetných monitorovacích miestach splnené.
 Požiadavky na kvalitu povrchových vôd uvedené v NV SR č. 269/2010 Z.z. boli
splnene v predmetných monitorovaných miestach vo všetkých ukazovateľoch v časti B a D.
Vysvetlivky:
AOX absorbované organické halogény
Ca vápnik
Cl

-
 chloridy

CN celk. kyanidy celkové
EK fekálne streptokoky (črevné enterokoky)
EKvodiv vodivosť
CHSKCr chemická spotreba kyslíka Cr
KB koliformné baktérie
KM22 kultivované mikroorg. 22°C
N-NO3 dusičnanový dusík
N-NO2 dusitanový dusík
Ncelk celkový dusík
NEL UV nepolárne extrahovateľné látky -UV
Norgan. organický dusík
Pcelk celkový fosfor
TKB termotolerantné koliformné baktérie

Kvalita podzemných vôd
 Kvalitu podzemných vôd ovplyvňuje horninové prostredie a kvalita vody
v povrchových tokoch. Znečistenie podzemných vôd odráža predovšetkým vplyvy
priemyselnej a poľnohospodárskej činnosti, čoho dôkazom sú zvýšené koncentrácie
dusíkatých látok, amónnych iónov, ťažkých kovov a organických látok.

Sledovanie kvality podzemných vôd je zabezpečované monitorovacou sieťou SHMÚ,
ktorú tvoria vrty nachádzajúce sa v riečnych sedimentoch, kvartérnych a predkvartérnych
sedimentoch. Výsledky monitoringu kvality podzemných vôd sú hodnotené podľa NV SR
č. 496/2010 Z. z., ktorým sa mení a dopĺňa 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.
 Riešené územie je súčasťou kvartérneho útvaru SK1001200P Medzizrnové
podzemné vody kvartérnych náplavov oblasti povodia Hornád (plocha 934,295 km2)
a predkvartérneho útvaru SK2005200P Medzizrnové podzemné vody Abovskej pahorkatiny
oblasti povodia Hornád.
 Kvalita podzemných vôd v roku 2013, v kvartérnych útvaroch, zistená v rámci
základného monitorovania podzemných vôd, je uvedená v nasledovnej tabuľke.

Zámer - „ Abovský majer “

33

Ukazovatele prekračujúce medznú hodnotu v kvartérnych útvaroch podzemnej vody

Útvar
podzem.

vôd

Základné
F-CH

ukazovatele

Všeob.
organic

látky

Terénne
merania

Stopové
prvky

Aromat.
uhľovod.

Chlórované
rozpúšťadlá

Polyaromatické
uhľovodíky

Pesticídy

SK1001200P
Cl-, Fe, Fe2+,

Mn, NH4+,
NO3-, RL

-
%O2,

Vodiv_25
pH

- -
1,1,2,2-

tetrachlóretén
Naftalén, Terbutryn

 Zdroj: SHMÚ

V rámci základného monitorovania by mali byť pokryté všetky útvary podzemných vôd

aspoň jedným odberovým miestom. Z celkového počtu 75 útvarov podzemných vôd v rámci
SR ostali v roku 2013 nepokryté 2 predkvartérne útvary, v ktorých je potrebné dobudovanie
objektov monitorovacej siete. Jedným z uvedených útvarov je SK2005200P Medzizrnové
podzemné vody Abovskej pahorkatiny oblasti povodia Hornád, do ktorého zasahuje riešené
územie.

III.4.3. Kontaminácia pôdy
Chemická degradácia
 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.
 Pôdy k.ú. Nižná Myšľa predstavujú pôdy relatívne čisté resp. mierne kontaminované
(70 %) a 30 % pôd predstavujú pôdy s obsahom rizikových prvkov presahujúcich limitné
hodnoty B. Celé k.ú. Kokšov-Bakša (100 %) predstavujú pôdy s obsahom rizikových prvkov
presahujúcich limitné hodnoty B.
Fyzikálna degradácia
 Hlavným prejavom fyzikálnej degradácie je erózia, odnos pôdnych častíc z povrchu
pôdy účinkom vody a vetra. V oblasti Košickej kotliny sa vplyvom prevládajúci smerov vetrov
(SJ) lokálne prejavuje aj mierna veterná erózia pôdy. Pre poľnohospodársku pôdu k.ú. Nižná
Myšľa nie je charakteristická veterná erózia. Na k.ú. Kokšov – Bakša je charakteristická
stredná erózia na ploche cca 75 %, ostatná časť pôdy nie je ohrozovaná veternou eróziou.
Na poľnohospodárskej pôde oboch k.ú. sa prejavuje slabá vodná erózia.

III.4.4. Odpady
 V roku 2013 vzniklo v okrese Košice – okolie celkom 102 903,62 t odpadov, z toho
78 283,07 t odpadov skupiny 01–19 Katalógu odpadov a 24 620,55 t komunálnych odpadov
(skupina 20 Katalógu odpadov). Najväčším pôvodcom odpadov bolo poľnohospodárstvo,
najviac nebezpečných odpadov vzniklo priemyselnou činnosťou.

Prehľad produkcie odpadov (t) ako aj spôsob nakladania s týmito odpadmi v okrese
Košice – okolie a pre porovnanie aj v Košickom kraji v roku 2013 je uvedený v tabuľke:

Úze
mie

Zhodnotenie
materiálové

Zhodnotenie
energetické

Zhodn.
ostatné

Zneškod.
skládkovaním

Zneškod.
spal. bez
en. využ.

Zneškod.
ostatné

Iný
spôsob

nakladania
Spolu

Produkcia odpadov umiestnených na trh (skupina 01 – 19 Katalógu odpadov) spolu

okres 51 316,67 4 219,48 980,96 20 007,64 0,22 1 374,42 385,58 78 283,07

kraj 380 650,94 70 285,49 37 384,01 951 074,91 4 347,77 59 993,40 11 143,38 1 514 880,38

Produkcia odpadov umiestnených na trh (skupina 01 – 19 Katalógu odpadov) kategória N – nebezpečné odpady

okres 70,46 0,46 18,88 44,32 0,22 1 361,42 5,97 1 501,96

kraj 10 596,28 137,03 480,34 59 960,94 589,25 22 215,19 4 191,60 98 170,16

Zámer - „ Abovský majer “

34

Produkcia odpadov umiestnených na trh (skupina 01 – 19 Katalógu odpadov) kategória O – ostatné odpady

okres 51 246,21 4 219,02 961,98 19 963,32 13,00 379,62 76 781,01

kraj 370 054,66 70 148,46 36 903,57 891 113,97 3 758,52 37 778,21 6 951,78 1 416 710,12

Produkcia komunálnych odpadov (skupina 20 Katalógu odpadov) komunálne odpady

okres 1 019,01 4 108,70 367,91 18 810,08 15,46 300,70 24 620,55

kraj 25 099,34 64 000,49 7 209,67 105 813,37 3 824,84 66,66 374,82 202 563,52

 Zdroj: www.enviroportal.sk

Zber a nakladanie s KO vznikajúcimi na území oboch obcí zabezpečuje spoločnosť

KOSIT, a.s. Košice. Spoločnosť KOSIT, a.s. prevádzkuje na k.ú. obce Kokšov – Bakša
spaľovňu komunálnych odpadov regionálneho významu, ktorej činnosť je v zmysle
integrovaného povolenia charakterizovaná ako energetické zhodnotenie odpadu „R1“.

V obciach je zavedený separovaný zber odpadov na základné komodity (papier, sklo,
plasty a kovy). Zber a prepravu objemového odpadu zabezpečuje obec podľa potreby
prostredníctvom veľkokapacitných kontajnerov, najmenej 2 x ročne. Drobný stavebný odpad
sa vyváža z obcí na základe objednávky, podľa potreby. Zber a odvoz kalov zo žúmp a
septikov je zabezpečovaný podľa potreby objednávkovým systémom. V obciach nie je
zriadené kompostovisko pre zhodnocovanie biologicky rozložiteľného odpadu.

Environmentálne záťaže

 Podľa Informačného systému environmentálnych záťaží SR (www.enviroportal.sk) na
k.ú. Nižná Myšľa a Kokšov-Bakša nie je evidovaná žiadna pravdepodobná environmentálna
záťaž (Register A), environmentálna záťaž (Register B) ani rekultivovaná lokalita (Reg. C).

 Pri osobnej obhliadke územia však bolo zistené, že v k.ú. Kokšov – Bakša, na
kontakte s územím navrhovanej činnosti sa nachádzajú roztrúsené nelegálne skládky
domového a stavebného odpadu.

III.4.5. 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 a vyhlášky č. 237/2009, ktorou sa mení a dopĺňa vyhláška MZ SR
č. 549/2007. 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.
 Hlavným zdrojom hluku v obci je cestná doprava, predovšetkým na cestách III. triedy,
ktorými je obec dopravne sprístupnená z ciest I. a II. tiredy. Menej významným zdrojom
hluku vo vzťahu k obytnej zástavbe, je železničná doprava vedená severnou časťou k.ú.
Nižná Myšľa. Tade prechádza elektrifikovaná dvojkoľajová železničná trať a širokorozchodná
jednokoľajová železničná trať, ktorá prechádza aj severnou časťou k.ú. Kokšov – Bakša.

III.4.6. Zdravotný stav obyvateľstva
 Zdravotný stav obyvateľstva je výsledkom pôsobenia viacerých faktorov: sociálna
situácia, výživové návyky, životný štýl, úroveň zdravotnej starostlivosti a životné prostredie.

Prehľad zdravotnej starostlivosti

Územie

Počet pracovníkov podľa vybraných povolaní

Zdravotnícki

pracovníci

(celkom)

v tom

Lekári Zubní lekári Farmaceuti Sestry
Pôrodné

asistentky

Košický kraj 13 495 3 046 453 733 4 935 256

Okres Košice – okolie 211 66 12 12 79 3

 Zdroj: Zdravotnícka ročenka Slovenskej republiky 2013

http://www.enviroportal.sk/

Zámer - „ Abovský majer “

35

Všeobecná zdravotná starostlivosť

Územie

Všeobecné lekárstvo Všeobecná starostlivosť o deti a dorast

Počet

ambul.

Počet

lekár. miest

na 10 000 obyvateľov

(18 a viacroční)

Počet

ambul.

Počet

lekár. miest

na 10 000

obyvateľov

(0 až 26 roční)

Košický kraj 304 273,34 4,35 163 146,51 8,80
Okres Košice – okolie 25 23,25 2,50 25 22,00 7,54

 Zdroj: Zdravotnícka ročenka Slovenskej republiky 2013

 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. Vek dožitia sa v SR postupne zvyšuje (priemerný vek dožitia u mužov je
72,2 roka a u žien 79,4 roka) mierne zaostáva za priemernými hodnotami EÚ (priemerný vek
dožitia u mužov je 77,3 rokov a u žien je 83,1 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 okrese Košice – okolie sa
nevymyká z celoslovenského trendu. Hlavnými príčinami smrti sú kardiovaskulárne a
nádorové ochorenia.

Stredný stav a pohyb obyvateľstva

Územie Živonarode

ní

Zomretí Prirodzený

prírastok

Celkový

prírastok

Úmrtnosť

na 1 000 obyvateľov Dojčenská Novorod.

Košický kraj 10,7 9,2 1,5 0,9 10,0 6,3

Okres Košice – okolie 13,0 8,6 4,4 8,7 10,1 6,3

 Zdroj: Zdravotnícka ročenka Slovenskej republiky 2013

- štruktúra príčin smrti – v úmrtnosti podľa príčin smrti, podobne ako v celej republike, tak aj
v okrese Košice – okolie dlhodobo dominuje úmrtnosť mužov aj žien na ochorenia obehovej
sústavy, predovšetkým na akútny infarkt myokardu a na cievne ochorenia mozgu. Druhou
najčastejšou príčinou úmrtí obyvateľstva v prípade obidvoch pohlaví sú nádorové ochorenia.
Najčastejšími príčinami sú nádory priedušnice, priedušiek a pľúc, ako aj zhubný nádor
žalúdka a hrubého čreva. Na tretie miesto sa u mužov dostala úmrtnosť v dôsledku poranení
a otráv s úmrtnosťou u mužov takmer 4 krát vyššou ako u žien. Tretie miesto u žien
predstavujú choroby dýchacej sústavy. Trend úmrtnosti podľa uvedených príčin smrti je
ustálený.
- počet ochorení – k najčastejšie diagnostikovaným chorobám obyvateľov okresov Košice –
okolie, podobne ako v celej republike, patria choroby obehovej sústavy, nádorové ochorenia,
diabetické ochorenia, psychické, psychosomatické choroby, choroby dýchacieho
ústrojenstva, poranenia, otravy a niektoré vonkajšie príčiny chorobnosti.

Zámer - „ Abovský majer “

36

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 celej predmetnej činnosti si vyžaduje trvalý záber poľnohospodárskeho
pôdneho fondu, nakoľko činnosť sa navrhuje mimo zastavaného územia obcí Kokšov –
Bakša a Nižná Myšľa na pozemkoch, ktoré sú v katastri nehnuteľnosti prevažne evidované
ako trvalé trávnaté porasty a orná pôda. Ostatné parcely sú zastavané plochy a nádvoria,
ostatné plochy a parcela č. 791/5 je vodná plocha vo vlastníctve SVP, š.p.

 Pre potreby zámeru bude vyčlenená plocha cca 1,44 ha, z toho TTP budú tvoriť cca
5 130 m2, a orná pôda 40 240 m 2, vodná plocha tvorí 52 498 m2 .

Záber LPF – nedôjde k záberu LPF.

IV.1.2. Spotreba vody
Prevádzka má nároky na potrebu vody pre pitné a hygienické účely.

Potreba vody
Prípojka vody je napojená na jestvujúci vodovod zásobujúci hospodársky dvor.
Prevádzka si svojou povahou nevyžaduje potrebu technologickej vody.

Potreba pitnej vody :
voda.. 60 m3/rok
Potreba požiarnej vody:

Z hľadiska požiarnej ochrany objektov bude v rámci 1. etapy realizované prečistenie
jestvujúcich močiarov, čím vznikne jazierko, ktoré bude zabezpečovať požiarnu vodu pre
hasenie požiarov.
Plyn

Samotný posudzovaný areál nie napojený na plynovodnú rozvodnú sieť. Plyn sa teda
v prevádzke nebude využívať.

Elektrická energia
Potreba elektrickej energie :

V 1.etape bude potreba elektrickej energie na osvetlenie areálu a prístupovej cesty.
potreba elektrickej energie ...1 250 kw/rok
V 2. a 3. etape na hlavných objektoch budú použité slnečné a fotovoltaické kolektory ako
zdroj el. energie a prípravy teplej vody.

Vykurovanie :

V 1.etape sa neuvažuje s vykurovaním. Vykurovanie objektov v 2.etape bude
elektrické.

IV.1.3. Ostatné surovinové a energetické zdroje

Vstupné surovinové zdroje
Počas realizácie zámeru budú surovinové vstupy predstavovať predovšetkým

stavebný materiál, ktorý bude špecifikovaný v stavebnom projekte. Konštrukčné riešenie
stavebných objektov je založené na použití prírodných materiálov (tehla, drevo, kamenivo,
betón) pre všetky etapy výstavby. V rámci snahy dosiahnuť čo najväčšieho začlenenia
stavieb do prírodného prostredia budú na objektoch použité zelené strechy s výsadbou
rastlinného krytu.

IV.1.4. Dopravná a iná infraštruktúra

Areál bude napojený novou pripojovacou komunikáciou SO-01 na jestvujúcu miestnu
komunikáciu k hospodárskemu dvoru. Ide o vybudovanie pripojovacej komunikácie k

Zámer - „ Abovský majer “

37

jestvujúcej asfaltovej ceste, vybudovanie cesty naprieč celým areálom a jej pripojenie
k telesu hrádze (protipovodňová bariéra). Po tejto hrádzi povedie medzinárodná cyklotrasa
EuroVelo 11, cesta na hrádzi je využívaná nielen cyklistami, ale aj rybármi a na pešiu
turistiku popri rieke Hornád. Pri vstupe do areálu bude vybudované parkovisko pre osobné
autá a autobusy.

Komunikácia bude v areáli Abovského majera spájať ubytovacie a stravovacie
zariadenia, stanový tábor a prírodný amfiteáter (2. etapa výstavby), bude slúžiť na
zásobovanie týchto objektov.

IV.1.5. Nároky na pracovné sily

Zámer uvažuje s nasledovnými pracovnými pozíciami:
Predavač a sprievodca v informačnom centre - ½ pracovný úväzok
Predavač v predajni - ½ úväzok

Manažér a marketingový pracovník – zmluva podľa potreby

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

Počas samotnej výstavby môžeme predpokladať vznik emisií z líniových zdrojov
a z plošného zdroja znečisťovania ovzdušia. Líniovými (mobilnými) zdrojmi budú nákladné
autá a stavebná technika. Nákladnými autami sa bude prepravovať stavebný odpad
a druhotné suroviny za účelom ďalšieho nakladania a tiež prevážať stavebný materiál na
stavenisko a prebytočný odpad zo staveniska. Plošným zdrojom bude samotný priestor
staveniska. Tieto vplyvy sú dočasné, krátkodobé, kumulatívne a lokálneho charakteru.
Ukončením realizačných prác tieto vplyvy zaniknú. V etape výstavby navrhujeme pri výjazde
nákladnej automobilovej dopravy zo stavby pravidelne čistiť kolesá áut a vozovku, aby sa
zabránilo zvýšenej prašnosti. Stavebný materiál sa navrhuje dopravovať na stavenisko,
pokiaľ je možné zaplachtovaný a uložený v paletách. Skladovanie prašných stavebných
materiálov sa odporúča v stavebných silách.

Pri prevádzke navrhovanej činnosti nebude dochádzať k znečisťovaniu ovzdušia
a nebude zdrojom znečisťovania. Zdrojom škodlivín emitovaných do ovzdušia budú len
nepravidelné emisie z dopravy návštevníkov na prístupových komunikáciách.

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 málo významný až zanedbateľný.

IV.2.2. Odpadové vody

Realizáciou navrhovanej činnosti vzniknú odpadové vody splaškové a vody
z povrchového odtoku. Objekt SO-05 Info a predajňa budú odkanalizované kanalizačnou
prípojkou PVC Ø150 dĺžky 3,0m do novovybudovanej železobetónovej žumpy o objeme
12,0m³. Uloženie žumpy bude do zhutneného štrkového lôžka hr. 100 mm.
Množstvo splaškovej vody60 m3/rok
Vody povrchového odtoku budú stekať voľne na terén.

IV.2.3. Iné odpady

Realizácia zámeru bude mať pozitívny vplyv na životné prostredie, primárne
vyčistením zanedbaného priestoru sekundárne vytvorením priestoru pre oddych a športové
vyžitie obyvateľstva aktiváciou prírodných daností - vytvorenie jazierka, cyklotrasa,
uplatnenie prírodného fenoménu - Hornád, fauna a flóra. Na navrhovanej ploche je uložený
komunálny odpad v rozpore so zákonom o odpadoch, preto bude potrebné pred samotnou
výstavbou vyčistiť aspoň časť plochy a odstrániť nelegálnu skládku odpadov, ktorú vytvorili
neprispôsobiví obyvatelia obce. Dlhodobo je táto parcela zanedbávaná, odpad z nej nie je
možné priebežne odstraňovať, nakoľko je už zarastená inváznymi rastlinami a náletovými
drevinami.

Zámer - „ Abovský majer “

38

Výstavba zámeru je spojená so vznikom odpadov. V priebehu výstavby zámeru
vzniknú predovšetkým odpady, ktoré patria do skupiny 17 – stavebné odpady a odpady
z demolácii.

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
uvedených v tabuľke.

Predpokladaná bilancia odpadov počas výstavby zámeru – 1.etapa

Katalógové
číslo

Názov druhu odpadu
Kategória

Množstvo
odpadu
v tonách

Odporúčaný kód
ďalšieho

nakladania

17 01 02 tehly O 4,5 R5, D1

17 01 01 betón O 2,5 R5

17 02 02 sklo O 0,3 R5, D1

17 02 01 drevo O 0,5 R1

17 02 03 plasty O 1,0 R3, D1

17 01 07
zmesi betónu, tehál, obkladačiek,

dlaždíc a keramiky iné ako
uvedené v 17 01 06

O 70,0 D1

17 05 04 5 04
zemina a kamenivo iné ako

uvedené v 17 05 03
O 1,5 D1

17 05 06
výkopová zemina iná ako uvedená

v 17 05 05
O 1,5 D1

20 02 01 biologicky rozložiteľný odpad O 5,0 R1,R3

20 03 01 zmesový komunálny odpad O 25,0 D10

Pri nakladaní so stavebnými odpadmi je nutné dodržiavať súlad s legislatívou

v odpadovom hospodárstve a s VZN obce Kokšov – Bakša a Nižná Myšľa.
Počas výstavby navrhovaného zámeru vzniknú predovšetkým stavebné odpady, ktoré budú
triedené podľa druhov a zhromažďované na navrhovanej ploche a následne bude
zabezpečené ich materiálové využitie oprávnenou spoločnosťou. Počas stavebných prác na
predmetných objektoch sa predpokladá vznik odpadu vo forme výkopovej zeminy, pričom
táto sa použije pri následných terénnych úpravách. Predpokladá sa tiež vznik komunálneho
a odpadu a stavebnej sute , nakoľko na navrhovanej ploche je uložený odpad v rozpore so
zákonom o odpadoch. Predpokladá sa množstvo nelegálneho odpadu okolo 100 t. Je veľmi
ťažké odhadnúť jeho množstvo, nakoľko časť čiernej skládky je zaburinená a zatrávnená
náletovými rastlinami. Druhotné suroviny ako sú kovový šrot, sklo, plasty budú odovzdané do
zberného dvoru za účelom ďalšieho zhodnotenia. Jednotlivé druhy odpadov, ktoré nebude
možné využiť alebo materiálovo zhodnotiť budú zneškodnené na najbližšej skládke
odpadov. Počas stavebných prác na výstavbe objektov je potrebné zabrániť vzniku
nepovoleným skládkam a odpady triediť v mieste vzniku a následne ich zhromažďovať
vo veľkoobjemových kontajneroch. Nazhromaždené odpady je potrebné pravidelne odvážať
oprávnenou organizáciou za účelom zhodnotenia resp. zneškodnenia do zariadenia nato
určenom. Stavebné odpady je nutné triediť podľa druhov v areáli a uprednostniť materiálové
zhodnotenie pred uložením na skládku.

Konkrétny spôsob nakladania a množstvá produkovaných odpadov počas výstavby
budú dokumentované pri kolaudačnom konaní na základe vedenej evidencie.

Zámer - „ Abovský majer “

39

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
počas prevádzky zámeru Abovský majer :

Predpokladaný vznik odpadov počas prevádzky navrhovaného zámeru

Katalóg.
číslo

Názov druhu odpadu
Kategória
odpadov

Predpokladané
množstvo t/rok

Odporúčaný kód
ďalšieho

nakladania

20 01 01 papier a lepenka O 0,2 R3

20 01 02 sklo O 0,3 R5

20 01 39 plasty O 0,5 R3

16 02 13

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

16 0212

N 0,02 R12, R13

20 02 01 biologicky rozložiteľný odpad O 2,0 R1, R3

20 03 01 zmesový komunálny odpad O 2,5 R1, R10

Vzhľadom na charakter prevádzky neočakávame významnú produkciu odpadov.
Pôjde o bežný komunálny domový odpad návštevníkov (odpadkové koše). Odpadom budú aj
exkrementy chovaných zvierat a zelený biologicky rozložiteľný odpad.

Zmesový komunálny odpad a jeho oddelené zložky budú zhromažďované v zberných
nádobách a obaloch zodpovedajúcich systému zberu komunálnych odpadov v obci.

K žiadosti o kolaudáciu stavby stavebník doloží príslušnému stavebnému úradu
a Okresnému úradu v Košiciach – okolie, odbor starostlivosti o ŽP potvrdenie o prevzatí
odpadu oprávnenou spoločnosťou.

IV.2.4. Zdroje hluku a vibrácií
Zdroje hluku

Zdrojom hluku počas výstavby zámeru “Abovský majer “ bude hluk zo stavebnej
dopravy a z prevádzky stavebných mechanizmov. Jedná sa však iba o umiestnenie
nenáročných stavieb a stavebné úpravy. Podľa skúseností z iných stavieb predpokladáme
zvýšenie hluku v dôsledku stavebných prác o cca 5 dB oproti súčasnému stavu.

Počas prevádzky navrhovanej činnosti, vzhľadom na jej charakter, sa nepredpokladá
zvýšená hlučnosť a vibrácie. Tieto budú súvisieť len s príjazdom a voľným pohybom
návštevníkov navrhovaných objektov, s prítomnosťou zvierat a pod. Tieto vplyvy sú
zanedbateľné. Areál nie je zaťažovaný hlukom z cestnej, železničnej, leteckej dopravy, či
iných zdrojov.

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

Zámer - „ Abovský majer “

40

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 charakter činnosti a dostatočnú vzdialenosť od obývanej časti obcí Kokšov – Bakša
a Nižná Myšľa. Voľnočasové aktivity spojené s aktívnym oddychom a relaxom (hipoterapia,
cyklistika, agroturistika ...) nepredstavujú narušenie celkovej pohody a zdravotného stavu
obyvateľstva, ale naopak výrazne pozitívne budú vplývať na pohodu, zdravie, individuálne
a spoločenské aktivity obyvateľov v obci, v krátkodobom i dlhodobom horizonte. Z toho
hľadiska sa skvalitní sociosféra, t.j. z hľadiska obyvateľstva podstatná zložka životného
prostredia

Navýšenie intenzity dopravy na miestnych komunikáciách vplyvom zámeru bude
zanedbateľné.

Vplyv na zdravie obyvateľstva možno považovať za dlhodobý významný pozitívny.

IV.3.2. Vplyvy na horninové prostredie a reliéf

Navrhovaná činnosť zasiahne do existujúcej konfigurácie georeliéfu a do horninového
prostredia dotknutej lokality, v súvislosti s realizáciou výkopových prác pre zasadenie
niektorých navrhovaných objektov. Zásahy do terénu budú len minimálne nevyhnutné.
Výkopová zemina bude využitá v rámci následných terénnych a sadových úprav, vplyv na
georeliéf a horninové prostredie bude síce pravdepodobne trvalý, ale nie výrazný, nezvýši
mieru súčasného antropického vplyvu na vznik geodynamických javov, takisto
nepredpokladáme znečistenie existujúceho horninového prostredia. Takéto riziko hrozí len v
prípade havarijnej situácie. Možné riziko počas prevádzky predstavujú havarijné úniky
ropných látok z nákladných áut do podložia. 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 výstavby dôjde ku krátkodobému zvýšeniu prašnosti a hluku prevádzkou
stavebných mechanizmov.

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.
Navrhovaným zámerom nepredpokladáme narušenie hlukovej situácie vplyvom mobilných
zdrojov hluku. Prevádzka 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 preteká rieka Hornád.
Navrhovaná prevádzka nepočíta s manipuláciou so znečisťujúcimi látkami, nakoľko sa
nejedná o priemyselnú prevádzku. Na zásobovanie vodou bude používaná voda z
verejného vodovodu. Jednotlivé objekty budú odkanalizované kanalizačnou prípojkou do
novonavrhovanej železobetónovej nepriepustnej žumpy, dažďové vody zo strechy sa budú
odvádzať na terén.

Potenciálne znečistenie ropnými látkami z prevádzky motorových vozidiel
návštevníkov možno pokladať za málo pravdepodobné. Pri dodržaní navrhovaných

Zámer - „ Abovský majer “

41

legislatívnych a technických opatrení 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 povrchových a podzemných vôd realizáciou zámeru nebude

ovplyvnená.

IV.3.5. Vplyvy na pôdu

Navrhovaná činnosť si vyžaduje záber poľnohospodárskej pôdy. Pri výstavbe dôjde k
trvalému záberu PPF. Bonita pôdy vymedzenej na realizáciu projektu je BPEJ 5-7.
Jestvujúce pozemky vedené ako TTP a orná pôda nie sú poľnohospodársky využívané a
časť z nich je znehodnotená inváznymi druhmi rastlín a navážkami komunálneho odpadu.
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

Plocha, ktorá je vymedzená na realizáciu projektu, bude zbavená inváznych rastlín
vykášaním (zlatobyľ kanadská na ploche takmer 1 ha). Pozemok je čiastočne zarastený
náletovými drevinami a krovinami ako sú jarabina vtáčia, orech kráľovský, jabloň, slivka,
vŕba, topoľ, čerešňa, baza, vtáčí zob, ruža šípová, trnka, černice, s výškou do 2 m, tieto budú
odstránené na ploche cca 200 m2. V uvedenom priestore sa počíta so zachovaním
solitérov vŕby, orecha kráľovského a topoľov (súčasná výška je cca 7-12m), rovnako bude
zachované stromoradie na okraji pozemku a starom koryte Hornádu. Všetky tieto opatrenia
podporia zelenú infraštruktúru s prírodnými a poloprírodnými štruktúrami.

V lokalite navrhovanej činnosti, ani v jej okolí nie sú evidované chránené stromy.
V priebehu zámeru budú navyše vytvorené úžitkové štruktúry – záhony, vyvýšené

záhony a ďalšie permakultúrne prvky na pestovanie bylín, korenín, liečivých rastlín, zeleniny
a drobného ovocia.

Vodná plocha, ktorá bude vybudovaná v depresii v starom koryte Hornádu, bude
dostatočne veľká (400 m2), aby zlepšila biodiverzitu. Bude to zlepšenie aj pre vtáctvo,
nakoľko CHVÚ Košická kotlina sa nachádza v okrajovej časti navrhovanej lokality.

Nedôjde k odstráneniu nelesnej drevinovej vegetácie, k ovplyvneniu hniezdnych
možností niektorých druhov vtákov viazaných na toto územie nedôjde, podobne ako ani
k zmene úkrytových a potravných možností viazaných druhov živočíchov.
Počas prevádzky možno očakávať rušivé vplyvy na existujúcu faunu v súvislosti s nárastom
automobilovej dopravy prichádzajúcich rekreantov a ich rozptylu po okolí, čo sa môže
prejaviť zvýšeným množstvom výfukových plynov, prašnosťou, zápachom, hlukovým
zaťažením. Tieto však nepokladáme za výrazné a je možné ich eliminovať za dodržania
príslušných opatrení.

IV.3.7. Vplyvy na krajinu a chránené územia

Realizáciou zámeru sa významne nezmení súčasná scenéria krajiny. Celková
štruktúra územia ostane zachovaná. Na nevyužívanom území budú postavené nové objekty
doplňujúce súčasný charakter územia a funkciu existujúceho hospodárskeho dvora
zameraného na agroturistiku a existujúcu cyklotrasu. Výškové hladiny navrhovaných
objektov korešpondujú s okolitou zástavbou obce, preto sa rušivý vplyvy na scenériu
nepredpokladá.

Zámer v plnej miere rešpektuje nadregionálny hydrický biokoridor vodného toku
Hornád ako aj územie regionálne významnej mokrade – Povodia rieky Hornád, kde nie sú
navrhované žiadne zásahy do biotopov. Plánovaná vodná plocha jazierka funkčne nadviaže
na okolité vodné toky a spoločenstvá štrkovísk, predpokladá sa pozitívny vplyv na avifaunu.

V území sa upraví súčasná zeleň. Budú odstránené náletové kroviny a dreviny ako aj
invázne druhy rastlín. Bude realizovaná vhodná sadová úprava lokality s výsadbou

Zámer - „ Abovský majer “

42

akceptovateľných druhov stromov a kríkov podľa odporúčania ŠOP SR a Okresného úradu
Košice – okolie.

Plánovaná realizácia navrhovanej činnosti nezasahuje do žiadnych veľkoplošných ani
maloplošných chránených území. Plochy zasahujúce do CHVÚ Košická kotlina ostanú
neporušené, s výrubom drevín sa tu neuvažuje. Budú rešpektované všetky zakázané
činnosti stanovené príslušnou vyhláškou vyhlasujúcou CHVÚ, v zmysle ktorej budú tiež
odstránené invázne druhy rastlín z tejto plochy.

Uvažovaný zámer nepredpokladá negatívny alebo rušivý vplyv na krajinu ani na
chránené územia prírody.

Z lokality budú odstránené navážky súčasných nelegálnych skládok komunálnych
a stavebných odpadov, čo bude mať pozitívny vplyv na kvalitu prostredia.

IV.3.8. Iné vplyvy

Vplyvy na kultúrne a historické objekty, na paleontologické a archeologické náleziská
sa nepredpokladajú. Najbližšie archeologické pamiatky sú v dostatočnej vzdialenosti od
navrhovanej lokality.

IV.3.9. Vplyvy na poľnohospodársku a priemyselnú výrobu

Prevádzka stavby nemá žiadny vplyv na poľnohospodársku a priemyselnú výrobu.
V súčasnosti sa pozemky nevyužívajú na poľnohospodárske využitie, keďže právny stav nie
je v súlade s užívacím stavom.

IV.3.10. Vplyvy na dopravu

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

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

IV.3.11. Vplyvy na služby, rekreáciu a cestovný ruch

Realizácia zámeru má významný pozitívny vplyv na služby, rekreáciu a cestovný
ruch. V súčasnosti sa v košickom regióne cestovného ruchu nenachádza komplex služieb
v takom rozsahu, ako to rieši projekt Abovský majer.

IV.3.12. Vplyvy na kultúrne hodnoty

Výstavba a prevádzka navrhovanej činnosti nemá vplyv na kultúrne hodnoty
najbližších obcí Kokšov – Bakša a Nižná Myšľa. Najbližšie kultúrne pamiatky sú
v dostatočnej vzdialenosti od navrhovaného zámeru.

IV.4. Hodnotenie zdravotných rizík
Počas výstavby môže dôjsť k zvýšeniu zdravotného rizika z hľadiska bezpečnosti,

úrovne hluku a čistoty ovzdušia. Počas výstavby dôjde ku krátkodobému zvýšeniu prašnosti
a hluku prevádzkou stavebných mechanizmov, čím dôjde k dočasnému zhoršenie životných
podmienok obyvateľstva. Stavebné práce budú prevádzané bežnými stavebnými
mechanizmami s maximálnou úrovňou hluku do 95 dB.

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. Naopak, samotná činnosť
spojená so športom, pohybom v prírode a rekreáciou má jednoznačný pozitívny vplyv na
pohodu a zdravie obyvateľstva.

Navrhovaná činnosť nepredstavuje výrobnú priemyselnú prevádzku, ktorá by
významne zaťažovala životné prostredie emisiami, hlukom, produkciou odpadov,
odpadových vôd, neprimeranými nárokmi na energie, vodu, ktoré by mohli mať negatívny
vplyv na zdravie ľudí.

Zámer - „ Abovský majer “

43

Vzhľadom na riziko požiaru bude prevádzka z hľadiska protipožiarnej ochrany riešená
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 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:

- veľkoplošné ani maloplošné chránené územia,
- územia európskeho významu,
- medzinárodne významné mokrade ani národne významné mokrade,
- chránené stromy,
- vodohospodársky chránené územia ani ochranné pásma vodárenských zdrojov.

Územie navrhovanej činnosti zasahuje do:
- chráneného územia sústavy Natura 2000 – CHVÚ Košická kotlina,
- mokrade regionálneho významu – Povodie rieky Hornád (aluviálna niva),
- vymedzeného prvku ÚSES – hydrického nadregionálneho biokoridoru pozdĺž rieky

Hornád.

Pri dodržaní adekvátnych opatrení počas výstavby a prevádzky navrhovanej činnosti

a pri rešpektovaní zakázaných činností v CHVÚ, určených príslušnou vyhláškou MŽP SR,
nepredpokladáme negatívny 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 etapu výstavby a etapu prevádzky. Stavebné práce vo fáze výstavby budú
sprevádzané zvýšenou hlučnosťou a ďalšími sprievodnými vplyvmi, ktoré budú takisto rušivo
pôsobiť na živočíšstvo blízkeho okolia.
Počas výstavby sa predpokladá:
- zvýšená sekundárna prašnosť,

- zvýšené emisie z výfukových plynov stavebnej techniky,

- zvýšená hlučnosť súvisiaca s prevádzkou stavebných mechanizmov,

- riziko úrazov,

- riziko požiaru
Jedná sa o dočasné, negatívne priame vplyvy.
Málo významné negatívne vplyvy počas prevádzky je možné očakávať v dôsledku

zvýšenej frekvencie dopravy na príjazdových komunikáciách a to zvýšením sekundárnej
prašnosti, emisií z dopravy a hluku. Tieto vplyvy hodnotíme vzhľadom na situovanie
prevádzky a vzhľadom na predpokladaný objem dopravy súvisiacej s prevádzkou rozsahom
ako málo významné, lokálneho charakteru.

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. Navrhovaná lokalita bude okrajovo zasahovať do CHVÚ Košická kotlina
a priamo do mokrade regionálneho významu (Povodie rieky Hornád (aluviálna niva), a
hydrického nadregionálneho biokoridoru pozdĺž rieky Hornádu, ale pri dodržaní adekvátnych
opatrení počas výstavby a prevádzky nepredpokladáme negatívny vplyv. Na navrhovanej
lokalite sa nenachádza žiaden chránený strom, ohrozený alebo chránený druh živočícha.

V prípade realizácie zámeru je bezpodmienečne nutné dodržať vhodné sadové
úpravy okolia, s výsadbou akceptovateľných druhov stromov a kríkov podľa odporúčania
ŠOP a Okresného úradu Košice – okolie. S výrubom drevín v území CHVÚ Košická kotlina

Zámer - „ Abovský majer “

44

sa neuvažuje. Z navrhovanej lokality pri osadení niektorých objektov budú odstránené len
invázne a náletové kroviny, poprípade náletové dreviny.

Navrhovaná lokalita zasahuje do PPF, ale v súčasnosti je poľnohospodársky
nevyužívaná, znehodnotená rôznym druhom odpadov a zasiahnutá inváznymi rastlinami a
náletovými krovinami, preto vplyv na pôdu hodnotíme ako nulový.

Z pohľadu vzťahu k predmetu navrhovanej činnosti, je územie environmentálne
únosné a navrhovaná činnosť k tomu primeraná a vhodná. Scenéria krajiny sa významným
spôsobom nezmení, vzniknú síce nové prvky v krajine, ktoré ale prirodzene zapadnú do
územia. Na realizáciu navrhovaných objektov budú v prevahe použité prírodné materiály –
drevo, kameň. Navrhované objekty podľa urbanistického konceptu zohľadňujú existujúcu
krajinnú štruktúru okolitého priestoru, rešpektujú hranice existujúcich krajinných prvkov, ako
prírodnej, tak aj antropogénnej povahy.

Daná lokalita ako aj samotná činnosť sú optimálne v tomto území. V rámci
hodnotenia vplyvov nebol identifikovaný žiadny významný negatívny vplyv. Ovplyvnenie
kvality podzemných a povrchových vôd je možný len pri nepredvídateľných a havarijných
stavoch, pri úniku ropných látok z áut.

Vplyv na obyvateľstvo môžeme hodnotiť ako zanedbateľný vzhľadom na charakter
činnosti a vzdialenosť od obytnej zóny. Vplyv na cestovný ruch, služby a rekreáciu
hodnotíme ako významný pozitívny s regionálnym významom. V širšom okolí chýbajú
totiž služby – počnúc ubytovaním cez stravovanie, občerstvenie, relax, oddychové prvky,
služby pre cyklistov. V neposlednom rade sa realizácia projektu odrazí aj na živote obce
Kokšov-Bakša a Nižná Myšľa. S prílevom turistov sa zvýši návštevnosť na vykopávkach
a v múzeu, spropaguje sa prírodná lokalita „lesíka“ v časti mŕtveho ramena Hornádu, v obci
Kokšov-Bakša pribudne detské ihrisko a ďalšie možnosti pre pobyt v prírode.

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 stavebných
mechanizmov. 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. Zhotoviteľ
stavby musí počas výstavby realizovať práce a ostatné činnosti v súlade v
ustanoveniami vyhlášky MŽP č. 100/2005 Z.z. ktorou sa ustanovujú podrobnosti o
zaobchádzaní s nebezpečnými látkami náležitostiach havarijného plánu a o postupe
pri riešení mimoriadneho zhoršenia vôd

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

Zámer - „ Abovský majer “

45

 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.

 Zabezpečiť trvalé vyňatie pozemkov z PPF.
 Zrealizovať odvoz nelegálnej skládky odpadov prostredníctvom oprávnenej

organizácie.
 Zabezpečiť vyčistenie areálu od náletových krovín a drevín a od inváznych druhov

rastlín.
 Prísne dodržiavať všetky zakázané činnosti na parcelách spadajúcich pod CHVÚ

Košická kotlina.
 Rešpektovať opatrenia ŠOP v každom stupni projektu.
 Realizovať výrub stromov a krovín na základe rozhodnutia Okresného úradu KE –

okolie, odboru starostlivosti o ŽP.
 V prípade realizácie zámeru je bezpodmienečne nutné dodržať vhodné vegetačné

úpravy okolia, s výsadbou akceptovateľných druhov stromov a krov podľa
odporúčania ŠOP a OÚ KE – okolie.

 Na realizáciu stavby použiť len prírodné materiály – drevo, kameň s uplatnením
vhodného merítka stavebných objektov s akcentom na uplatnenie prírodných daností.

 Zabezpečiť dostatočný počet nádob a obalov na separovaný zber odpadov.
 Vzhľadom k prácam pri koryte toku a príbrežnej zóne musia byť stavebné

mechanizmy vo vyhovujúcom technickom stave a dopĺňanie pohonných hmôt a
mazív musí byť len na plochách vymedzených pre tento účel.

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

V prípade nerealizovania navrhovanej činnosti ostane zachovaný súčasný stav
pozemkov. Ak by sa navrhovaná činnosť nerealizovala, tak by sa faktory životného
prostredia nezmenili významným spôsobom oproti súčasnému stavu, na posudzovanom
území by naďalej ostala voľná nevyužitá plocha s náletovými rastlinami, drevinami
a odpadom uloženým v rozpore so zákonom odpadoch. Nerealizovaním činnosti by sa
nevyužili voľné kapacitné možnosti, ktoré daný areál ponúka a nevyčistila by sa plocha od
náletových krovín, drevín a odpadu. Na navrhovanej ploche investor uvažuje s realizáciou
činnosti, ktorá nebude produkovať znečisťujúce látky, technologické vody a emisie zo
stacionárnych zdrojov znečisťovania ovzdušia, preto je vhodná na danú činnosť a nie je
žiadny predpoklad na zhoršenie jestvujúceho vidieckeho prostredia.

Zámer pre túto činnosť je vypracovaný v navrhovanom optimálnom variante.

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

Funkčné zaradenie plochy v rámci navrhovanej činnosti nie je zahrnuté v ÚPN obcí
Kokšov – Bakša a Nižná Myšľa.

Navrhovaná činnosť Abovský majer napĺňa víziu Košického samosprávneho kraja:
vzájomná spolupráca jednotlivých aktérov z akademickej, podnikateľskej a verejnej obce s
cieľom mobilizácie sociálneho kapitálu obyvateľov Košického kraja pri hľadaní riešení
aktuálnych problémov v oblasti regionálneho rozvoja.

Z RIÚS Košického samosprávneho kraja tento projekt korešponduje:
Strategická priorita č. 5: Zmiernenie rastúcej nezamestnanosti, sociálnej exklúzie a chudoby
Investičná priorita č. 5.2: Rozvoj vidieka podporou odbytu domácej poľnohospodárskej
produkcie
Špecifický cieľ č. 5.2.2: Podpora vzniku miestnych produktov v oblasti vidieckeho turizmu
Abovský majer korešponduje aj s ISRÚ MAS Hornád – Slanské vrchy, o.z.
Strategická priorita 4: KVALITA SLUŽIEB V OBLASTI CR
Špecifický cieľ 4.1: Zlepšiť kvalitu a podporiť koordinovaný a integrovaný rozvoj služieb

Zámer - „ Abovský majer “

46

v oblasti cestovného ruchu a rekreácie.
Priorita 4.1.1 Infraštruktúra cestovného ruchu
Opatrenie 4.1.1.3 Diverzifikácia smerom k nepoľnohospodárskym činnostiam (opatrenie 3.1,
kód opatrenia 311 Diverzifikácia smerom k nepoľnohospodárskym činnostiam podľa PRV
SR)
Intervencie do infraštruktúry cestovného ruchu prispejú k rozšíreniu komplexnej programovej
ponuky a zvýšeniu kvality služieb cestovného ruchu a rekreácie v území na úrovni, ktorá
zodpovedá moderným environmentálnym, technologickým a bezpečnostným kritériám.
Opatrenie 4.1.1.5 Podpora činností v oblasti vidieckeho cestovného ruchu – časť B (článok
55c) nariadenia Rady (ES) č. 1698/2005) (opatrenie 3.2, kód opatrenia 313 Podpora činností
v oblasti cestovného ruchu podľa PRV SR)

IV.13. Ďalší postup hodnotenia vplyvov s uvedením najzávažnejších okruhov
problémov
Zámer je vypracovaný z dôvodu posúdenia výstavby a prevádzky “Abovského

majera “na jednotlivé zložky životného prostredia a zdravie obyvateľstva. 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 výstavby a prevádzky „Abovského
majera“. 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 len pri nepredvídateľných udalostiach a haváriách.
Zhodnotenie vplyvov :
Negatívne vplyvy:

 Záber pôdy, ktorá nie je funkčne využívaná.
 Mierne zvýšenie emisnej a hlukovej záťaže počas výstavby pri splnení príslušných

limitov bez rizika vplyvu na zdravie.
 Nepatrný nárast dopravy na území bez rizika vplyvu na zdravie a pohodu

obyvateľstva.
Pozitívne vplyvy:

 Zvýšenie možností na rekreáciu, šport, oddych a voľnočasové aktivity.
 Pozitívny vplyv na ekonomický rozvoj obcí a cestovný ruch.
 Rekultivácii územia, ktoré je v súčasnosti neudržiavané, znehodnotené nelegálnymi

skládkami komunálneho a stavebného odpadu a zasiahnuté náletovými drevinami
a krovinami.

 Vytvorenie vodných a zelených plôch, ktoré zabezpečia zlepšenie mikroklímy územia
a biodiverzity.

V nadväznosti na predchádzajúce hodnotenie na jednotlivé zložky životného
prostredia a zdravie obyvateľstva možno konštatovať, že sa nepredpokladá synergické a
kumulatívne pôsobenie navrhovanej činnosti na jednotlivé zložky životného prostredia a
zdravie obyvateľstva, ktoré by malo za následok ich významné zhoršenie stavu v dotknutom
území a ani širšom území. 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 projektovej
prípravy. Podľa nášho názoru, nie je predpoklad na ďalší postup hodnotenia vplyvov na ŽP.

V. Porovnanie variantov navrhovanej činnosti a návrh optimálneho
variantu

Zámer - „ Abovský majer “

47

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 - okolie, 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 na vplyvy počas výstavby a prevádzky
skladových hál. 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. Vplyvy počas výstavby boli hodnotené ako vplyvy priame negatívne, časovo
obmedzené s lokálnym dopadom, nakoľko sa jedná o jednoduchú nenáročnú stavbu.

Stavba má nevýrobný charakter a je zameraná na voľnočasové aktivity obyvateľstva
s dôrazom na športové vyžitie, poznávacie aktivity vo väzbe na prírodu a hospodárske
aktivity vidieka. Na základe tohto možno konštatovať, že navrhovaný zámer je
akceptovateľný pre jednotlivé zložky ŽP a zdravie obyvateľstva, nakoľko sprievodné
negatívne javy spojené s prevádzkou (záber pôdy, nárast dopravy návštevníkov, zvýšenie
hluku spojené s pohybom návštevníkov) sú málo významné, 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 1: Situačný nákres
Príloha 2: Situácia – koordinačný výkres
Príloha 3: Fotodokumentácia

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

kartografie, SAV Bratislava
KALIČIAK, M., et al., 1996: Geologická mapa Slanských vrchov a Košickej kotliny – južná

časť, 1:50 000. Geologická služba Slovenskej republiky Bratislava.

Zámer - „ Abovský majer “

48

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

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

Zoznam použitých dokumentov

 „Abovský majer“, Projekt pre stavebné povolenie, A – Sprievodná správa, Ing.arch.
M. Bobrovský, Košice, 09/2015

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

 Atlas Slovenskej socialistickej republiky, Bratislava, 1980
 POH SR 2011- 2015
 Regionálny územný systém ekologickej stability okresu Košice – okolie, SAŽP

Banská Bystrica, 2007
 ÚPN – VUC Košického kraja, Zmeny a doplnky 2009
 Územný plán obce Kokšov-Bakša, 2002
 Územný plán obce Nižná Myšľa, 2008
 Zdravotnícka ročenka Slovenskej republiky 2013, Ústav zdravotníckych informácií

a štatistiky, Bratislava 2014

Webové stránky

 www.enviro.gov.sk, www.enviroportal.sk, www.geology.sk, www.koksovbaksa.sk,
www.mapy.atlas.sk, www.minzp.sk, www.niznamysla.sk, www.pamiatky.sk,
www.podnemapy.sk, www.shmu.sk, www.statistics.sk, www.sopsr.sk, www.uzis.sk,
www.telecom.gov.sk,

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,
 Vyhl. MŽP SR č. 22/2008 Z.z., ktorou sa vyhlasuje Chránené vtáčie územie Košická

kotlina
 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,

http://www.enviro.gov.sk/
http://www.enviroportal.sk/
http://www.geology.sk/
http://www.koksovbaksa.sk/
http://www.mapy.atlas.sk/
http://www.minzp.sk/
http://www.pamiatky.sk/
http://www.podnemapy.sk/
http://www.shmu.sk/
http://www.statistics.sk/
http://www.sopsr.sk/
http://www.uzis.sk/
http://www.telecom.gov.sk/

Zámer - „ Abovský majer “

49

 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 výstavby a prevádzky

zámeru sú podrobnejšie popísané v predchádzajúcich častiach zámeru.

VIII. Miesto a dátum vypracovania zámeru

V Košiciach, december 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: Ing. Magdaléna Hudáková

mailto:andrea.kiernoszova@gmail.com

