
INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

1

Posudzovanie vplyvov na životné prostredie
ZÁMER

„„AArreeááll HHEENNGGSSTTLLEERR KKeežžmmaarrookk““

Investor: INGOSING DV s.r.o.

Spracovateľ: PROEKO – Environmentálne služby, Poprad
 INGOS, a.s., Poprad

Ing. Helena Sarvašová - TVORBA ZELENE, Poprad

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

2

OBSAH STRANA

I. ZÁKLADNÉ ÚDAJE O NAVRHOVATEĽOVI 4
1. Názov 4
2. Identifikačné číslo 4
3. Sídlo 4
4. Oprávnený zástupca obstarávateľa 4
5. Kontaktná osoba, zastupujúca obstarávateľa 4

II. ZÁKLADNÉ ÚDAJE O ZÁMERE 4
1. Názov 4
2. Účel 4
3. Užívateľ 4
4. Charakter navrhovanej činnosti 4
5. Umiestnenie navrhovanej činnosti 4
6. Prehľadná situácia umiestnenia navrhovanej činnosti 5
7. Termín začatia a skončenia výstavby a prevádzky navrhovanej činnosti 5
8. Stručný popis technického a technologického riešenia stavby 5

„Areál HENGSTLER Kežmarok“
9. Zdôvodnenie potreby realizácie stavby „Areál HENGSTLER Kežmarok“ 11

v katastrálnom území Kežmarok
10. Celkové náklady 11
11. Dotknutá obec 11
12. Dotknutý samosprávny kraj 12
13. Dotknuté orgány 12
14. Povoľujúci orgán 12
15. Rezortný orgán 12
16. Druh požadovaného povolenia návrh. činnosti podľa osobitných predpisov 12
17. Vyjadrenie o predpokladaných vplyvoch navrhovanej 12

činnosti presahujúcich štátne hranice

III. ZÁKLADNÉ INFORMÁCIE O SÚČASNOM STAVE 13
ŽIVOTNÉHO PROSTREDIA DOTKNUTÉHO ÚZEMIA

1. Charakteristika prírodného prostredia 13
1.1. Klimatické pomery 13
1.2. Abiotické charakteristiky územia 15
1.3. Biota - fauna, flóra a vegetácia 18
1.4. Chránené územia 21

2. Krajina, krajinný obraz, stabilita, ochrana, scenéria 22
2.1. Ekologická stabilita územia a hodnotenie krajiny 22
2.2. Územný systém ekologickej stability 23

3. Obyvateľstvo, jeho aktivity, infraštruktúra, kultúrno – historické hodnoty územia 26

4. Súčasný stav kvality životného prostredia vrátane zdravia 32
4.1. Ovzdušie 32
4.2. Pôda, podzemné a povrchové vody a radónové riziko 34
4.3. Odpady 34
4.4. Živá príroda 35
4.5. Zdravotný stav obyvateľstva 35

IV. ZÁKLADNÉ ÚDAJE O PREDPOKLADANÝCH VPLYVOCH 37
NAVRHOVANEJ ČINNOSTI „AREÁL HENGSTLER
KEŽMAROK“ NA ŽIVOTNÉ PROSTREDIE VRÁTANE ZDRAVIA
A O MOŽNOSTIACH OPATRENÍ NA ICH ZMIERNENIE

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

3

1. Požiadavky na vstupy 37
1.1. Zábery PPF 37
1.2. Potreby vody 37
1.3. Potreba surovín a energií 37
1.4. Dopravná infraštruktúra a iné nároky 38
1.5. Nároky na pracovné sily 38
1.6. Iné nároky 38

2. Údaje o výstupoch 38
2.1. Zdroje znečisťovania ovzdušia 38
2.2. Odpadové vody 39
2.3. Odpady 40
2.4. Zdroje hluku 42
2.5. Zdroje vibrácií, žiarenia, tepla a zápachu 42
2.6. Iné očakávané vplyvy a vyvolané investície 42

3. Údaje o predpokladaných priamych a nepriamych vplyvoch na životné 42
prostredie

4. Hodnotenie zdravotných rizík 44
5. Údaje o predpokladaných vplyvoch navrhovanej činnosti na chránené územia 45
6. Posúdenie očakávaných vplyvov z hľadiska ich významnosti a časového 45

priebehu posudzovania
7. Predpokladané vplyvy presahujúce štátne hranice 45
8. Vyvolané súvislosti, ktoré môžu spôsobiť vplyvy s prihliadnutím na 45

súčasný stav životného prostredia v dotknutom území
9. Ďalšie možné riziká spojené s realizáciou navrhovanej činnosti 46
10. Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov 46

navrhovanej činnosti na životné prostredie
11. Posúdenie očakávaného vývoja územia, ak by sa navrhovaná činnosť 47

nerealizovala
12. Posúdenie súladu navrhovanej činnosti s platnou územnoplánovacou 47

 dokumentáciou a ďalšími relevantnými strategickými dokumentmi
13. Ďalší postup hodnotenia s uvedením najzávažnejších 48

okruhov problémov

V. POROVNANIE VARIANTOV NAVRHOVANEJ ČINNOSTI A NÁVRH 48
 OPTIMÁLNEHO VARIANTU

1. Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho variantu 48
2. Výber optimálneho variantu alebo stanovenie poradia vhodnosti pre 48

posudzované varianty
3. Zdôvodnenie návrhu optimálneho variantu 50

VI. MAPOVÁ A INÁ OBRAZOVÁ DOKUMENTÁCIA 50

VII. DOPLŇUJÚCE INFORMÁCIE K ZÁMERU 50
1. Zoznam textovej a grafickej dokumentácie 50

1.1. Zoznam príloh 55
1.2. Zoznam hlavných použitých materiálov 51
1.3. Literatúra 51

2. Zoznam vyjadrení a stanovísk 52
3. Ďalšie doplňujúce informácie 52

VIII. MIESTO A DÁTUM VYPRACOVANIA ZÁMERU 52

IX. POTVRDENIE SPRÁVNOSTI ÚDAJOV 52
1. Spracovatelia zámeru 52
2. Potvrdenie správnosti údajov 53

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

4

I. ZÁKLADNÉ ÚDAJE O NAVRHOVATEĽOVI

1. NÁZOV: INGOSING DV s.r.o.

2. IDENTIFIKAČNÉ ČÍSLO: 47 577 401

3. SÍDLO: 841 04 Bratislava, Lamačská cesta 3/A

4. OPRÁVNENÝ ZÁSTUPCA Ing. Branislav Sroka
 OBSTARÁVATEĽA: INGOSING DV s.r.o.
 841 04 Bratislava, Lamačská cesta 3/A

5. KONTAKTNÁ OSOBA, ZÁ- Ing. Slavomír Slivoň, PhD.
 STUPCA OBSTARÁVATEĽA: INGOS, a.s., Lamačská cesta 3/A

Westend Square, 841 04 Bratislava

II. ZÁKLADNÉ ÚDAJE O ZÁMERE

1. NÁZOV: Areál HENGSTLER Kežmarok

2. ÚČEL: Vybudovať v katastri mesta Kežmarok, v mestskej časti Kežmarok
- Pradiareň, v priemyselnom parku výrobný areál na výrobu
elektromagnetických relé, vrátane montáže a výroba komponentov
pre montáž. Realizáciou stavby dôjde k zvýšeniu výroby firmy
HENSTLER. Ide o vhodné rozmiestnenie pôvodnej technológie
premiestnenej z Nemecka v nových priestoroch tak, aby došlo
k zvýšeniu efektivity práce, k zníženiu energetickej náročnosti,
k skráteniu dopravných ciest s materiálom a výrobkami.

3. UŽÍVATEĽ: HENGSTLER, Kežmarok

4. CHARAKTER Pripravovaná nová stavba umožní na t.č. nezastavanom pozemku
ČINNOSTI: v priemyselnom parku mesta Kežmarok, v časti Pradiareň vybudovať

nový výrobný areál, v ktorom bude jeden hlavný objekt výroby,
pomocné objekty, komunikácia, spevnené plochy a parkovisko
s kapacitou 217 stojísk. Areál bude napojený na inžinierske siete
vybudované v rámci priemyselného parku. Výroba bude umiestnená
v novej, čiastočne dvojpodlažnej hale so zastavanou plochou
7496 m2. V hale bude umiestnená lisovňa plastov, z ktorej hotové
výlisky sú distribuované priamo k jednotlivým montážnym
pracoviskám, gluhovne, kde sa zabezpečuje tepelná úprava
železných dielov a z montáže relé. Stavba bude umiestnená na t.č.
poľnohospodársky obrábanej pôde, ktorá je začlenená v zmysle
územného plánu do priemyselného parku mesta Kežmarok. V zmysle
zákona NR SR 24/2006 Z.z. patrí takáto činnosť do 7. kapitoly, t.j.
Strojársky a elektrotechnický priemysel, pod položku č. 7:
„Strojárska výroba, elektrotechnická výroba s výrobnou plochou od
3 000 m2“ a do 9. kapitoly, t.j. Infraštruktúra pod položku 14. j):
„Projekty rozvoja obcí vrátane parkovísk od 100 do 300 stojísk“.
Stavba patrí do časti B – zisťovacie konanie.

5. UMIESTNENIE
 NAVRHOVANEJ
 ČINNOSTI: Prešovský kraj, okres Kežmarok, mesto Kežmarok, katastrálne

územie: Kežmarok, parcely č.: 6836/10 a 6887/9.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

5

6. PREHĽADNÁ SITUÁCIA UMIESTNENIA NAVRHOVANEJ ČINNOSTI:

Prehľadná situácia v M = 1 : 50 000 tvorí prílohu EK – 01.

7. TERMÍN: začatia stavby : 09 / 2016
ukončenia stavby : 07 / 2017
ukončenia prevádzky : neurčený

8. STRUČNÝ POPIS TECHNICKÉHO A TECHNOLOGICKÉHO RIEŠENIA STAVBY
„AREÁL HENGSTLER KEŽMAROK“

Spoločnosť INGOSING DV s.r.o. so sídlom v Bratislave, Lamačská cesta 3/A, pripravuje na
realizáciu stavbu: „Areál HENGSTLER Kežmarok“. Stavba bude umiestnená v k.ú.
Kežmarok, v mestskej časti Kežmarok – Pradiareň v priemyselnom parku. Priemyselný park
sa nachádza na SV okraji k.ú. mesta Kežmarok, pri bývalej pradiarni Tatraľanu Kežmarok,
južne od cesty I/67 v smere Kežmarok Spišská Belá, pred časťou Strážky. Územie sa
nachádza v alúviu rieky Poprad, pri železničnej trati č. 185 (Poprad Tatry - Podolínec), ktorá
riešené územia ohraničuje z JV strany. Zo SZ strany je územie ohraničené komunikáciou
priemyselného parku, ktorá ho oddeľuje od susedného výrobného závodu Deltrian. Firma
Hengstler s.r.o. sídli v meste Kežmarok, v mestskej časti Pradiareň. Výrobnou činnosťou
firmy je montáž elektromagnetických relé, mechanických počítadiel a snímačov otáčok
rôznych typov podľa požiadaviek zákazníka. Samotná výroba relé v meste Kežmarok
začala pôvodne vo firme Kaco Elektrotechnik s.r.o., ktorá si v roku 2002 prenajala časť
priestorov Pradiarne. Pri rozbehu výroby firma zamestnávala 80 výrobných pracovníkov
a 20 technikov. V súčasnosti sa výroba realizuje pod zastrešením firmy Hengstler s.r.o.,
ktorá rozšírila prenájom o ďalšie priestory Pradiarne.

Účelom stavby je rozšírenie výroby montáže elektromagnetických relé a taktiež výroby
komponentov pre montáž, ktorá sa doposiaľ v Kežmarku nerealizovala. Ide o vhodné
rozmiestnenie pôvodnej technológie premiestnenej z Nemecka v nových priestoroch tak,
aby došlo k zvýšeniu efektivity práce, k zníženiu energetickej náročnosti, k skráteniu
dopravných ciest s materiálom a výrobkami a v neposlednom rade k dobrému riešeniu
pracovného prostredia pracovníkov vo výrobe. V projektovanom areáli bude hlavný objekt
výroby, pomocné objekty, komunikácia, spevnené plochy a parkovisko s kapacitou 217
stojísk. Areál bude napojený na inžinierske siete vybudované v rámci priemyselného parku.
Napojenie priemyselného parku je z cesty I/67. Prístup do projektovaného areálu a na
parkovacie plochy bude po miestnych komunikáciách. Hlavný objekt výroby pozostáva z
novej, čiastočne dvojpodlažnej haly, so zastavanou plochou 7496 m2.

Účelom stavby je výroba elektromagnetických relé, vrátane montáže a výroba komponentov
pre montáž. Materiál na výrobu relé sa bude dovážať priebežne zo SRN, ako aj od
domácich dodávateľov. Dovezený materiál sa v závislosti od typu relé technologicky
upravuje pre ďalšie operácie. Výroba pozostáva z lisovne plastov, z ktorej hotové výlisky sú
distribuované priamo k jednotlivým montážnym pracoviskám, gluhovne, kde sa zabezpečuje
tepelná úprava železných dielov (po tepelnej úprave sú dielce odosielané na povrchovú
úpravu mimo areálu firmy) a z montáže relé. Samotná montáž pozostáva z radu pracovných
úkonov mechanických, t.j. nitovanie, zváranie, ohýbanie, lisovanie a pod., až do výsledného
celku, hotového elektromagnetického relé.

Mesto Kežmarok má spracovaný územný plán mesta, ktorý bol schválený Mestským
zastupiteľstvom uznesením č. 135/2002 zo dňa 26.11.2002 a ktorého záväzná časť bola
schválená VZN č. 3/2002. Od toho času bol spracovaný väčší počet drobnejších zmien a

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

6

doplnkov, vrátane poslednej aktualizácie - Zmeny a doplnky 2011 ÚPN mesta Kežmarok.
Pripravovaná stavba je v súlade s týmito územno – plánovacími dokumentmi. Stavba bude
umiestnená v území, ktoré patrí v zmysle zákona 543/2002 Z.z. o ochrane prírody
a krajiny k územiu s 1. stupňom ochrany, t.j. územie, ktorému sa neposkytuje osobitná
ochrana. Táto stavba v zmysle prílohy č. 8 zákona NR SR č. 24/2006 Z.z., v znení
neskorších predpisov podlieha posudzovaniu vplyvov na životné prostredie. Patrí do 7.
kapitoly, t.j. Strojársky a elektrotechnický priemysel, pod položku č. 7: „Strojárska výroba,
elektrotechnická výroba s výrobnou plochou od 3 000 m2“ a do 9. kapitoly, t.j. Infraštruktúra
pod položku 14. j): „Projekty rozvoja obcí vrátane parkovísk od 100 do 300 stojísk“. Riešené
územie je predurčené na výstavbu takéhoto charakteru. Je tu možnosť operatívneho
napojenia priemyselnej stavby na inžinierske siete a dopravu. Stavbou sa zabezpečia nové
pracovné príležitosti a nakoľko ide o región s vysokou nezamestnanosťou realizácia stavby
významne prispeje k rozvoju mesta Kežmarok.

ÚDAJE O STAVBE - PROJEKTOVÉ PARAMETRE STAVBY

 Plocha riešeného územia 11 953 m2
 Zastavaná plocha výrobnej haly 6 976 m2

 - jednopodlažná časť h=8,5 m 3 476 m2
 - dvojpodlažná časť h=3,0 m (1.NP) 3 500 m2
 h=5,0 m (2.NP)
 Zastavaná plocha adm. prevádz. budovy – 3 podlažia 520 m2

 Objekt -zastavaná plocha celkom 7 496 m2

 Zastavaná plocha chem. skladu (samostatne stojaci) 100 m2

 Parkovisko 217 stojísk
 Počet pracovníkov vo výrobe 251 - 271
 Počet pracovníkov v administratíve 60

 Priestory v hale - účel:

 1:NP

 Finálna výroba – extenzia (RELÉ + počítadlá) 3 190 m2
 Predvýroba – lisovňa plastov 1 300 m2
 Nástrojáreň 430 m2
 Predvýroba – lisovňa kovov a gluhovňa 1 000 m2
 Príjem materiálu 440 m2
 Eexpedícia výrobkov 580 m2

 1:NP

 Finálna výroba – RELÉ a laboratóriá 1 740 m2
 Finálna výroba – počítadlá 756 m2

 Strecha – plocha 6 937 m2
 Strecha – plocha svetlíkov 576 m2

Architektonické riešenie výrobných hál zodpovedá povahe a charakteru navrhovanej
výroby. Budova bývalej pradiarne je dvojpodlažná budova so suterénom. Budova lisovne
plastov je jednopodlažná budova. Organizačno – technické riešenie technológie s ohľadom
na charakter výroby montáže bolo zvolené „bunkové“. Montáž relé bola v prevažnej miere
sústredená na prvé a druhé nadzemné podlažie (1.NP a 2NP). Výrobný priestor bol
rozčlenený na autonómne bunky. Pracoviská v jednotlivých bunkách nie sú postavené
fixne. Sú orientované variabilne tak, aby bolo možné pružne ich prestavovať s ohľadom na
výrobný proces pri zmene výrobku.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

7

Rozvody médií sú vedené na technorošte s možnosťou napojenia v jednotlivých bunkách.
Do suterénu budovy boli sústredené ťažšie výrobné stroje, sklad (materiálu, obalov,
hotových výrobkov a obrábacie stroje v nástrojárni). Odmasťovanie a tepelná úprava
výrobkov je v priestoroch budovy lisovne plastov (LP). V hlavnej hale LP sú umiestnené
vstrekovacie lisy pre výrobu plastových komponentov relé.

ÚDAJE O VÝROBE

Nosným výrobným programom bude výroba komponentov a montáž elektromechanických
relé jednosmerné alebo striedavé – RS, RY, 545,546, 548, 550, 560 a bezpečnostné –
RAS, RBS, ROS, 460, 462, 468, 470, 472, 473, RD, RDA, RDB, RDM. Plánované výrobné
kapacity pre posudzované varianty sú uvedené v tabuľke č.1.

 Tabuľka č.1: Projektované kapacity výroby

Nosné
výrobky

Variant 1
ks/rok

Variant 2
ks/rok

468 400 000 550 000
ROS 300 000 400 000
RAS 400 000 550 000
472/473 25 000 30 000
ostatné 260 000 320 000
Spolu 1 385 000 1 850 000

TECHNOLOGICKÝ POSTUP VÝROBY

Materiál na výrobu relé sa bude dovážať priebežne zo SRN, ako aj od domácich
dodávateľov. Materiál po príjme v suteréne, kde tam aj uložený okrem materiálu pre
vstrekovacie lisy, ktorý bude priamo uskladnený v lisovni plastov v miestnosti. Tento
materiál sa v závislosti od typu relé technologicky upravuje pre ďalšie operácie.

Lisovňa plastov – výrobným programom je výroba dielov z plastov. Výroba sa realizuje na
vstrekovacích lisoch. V prevádzke bude pracovať 12 pracovníkov v troch zmenách.
Používané budú materiály: PA, PA 66, PC, PESU, PEI, PBT POM a LCP. Predpokladaná
ročná spotreba činí 24 000 kg z toho odpad tvorí 20%. Materiál z príručného sladu bude
predsušený v sušičke a následne spracovaný na vstrekovacích lisoch. Hotové výlisky budú
distribuované priamo k jednotlivým montážnym pracoviskám.

Gluhovňa – výrobným programom je tepelná úprava železných dielov – popúštanie
v ochrannej atmosfére. Technologický materiál používaný pri odmasťovaní je trichlóretylén
pri a popúšťaní je dusík a formiegas (90% N2 + 10% H2). Kovové dielce sú najprv
odmastené a následne podľa technologického postupu popúštané.

Montáž relé – samotná montáž pozostáva z radu pracovných úkonov, a to jednak
mechanických, ako je nitovanie, zváranie, ohýbanie, lisovanie a pod. ako aj technologických
t.j. lepenie, vytvrdzovanie, sušenie, cínovanie a pod. Pri týchto činnostiach dochádza
k postupnej výstavbe jednotlivých celkov, ako sú kontaktné pole a magnetický systém, pri
ktorých je súborom dielčích meraní zabezpečená kvalita nevyhnutná pre funkciu relé ako
celku. Tieto čiastkové celky sú následne zmontované do jedného výsledného celku – relé.
Zmontované relé je mechanicky upravené, justované tak, aby spĺňalo podmienky stanovené
príslušnými normami. Po montáži je relé zbavené prachových a iných nečistôt v odsávacom
zariadení. Relé je kontrolované testovacím prístrojom, riadeným počítačom, ktorým sa

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

8

kontrolujú elektrické vlastnosti daného relé. Po uvedenej kontrole nasleduje záverečná
vizuálna kontrola po jej ukončení sa relé ukladajú do prepraviek a prepravia sa do skladu
hotových výrobkov, kde budú zabalené a expedované.

Nástrojáreň – výrobným programom je výroba náhradných dielov pre strižné a vstrekovacie
nástroje, údržba a oprava strižných nástrojov, výroba pomocných pracovných prostriedkov,
výroba a údržba montážnych prípravkov. Základné technologické operácie realizované
v nástrojármi sú: sústruženie, frézovanie, brúsenie, vŕtanie a dokončovanie operácie. Ročná
predpokladaná spotreba materiálu cca 500 kg z toho odpad činí cca 50%.

Energetické hospodárstvo - rozvod stlačeného vzduchu. Stlačený vzduch je v
kompresorovni vyrábaný skrutkovým kompresorom BOGE S 90/8 o príkone 65 kW, s max.
tlakom 0,8MPa, množstvo vzduchu 636 m3/h, stlačený vzduch je uháňaný cez chladiacu
jednotku MTA DE 120, do vzdušníka o objeme 1000 l. Vzdušník má najvyšší pracovný
pretlak 1,0 MPa a je vybavený poistným ventilom 1,1 MPa. Z kompresorovne je rozvod
vedený potrubím a do hál a postupne redukovaný tak, že vývody do buniek sú realizované
guľovým ventilom, ukončené rýchloupínacími spojkami.

INŽINIERSKE SIETE

Potreba energií

Stavba si vyžiada napojenie na verejné inžinierske siete, a to napojenie na elektrické a
telekomunikačné rozvody, ako aj napojenie na vodovod a kanalizáciu, ktorou budú
odpadové vody odvedené na vyčistenie. Nakoľko bude vykurovanie zabezpečené zemným
plynom, bude potrebné aj napojenie na STL plynovod. Všetky inžinierske siete sa
nachádzajú v blízkosti riešeného územia.

Relé, laboratória - pracovisko sa skladá z viacerých častí, ktoré zastrešujú výrobu a
testovanie rôznych typov relé. K jednotlivým pracovným bunkám je privedený potrubím 2”
stlačený vzduch ukončený GU1/2” a rýchlospojkou pre rýchlu možnosť pripojenia. Taktiež je
ku každému pracovisku privedené odsávanie vzduchu, pre využitie v pracovnom procese
pri určitých zariadeniach. Pre zabezpečenie elektrickej energie je ku pracoviskám privedený
rozvod 3x230V/400V, 50Hz s rozvádzacími skriňami 400V/230V.

Celkový inštalovaný príkon = 192 kW

Počítadlá - pracovisko sa skladá z viacerých častí, ktoré zastrešujú výrobu rôznych druhov
počítadiel, impregnáciu podušiek. K jednotlivým pracovným bunkám je privedený stlačený
vzduch ukončený GU1/2” a rýchlospojkou pre rýchlu možnosť pripojenia. Pre zabezpečenie
elektrickej energie je ku pracoviskám privedený rozvod 3x230V/400V, 50Hz s rozvádzacími
skriňami 400V/230V.

 Celkový inštalovaný príkon = 68 kW

Nástrojáreň - pracovisko zahŕňa brúsiareň a nástrojáreň v hlavnej budove a nástrojáreň
EDM. Je navrhnuté pre výrobu náhradných dielov pre strižné a vstrekovacie nástroje,
údržbu a opravu strižných nástrojov, kalenie, výrobu pomocných pracovných prostriedkov
a údržbu montážnych prípravkov. Pre zabezpečenie elektrickej energie je ku strojom
privedený rozvod 3x230V/400V, 50Hz. K jednotlivým strojom je privedený stlačený vzduch
ukončený GU1/2” a rýchlospojkou s pripojením ofukovacej pištole pre obsluhu. Celková
rozloha pracovísk nástrojárni predstavuje cca 380 m2.

Celkový inštalovaný príkon = 150 kW

Lisovňa kovov, gluhovňa, pieskovanie, umývanie fliaš, kompresorovňa - výrobným
programom je vystrihovanie finálneho dielca, ohýbanie, bodové zváranie a kontaktovanie.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

9

Následne sa železné diely odmastia a tepelne upravia (gluhovňa) – popúšťanie podľa
technologického postupu v ochrannej atmosfére. Technologický materiál používaný pri
odmasťovaní je trichlóretylén a pri popúšťaní je dusík a formiegas (90% N2 + 10% H2). Po
tepelnej úprave sú dielce odosielané na povrchovú úpravu mimo závodu. Príprava
stlačeného vzduchu - stlačený vzduch je vyrábaný skrutkovým kompresorom BOGE S 90/8
o príkone 65 kW, s max. tlakom 0,8 MPa, množstvo vzduchu 636 m3/h, stlačený vzduch je
vháňaný cez chladiacu jednotku MTA DE 120, do vzdušníka o objeme 1000 l. Vzdušník má
najvyšší pracovný pretlak 1,0 MPa a je vybavený poistným ventilom 1,1 MPa. Celková
rozloha pracovísk - lisovňa kovov, gluhovňa, pieskovanie, umývanie fliaš a strojovňa
stlačeného vzduchu predstavuje cca 586 m2.

Celkový inštalovaný príkon = 411 kW

Lisovňa plastov - zahŕňa pracoviská vstrekolisov, sušenie a skladovanie granulátu,
skladovanie a prípravu (nástrojáreň) foriem do výroby, pracovisko údržby, separácie a
kontroly. Výrobným programom je výroba dielov z plastov realizovaná na vstrekovacích
lisoch do foriem. Materiál produktov z príručného skladu je predsušený v sušičke
a následne spracovaný na vstrekovacích lisoch. Formy vstrekolisov sú ochladzované vodou
privádzanou potrubím 2” k prípojom jednotlivým strojov 1”. Okruh chladiacej vody je
centrálny pre všetky vstrekolisy a je uzatvorený. K dopĺňaniu vody dochádza iba počas
údržby (cca 8m3 vody ročne). K jednotlivým strojom je privedený stlačený vzduch ukončený
GU1/2” a rýchlospojkou s pripojením ofukovacej pištole pre obsluhu. Výlisky sú podrobené
kontrole kvality a po separácii sú distribuované priamo k jednotlivým montážnym
pracoviskám. Celková rozloha pracovísk lisovne plastov predstavuje cca 1176 m2.

Celkový inštalovaný príkon = 1551 kW

Príjem materiálu, sklad starého materiálu - skladovanie vstupujúcich materiálov a ich
príprava na distribúciu do výroby, skladovanie materiálu a nadbytočného zariadenia,
skladovanie vratných obalov. Dochádza tu k odbaľovaniu súčiastok, pričom vzniká
množstvo odpadových obalov - kartón, papier, plastové fólie, ktoré sú triedené a ukladané.
Ako manipulačné zariadenie sa používa vysokozdvižný vozík. Celková rozloha pracoviska
príjem, sklad materiálu predstavuje cca 620 m2.

Celkový inštalovaný príkon = 3,3 kW

Expedícia výrobkov - po ukončení kontroly sa výrobky (relé, počítadlá, pečiatky ap.)
ukladajú do prepraviek a prepravia sa do skladu hotových výrobkov, kde budú zabalené
a pripravené na expedíciu. Celková rozloha pracoviska expedície výrobkov predstavuje cca
170 m2.

Celkový inštalovaný príkon = 3,3 kW

Vodovod a kanalizácia

Studená pitná voda bude do objektov privedená vodovodnou prípojkou, napojenou na
vodovodné potrubie priemyselného parku.

Potreba vody:

Celková priemerná denná potreba vody Qp = 0,070 l/s
Maximálna denná potreba Qmaxd = 0,100 l/s
Požiarna voda potreba 25 l/s

Odkanalizovanie a ČOV - V rámci riešeného územia je navrhnuté osadenie dažďovej
kanalizácie so zaústením do verejnej dažďovej kanalizácie situovanej v priľahlej asfaltovej
komunikácii.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

10

Splašková kanalizácia - vnútroareálová splašková kanalizácia bude napojená na verejnú
splaškovú kanalizáciu priemyselného parku situovanú v priľahlej asfaltovej komunikácii a
ňou budú splaškové vody odvedené na vyčistenie na ČOV.

Produkcia odpadových vôd (STN 73 6701)

Priemerná produkcia Qp = 20 000 l/deň

Množstvo dažďových vôd:

Qd =100 l/s

 Zaolejované vody z parkoviska:

Odpadové vody dažďové z parkoviska budú odvádzané do dažďovej kanalizácie cez
odlučovač ropných látok. Zaolejované dažďové vody pred vyústením do kanalizácie budú
prečistené na odlučovači ropných látok. Dosahovaná kvalita vyčistenej vody bude do 5
mg.l-1 NEL. Predpokladané množstvo zaolejovaných vôd bude 55 l/s.

Vykurovanie – vykurovanie montážnych priestorov sa uvažuje pomocou VZT jednotky,
vykurovanie skladov, lisovní a k tomu prislúchajúcich doplnkových priestorov sa uvažuje
pomocou plynových teplovzdušných jednotiek. Vykurovanie AB a kancelárskych priestorov
vo výrobe bude teplovodné, zdrojom tepla bude sústava plynových kondenzačných kotlov
v počte 2 – 3 ks.

DOPRAVNÉ RIEŠENIE

Navrhované komunikačné napojenie je riešené s napojením na komunikačný systém
v priemyselnom parku, ktorý je napojený štátnu cestu I. triedy č. 67. Súčasťou stavby je aj
vybudovanie nových plôch pre statickú dopravu. Parkovisko, ktoré bude umiestnené JV od
novej haly bude mať 217 stojísk. Parkovacie miesta budú o rozmeroch 2,5 / 5,0 m na jedno
parkovacie miesto.

SADOVÉ ÚPRAVY A TERÉNNE ÚPRAVY

V rámci osadenia stavby haly budú realizované hrubé terénne úpravy. Po realizácii stavby,
budú nezastavané plochy zatrávnené a budú vysadené v rámci sadových úprav nové
stromy. Na riešenom pozemku sú v súčasnosti stromy a kry, ktoré bude potrebné čiastočne
odstrániť. Z uvedeného dôvodu bol realizovaná dendrologický prieskum pre všetky porasty
na riešených pozemkoch. Po zameraní pozemku a detailnejšom návrhu umiestnenia
stavby, je vhodné, aby časť stromov ostala zachovaná a rozsah výrubov sa znížil. Výsledok
dendrologického prieskumu je v prílohe EK-08.

ZÁVER

Vo výkresovej časti Zámeru (prílohy EK-01 až EK–06) sú zdokumentované technické údaje
popísané v texte, doplnené o ďalšie údaje spracované do situácií, vrátane pôdorysov, rezu
a pohľadov na projektovanú halu. V prílohe EK-07 je fotodokumentácia a v prílohe EK-08 je
správa z dendrologického prieskumu.

Celá stavba „Areál HENGSTLER Kežmarok“ bude vybudovaná na pozemku investora,
v priemyselná zóne Kežmarok – Pradiareň, v katastri mesta Kežmarok, v okrese Kežmarok.
Mesto Kežmarok má spracovanú a schválenú územnoplánovaciu dokumentáciu, v ktorej je
aj priemyselná zóne Kežmarok – Pradiareň, lokalizovaná cca 1 km od obytnej zóny mesta,

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

11

s celkovou rozlohou 17,74 ha. Táto priemyselná zóna ponúka zázemie pre stredne veľkú
priemyselnú výrobu so zameraním na elektrotechnickú výrobu, ľahké strojárenstvo a
skladové hospodárstvo. Nakoľko ide o pozemok evidovaný ako ostatné plochy a ako
zastavané plochy a nádvoria, nedôjde k záberu PPF. Stavba je v súlade v súčasnosti
poľnohospodársky obrábaný, bude potrebné jeho vyňatie z PPF a tak stavbou, aj keď nie
v plnom rozsahu, dôjde aj k záberom pôdneho fondu. Projektovaná stavba v pripravovanom
technickom riešení a lokalizácii spĺňa všetky požiadavky investora, ako aj mesta Kežmarok.
Návrh objemov, umiestnenia a orientácie stavby, vychádza zo skúseností investora
s takouto prevádzkou. Zámer je navrhovaný a posudzovaný v dvoch variantoch, ktoré sa
odlišujú len rôznymi kapacitami výroby komponentov. Projekt stavby predstavuje optimálne
riešenie všetkých požiadaviek na funkciu takejto stavby, s malými rozdielmi medzi
posudzovanými variantmi.

9. ZDÔVODNENIE POTREBY REALIZÁCIE STAVBY „AREÁL HENGSTLER
KEŽMAROK“ V KATASTRÁLNOM ÚZEMÍ KEŽMAROK

Stavbu „Areál HENGSTLER Kežmarok“ pripravuje spoločnosť INGOSING DV s.r.o. so
sídlom v Bratislave, Lamačská cesta 3/A. Táto stavba bude umiestnená v priemyselnom
parku mesta Kežmarok, v časti Pradiareň. Areál bude napojený na inžinierske siete
vybudované v rámci priemyselného parku. Dopravné napojenie priemyselného parku je
z cesty I/67. Prístup do projektovaného areálu a na parkovacie plochy bude po miestnych
komunikáciách. Firma Hengstler s.r.o. sídli v meste Kežmarok, v mestskej časti Pradiareň.
Výrobnou činnosťou firmy je montáž elektromagnetických relé, mechanických počítadiel
a snímačov otáčok rôznych typov podľa požiadaviek zákazníka. Samotná výroba relé
v meste Kežmarok začala pôvodne vo firme Kaco Elektrotechnik s.r.o., ktorá si v roku 2002
prenajala časť priestorov Pradiarne. Pri rozbehu výroby firma zamestnávala 80 výrobných
pracovníkov a 20 technikov. V súčasnosti sa výroba realizuje pod zastrešením firmy
Hengstler s.r.o., ktorá rozšírila prenájom o ďalšie priestory Pradiarne. Účelom posudzovanej
stavby je rozšírenie výroby montáže elektromagnetických relé a taktiež výroby
komponentov pre montáž, ktorá sa doposiaľ v Kežmarku nerealizovala. Ide o vhodné
rozmiestnenie pôvodnej technológie premiestnenej z Nemecka v nových priestoroch tak,
aby došlo k zvýšeniu efektivity práce, k zníženiu energetickej náročnosti, k skráteniu
dopravných ciest s materiálom a výrobkami a v neposlednom rade k dobrému riešeniu
pracovného prostredia pracovníkov vo výrobe. V projektovanom areáli bude hlavný objekt
výroby so zastavanou plochou 7496 m2, pomocné objekty (sklad chemikálií),
komunikácia, spevnené plochy a parkovisko s kapacitou 217 stojísk.

Riešené územie je predurčené na výstavbu takéhoto charakteru. Je tu možnosť
operatívneho napojenia priemyselnej stavby na inžinierske siete a dopravu. Stavbou sa
zabezpečia nové pracovné príležitosti a nakoľko ide o región s vysokou nezamestnanosťou,
realizácia stavby významne prispeje k rozvoju mesta Kežmarok.

10. CELKOVÉ NÁKLADY

Predpokladané náklady na realizáciu stavby „Areál HENGSTLER Kežmarok“ budú
približne činiť:

10 mil. - €

11. DOTKNUTÁ OBEC

Mesto Kežmarok v okrese Kežmarok

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

12

12. DOTKNUTÝ SAMOSPRÁVNY KRAJ

Stavba je situovaná v Prešovskom samosprávnom kraji

13. DOTKNUTÉ ORGÁNY

Prešovský samosprávny kraj, Odbor regionálneho rozvoja, Námestie mieru 2, 080 01
Okresný úrad Kežmarok, odbor cestnej dopravy a pozemných komunikácií,
Alexandra 61, Kežmarok
Okresný úrad Kežmarok, pozemkový a lesný odbor, Mučeníkov 4, 060 01 Kežmarok
Úrad pre reguláciu železničnej dopravy, Sekcia špeciálneho stavebného úradu
(Miletičova 19, 820 05 Bratislava 25)
Regionálny úrad verejného zdravotníctva so sídlom v Poprade,
Zdravotnícka 3, 059 97 Poprad
Okresný úrad Kežmarok, odbor starostlivosti o životné prostredie, 060 01 Kežmarok
Mesto Kežmarok

14. POVOĽUJÚCI ORGÁN

Mesto Kežmarok
Okresný úrad Kežmarok, odbor starostlivosti o životné prostredie, 060 01 Kežmarok

15. REZORTNÝ ORGÁN

Ministerstvo hospodárstva SR
Ministerstvo dopravy, výstavby a regionálneho rozvoja Slovenskej republiky

16. DRUH POŽADOVANÉHO POVOLENIA NAVRHOVANEJ ČINNOSTI PODĽA
OSOBITNÝCH PREDPISOV

Vydanie rozhodnutia o umiestnení stavby

17. VYJADRENIE O PREDPOKLADANÝCH VPLYVOCH NAVRHOVANEJ ČINNOSTI
PRESAHUJÚCICH ŠTÁTNE HRANICE

V zmysle prílohy č. 13 zákona NR SR č. 24/2006 Z.z., stavba nepatrí medzi činnosti, ktoré
podliehajú povinne medzinárodnému posudzovaniu z hľadiska ich vplyvov na životné
prostredie, presahujúcich štátne hranice. Činnosť nepodlieha medzinárodnému
posudzovaniu, má miestny charakter, jej nepriaznivé dopady sú minimálne a lokálne
a navyše svojím umiestnením vo vnútrozemí táto činnosť žiadnymi dopadmi neovplyvní
životné prostredie susedných krajín. Realizácia činnosti „Areál HENGSTLER Kežmarok“
nebude mať nepriaznivý vplyv na životné prostredie presahujúci štátne hranice.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

13

III. ZÁKLADNÉ INFORMÁCIE O SÚČASNOM STAVE ŽIVOTNÉHO
PROSTREDIA DOTKNUTÉHO ÚZEMIA

Pri popise základných informácií o súčasnom stave životného prostredia v lokalite
umiestnenia stavby, t.j. v k.ú. Kežmarok a jeho okolí, sme vychádzali z uvedenej literatúry,
najmä však z RÚSES-u bývalého okresu Poprad, z ÚPN VÚC Prešovského kraja, zo
Správy o stave životného prostredia Prešovského kraja k roku 2002 (SAŽP Banská
Bystrica, Centrum environmentálnej regionalizácie Košice) a zo schváleného územného
plánu mesta Kežmarok (ÚPN mesta Kežmarok, 2002 a zmeny a doplnky 2011).

1. CHARAKTERISTIKA PRÍRODNÉHO PROSTREDIA

1.1. Klimatické pomery

Z hľadiska klímy patrí záujmové územie do mierne teplej oblasti, k okrsku mierne teplému,
mierne vlhkému, dolinovému, so studenou zimou, s počtom letných dní v roku pod 50.
Podľa mapy klimatickogeografických typov má dotknuté územie kotlinovú klímu mierne
suchú až vlhkú s veľkou inverziou teplôt. Kataster mesta Kežmarok patrí do dvoch
subtypov. Ide o subtyp kotlinovej klímy mierne chladnej, ktorá prevláda v meste Kežmarok
a v okolí mesta, ako aj v riešenom území. Severnejšie časti katastra patria k subtypu
kotlinovej klímy chladnej. Maximálna hĺbka premŕzania pôdy v tejto oblasti, vypočítaná na
základe mrazového indexu, je 132 cm.

 Tabuľka č. 1: Charakteristické klimatické údaje dotknutého územia

Typ Kotlinová klíma

Subtyp Mierne chladná Chladná

Suma teplôt
10°C a viac

2100 – 2400 1500 - 2100

Teplota v
januári (°C)

 - 3,5 až – 6 - 4,5 až - 6

Teplota
v júli (°C)

16 až 17 14,5 až 16

Ročná amplitúda
priemerných mesačných

teplôt vzduchu v °C
20 až 24 20 až 22,5

Ročné zrážky
 [mm]

600 – 850 610 - 900

Priemerné mesačné údaje o teplote, atmosférických zrážkach a veterných pomeroch sú
udávané z najbližších staníc SHMÚ, a to zo staníc Poprad a Kežmarok. Údaje sú uvádzané
aj z SHMÚ stanice Poprad, nakoľko na stanici Kežmarok nie sú merané všetky klimatické
charakteristiky. Kotlinová klíma mierne chladná charakterizuje územie cca od Popradu cez
Spišskú Belú až cca po Podolínec, preto sa dajú pre charakteristiku klímy riešeného
územia dajú primerane použiť aj údaje zo stanice Poprad.

Stanica SHMÚ (Poprad) : 695 m n.m.
zemepisná šírka : 49°04′
zemepisná dĺžka : 20°15′

Stanica SHMÚ (Kežmarok) : 626 m n.m.
zemepisná šírka : 49°08′
zemepisná dĺžka : 20°26′

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

14

Teplota vzduchu (Poprad):

Priemerné mesačné a ročné teploty vzduchu za obdobie 1951 – 1980 a * v r. 2001

I II III IV V VI VII VIII IX X XI XII Rok

-5,0 -3,4 0,1 5,6 10,6 14,2 15,5 11,8 11,2 6,4 1,5 -2,8 5,7°C

*-3,2 *-1,7 *2,7 *6,2 *13,1 *13,5 *17,0 *17,4 *10,0 *9,6 *-0,4 *-6,8 *6,4°C

Absolútne maximá teploty vzduchu (°C) v jednotlivých mesiacoch za rok,
za obdobie 1951 - 1980 a * v r. 2001:

I II III IV V VI VII VIII IX X XI XII Rok

11,3 12,8 22,0 26,7 31,2 31,0 32,4 33,4 29,8 25,0 18,4 16,3 33,4

*9,0 *12,0 *13,2 *21,6 *24,8 *25,7 *28,6 *31,0 *21,1 *23,2 *13,1 *0,9 *31,0

Absolútne minimálne teploty vzduchu (°C) v jednotlivých mesiacoch za rok,
za obdobie 1951 - 1980 a * v r. 2001:

I II III IV V VI VII VIII IX X XI XII Rok

-28,9 -27,7 -25,0 -9,1 -5,2 -2,9 0,4 0,4 -6,5 -10,2 -17,4 -27,6 -28,9

*-17,8 *-17,5 *-10,0 *-6,2 *-4,0 *2,0 *6,3 *3,3 *-0,8 *-6,2 *-15,1 *18,5 *-18,5

Atmosférické zrážky (Poprad):

Priemerné mesačné a ročné úhrny zrážok (mm) za obdobie 1951 - 1980 a *v r. 2001:

I II III IV V VI VII VIII IX X XI XII Rok

24 27 28 42 66 94 81 73 43 41 43 30 592

*27,2 *19,0 *41,7 *78,5 *41,5 *93,3 *220,4 *74,5 *84,0 *4,9 *31,5 *19,8 *736,3

Priemerný počet dní so snehovou pokrývkou s výškou 1 cm a viac (1951/52 - 1980/81)

IX X XI XII I II III IV V VI Rok

- 0,2 5,9 16,7 24,4 18,0 11,2 1,2 0,1 - 77,7

Atmosférické zrážky (Kežmarok):

Priemerné mesačné a ročné úhrny zrážok (mm) za obdobie 1951 - 1980:

I II III IV V VI VII VIII IX X XI XII Rok

26 26 26 42 63 64 82 77 46 39 40 30 591

Priemerný počet dní so snehovou pokrývkou s výškou 1 cm a viac (1951/52 - 1980/81)

IX X XI XII I II III IV V VI Rok

- 0,1 5,4 17,1 25,0 18,2 11,5 1,5 0,1 - 78,9

Vietor (Poprad):

Priemerná častosť smerov vetra v % za zimné mesiace (XII-II) za obdobie 1961 - 1980:

S SV V JV J JZ Z SZ Bezvetrie

3,8 8,4 6,8 10,6 7,7 9,4 29,0 12,7 11,6

Priemerná častosť smerov vetra v % za letné mesiace (VI-VIII) za obdobie 1961 - 1980:

S SV V JV J JZ Z SZ Bezvetrie

4,6 12,5 7,4 8,7 6,5 7,9 29,0 15,2 8,2

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

15

Priemerná častosť smerov vetra za rok v % za obdobie 1961 - 1980 a * v r. 2001:

S SV V JV J JZ Z SZ Bezvetrie

4,0 11,1 7,4 9,5 7,2 9,2 29,3 13,7 8,6

*4,6 *10,9 *6,4 *10,4 *6,9 *14,2 *29,7 *16,2 *10,2

Priemerná rýchlosť vetra v m/s za obdobie 1961 - 1980 :

– za zimné mesiace (XII-II) : 4,7 (max. 6,4 západný vietor)
– za letné mesiace (VI -VIII) : 4,2 (max. 5,2 západný vietor)
– za rok : 4,6 (max. 5,8 západný vietor)

Priemerná rýchlosť vetra za jednotlivé mesiace za rok 2001 v m.s-1 :

I II III IV V VI VII VIII IX X XI XII Rok

2,4 3,8 3,8 3,1 4,0 3,7 2,9 2,5 2,8 2,9 3,9 3,5 3,3

Priemerná častosť smerov vetra za rok v % za rok 2001:

S SSV SV VSV V VJV JV JJV J JJZ JZ ZJZ Z ZSZ SZ SSZ CALM

2,2 1,8 6,5 5,2 2,3 1,9 6,0 4,9 2,9 2,2 6,3 1,09 14,5 14,2 6,7 2,1 9,3

Priemerná rýchlosť vetra za rok v m.s-1 za rok 2001:

S SSV SV VSV V VJV JV JJV J JJZ JZ ZJZ Z ZSZ SZ SSZ CALM

2,1 4,2 4,4 3,3 2,2 2,0 2,4 2,6 2,5 3,1 3,2 4,2 5,0 4,0 2,8 1,8 0,0

1.2. Abiotické charakteristiky územia

Podľa geomorfologického členenia (E. Mazúr, M. Lukniš) patrí územie dotknuté stavbou
do oblasti Fatransko – tatranskej a leží do celku Podtatranská kotlina, podcelku Popradská
kotlina, oddielu Kežmarská pahorkatina. Východne od rieky Poprad sa nachádza už
Podhôľno-magurská oblasť, oddiel Levočské vrchy.

Reliéf - Povrch riešeného je prevažne rovinný (alúvium rieky Poprad), západne od
železnice má charakter miernych svahov, s úklonom na východ až JV. V týchto miestach
nie je porušené ani eróziou, ani svahovými deformáciami. Z geodynamických procesov sa
tu uplatňuje len slabá antropogénna činnosť (výstavba železnice, štátnej cesty, pradiarne a
poľnohospodárska činnosť). Miestami je povrch územia zamokrený. V minulosti bolo
územie intenzívne zaplavované (inundácia), rieka Poprad kedysi meandrovala, čoho
dôkazom sú pochované ale aj viditeľné mŕtve ramená toku. S touto skutočnosťou súvisí aj
bočná erózia toku, ktorá sa po úprave koryta rieky v dnešnej dobe už nevyskytuje.
Inundácia sa v recente uplatňuje tiež vo veľmi malej miere, avšak nemožno ju vylúčiť,
najmä v súvislosti s intenzívnymi sústredenými zrážkami, ktoré sa v poslednom období
vyskytujú v oblasti východného Slovenska.

Povrch širšieho záujmového územia v mieste Levočských vrchov má charakter vrchoviny,
svahy sú tu stredne strmé až strmé, pomerne ostro modelované, s častými eróznymi
procesmi a svahovými deformáciami. Západne od záujmového územia má povrch územia
charakter pahorkatiny – svahy sú tu mierne až stredne strmé, prevažne hladko
modelované, miestami je povrch územia ostrejšie modelovaný, porušený eróziou,
sporadicky aj svahovými deformáciami. Povrch riešeného územia je v cca 603 až
608 m n.m.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

16

Seizmicita územia - Podľa mapy seizmických oblastí a STN 73 0036 patrí záujmové
územie do neseizmickej oblasti s výskytom zemetrasení o maximálnej intenzite do 6.
stupňa stupnice MSK 64. Stupeň seizmického ohrozenia nebude mať negatívny vplyv na
projektovanú stavbu.

Geologické pomery - Z geologického hľadiska je širšie záujmové územie budované
sedimentmi paleogénu (treťohorné horniny) a kvartéru. Na geologickej stavbe riešeného
územia sa podieľajú treťohorné flyšové súvrstvie centrálnokarpatského paleogénu, ktoré
tvorí predkvartérne podložie v celom riešenom území a ktorý vyplňuje rozsiahlu paleogénnu
depresiu medzi Popradom, Braniskom a Starou Ľubovňou. Predkvatrérne horniny sú na
povrchu v plnom rozsahu prekryté vrstvou kvartérnych sedimentov. Ide o kvartérne
deluviálne fluviálne a antropogénne sedimenty.

KVARTÉR je v dotknutom území zastúpený na svahoch deluviálnymi sedimentmi, pod nimi
sú často glacifluviálne sedimenty, ktoré sa vyskytujú plošne takmer v celom riešenom
území. V alúviách riek ide prevažne o fluviálne sedimenty. Ku kvartérnym sedimentom
radíme aj antropogénne sedimenty.

Fluviálne sedimenty vyplňujú dná potokov priekajúcich do rieky Poprad, ale hlavne vyplňujú
údolie rieky Poprad a tvoria aj terasový stupeň tejto rieky. Výplň údolia rieky Poprad je
spovrchu tvorená nivnou fáciou (hliny, íly, piesčité a ílovité hliny mocnosti cca 0,5 až 1,5 m),
hlbšie vrstvou korytových štrkov – prevažne sú zastúpené stredné až hrubé, slabo až
stredne uľahlé piesčité štrky mocnosti 2 až 5 m. Miestami sa v alúviu rieky nachádzajú
staré meandre rieky vyplnené sapropelmi – bahnitými sedimentami, ktoré sú pre zakladanie
absolútne nevhodné. Terasové sedimenty sú zastúpené piesčitými štrkmi. Dosahujú
pomerne malých mocností (1 až 2 m), prekryté sú deluviálnymi sedimentami mocnosti 1 až
5 m. Terasové sedimenty sú v oblasti budúceho priemyselného parku vyvinuté len na
ľavých svahoch údolia rieky Poprad a jedná sa o würmské terasy. Pravé svahy údolia
(patria už k Levočským vrchom) tvoria nárazový breh rieky Poprad. Terasové sedimenty sú
vyvinuté prevažne nad železničnou traťou, to znamená západne od nej.

Deluviálne sedimenty sa vyskytujú plošne v celom širšom záujmovom území. Nachádzajú
sa na povrchu terénu na miernych aj strmších svahoch údolia rieky Poprad. Deluviálne
sedimenty tvoria pokryvné útvary paleogénnych hornín v širšom záujmovom území a tiež
prekrývajú terasové sedimenty (štrky) na ľavej strane údolia. Tu dosahujú mocnosť do 3 m.
Pokryvy predkvartérnych (paleogénnych) hornín v širšom okolí dosahujú mocnosť od 0,5 do
4-5 m (podľa situovania v teréne). Sporadicky nie sú vôbec vyvinuté, najmä v mieste
výchozov pieskovcových lavíc na povrch terénu. Najväčšiu hrúbku dosahujú delúviá na
úpätiach svahov a v mieste depresií. Majú charakter hlín, ílovitých hlín a ílov s premenlivým
obsahom úlomkov hornín, prevažne pieskovca a bridlice. Obsah úlomkov sa pohybuje
v rozmedzí 5 až 40%, sporadicky i viac a je závislý od geologického podkladu a morfológie
územia. V mieste terasových pokryvov (západne od železničnej trate) majú delúviá
prevažne charakter hlinitých sutí.

Antropogénne sedimenty majú v širšom záujmovom území nepravidelné plošné zastúpenie.
Sú zastúpené najmä v intravilánoch sídiel a všade tam, kde sa v historickej dobe
prejavovala ľudská činnosť. Nachádzajú sa v mieste štátnej cesty, železnice, bývalej
železničnej zastávky Strážky, priemyselnej aglomerácie Pradiareň, poľnohospodárskej
školy a v intraviláne obce Strážky. Zastúpené sú hlinami, štrkmi, suťami, makadamom,
obsahujú rôzny stavebný a komunálny odpad. Dosahujú mocnosť 0,5 až 2 m, miestami do
3 m.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

17

PREDKVARTÉRNE TREŤOHORNÉ PODLOŽIE patrí k strednému až vrchnému eocénu.
V mieste je staveniska paleogén zastúpený tzv. pieskovcovým súvrstvím. V súvrství majú
absolútnu prevahu pieskovce nad ílovcami. Ílovce sú sivej až modrosivej farby, vo
zvetranom stave sivohnedej až hnedej farby, sú tenkolupenaté až bridličnaté, značne
rozpukané, na povrchu zvetrané, hlbšie slabo zvetrané až navetrané. Vplyvom klimatických
pomerov sa pomerne rýchlo rozpadávajú – zvetrávajú (tzv. čriepkovitý rozpad). Pieskovce
sú vo vrchných polohách značne rozpukané, zvetrané, s hĺbkou ich porušenosť
a zvetranosť klesá. Pieskovce môžu v hlbších polohách obsahovať puklinovú, resp. pórovú
podzemnú vodu, ktorá do vrstiev infiltruje ďaleko od miesta ich výskytu. Pieskovce sú sivej
až sivohnedej farby, jemno až strednozrnné, doskovité až tenko vrstevnaté, v hlbších
polohách aj hrubo lavicovité. Súvrstvie je síce v údolí Popradu porušené tektonickou líniou
regionálneho významu – tzv. „popradským zlomom“, avšak celkove je tektonicky porušené
len v malej miere, prevažne je len mierne zvrásnené, poprehýbané flexúrami. Sklon
pieskovcových polôh dosahuje hodnoty do 10 až 20°. Popísané pieskovcové súvrstvie sa
nachádza medzi Kežmarkom a Strážkami a tvorí takmer celé Levočské vrchy. Západne od
vyššie popísaného komplexu sa vyskytuje tzv. pieskovcovo-ílovcové súvrstvie veku stredný
až vrchný eocén. Ide o tzv. južnú fáciu tohoto súvrstvia, v ktorom majú absolútnu prevahu
ílovce nad pieskovcami.

Hydrogeologické pomery - širšieho záujmového územia sú odrazom geologicko-
tektonickej stavby územia a litologického zloženia hornín, budujúcich územie. Íovité
sedimenty paleogénu (ílovce) sú nepriepustné. Pieskovce miestami obsahujú puklinovú,
resp. pórovú podzemnú vodu, avšak táto sa nachádza len v niektorých hlbších horizontoch
a je prevažne napätá. Deluviálne a antropogénne sedimenty podzemnú vodu prakticky
neobsahujú, sú nepriepustné. Podzemná voda je viazaná hlavne na fluviálne štrky –
náplavy rieky Poprad a štrkové sedimenty ich terasových stupňov. Podzemná voda sa v
nich nachádza v hĺbke cca 1 až 2 m p.t., v mieste terás 2 až 5 m p.t., má charakter
podzemnej vody s volnou až veľmi mierne napätou hladinou.

Pôdny fond dotknutého územia tvoria pôdy kotlín. V nive rieky Poprad, t.j. aj v riešenom
území, ide prevažne o nivné pôdy, miestami glejové pôdy na zvetralinách nekarbonátových
hornín a aluviálnych uloženinách.

Hydrologické pomery - z hľadiska hydrologických pomerov je riešené územie
odvodňované riekou Poprad. Rieka Poprad patrí do zbernej oblasti Visly. Rieka Poprad
(tok III. rádu) má prevažnú časť svojho povodia na slovenskom území. Odvodňuje značnú
časť južnej a JV strany Vysokých Tatier, časť Belianskych Tatier, Spišskej Magury
a Ľubovnianskej Vrchoviny na ľavej strane, veľkú časť Levočských vrchov, SZ svahy
Čerchovských vrchov na pravej strane, ako aj Popradskú kotlinu. Vzniká vo Vysokých
Tatrách ako sútok Hincovho potoka a Krupej, vytekajúcej z Popradského plesa. Z Vysokých
Tatier a Belianskych Tatier priberá početné kratšie ale výdatné prítoky, ako napríklad
Lučivianku, Velický potok, Studený potok, Bielu a ďalšie. Z pravej strany k významnejším
prítokom patrí Ľubica a Jakubianka. Po opustení Popradskej kotliny tečie veľkým oblúkom
postupne na východ, sever a západ, pričom vytvára na meandrovitom 26 km dlhom úseku
prevažne SZ smeru Slovensko - Poľskú štátnu hranicu. Pri Mníšku nad Popradom opúšťa
naše územie. Riečnu sieť Popradu možno charakterizovať ako veľmi málo vyvinutú. Sklon
toku je značný, najmä na hornom úseku pred výstupom z hôr. V Popradskej kotline a ďalej
sa sklon zmenšuje s výnimkou úsekov, kde sa rieka zarezáva do podkladu.

Rieka Poprad prameniaca vo Vysokých Tatrách má v hornej časti toku bystrinný ráz, tečie
na balvanito – štrkovitej nive, v strednej časti toku (riešené územie) postupne prechádza do
širšej hlinito štrkovitej nivy a meandruje. Na základe režimu odtoku je Poprad zaradený do
vysokohorskej oblasti s prechodne snehovým režimom odtoku, prítoky v katastri sú

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

18

analogicky zaradené do stredohorskej oblasti so snehovo-dažďovým typom režimu odtoku s
akumuláciou snehových zrážok XI.-II. (mesiace), vysokou vodnosťou III.-V., s najvyššími
mesačnými prietokmi Qm v IV. (podružné maximum III.), alebo V., najnižšími Qm I.-II.
(podružné IX.-X.) s málo výrazným zvýšením vodnosti v lete v dôsledku búrkovej činnosti a
začiatkom zimy.

Tabuľka č.2: Hydrografické charakteristiky rieky Poprad:

Tok a miesto
Rád
 toku

Plocha povodia
P (km 2)

Dĺžka toku
L (km)

Charakteris-
-tika P / L2

Lesnatosť
v %

 Poprad - Chmeľnica III. 1262,405 85,2 017 40

 Poprad (štátna hranica) III. 1889,12 144,2 0,09 -

Rieka Poprad - základné údaje:

• plocha povodia (celková) : 1 914 km2
• priemerný prietok : Q = 24,3 m3/s
• minimálny prietok : Q min = 5,27 m3/s
• maximálny prietok za 100 rokov : 700 m3/s

V meranom profile Strážky má rieka Poprad priemerný dlhodobý prietok Qa = 9,1 m3/sek.

1.3. Biota - fauna, flóra a vegetácia

VEGETAČNÉ POMERY

Geobotanické členenie územia bolo realizované podľa Geobotanickej mapy Slovenska
(Michalko a kol., 1987). Geobotanická (vegetačná) mapa SR je mapou vegetačno-
rekonštrukčnou. Je výsledkom využitia znalosti o vegetácii v prírodných podmienkach
územia a dlhodobého postupného výskumu v prírode. Súčasná potenciálna prirodzená
vegetácia (predpokladaná vegetácia) je vegetácia, ktorá by sa za daných klimatických,
pôdnych a hydrologických pomerov vyvinula na určitom biotope, keby vplyv ľudskej činnosti
ihneď prestal. Teoretický základ koncepcie vegetačných jednotiek je založený na druhovom
zložení vegetácie a opiera sa o koncepciu význačných a diferenciálnych druhov
syntaxonomických jednotiek. Mapové jednotky berú do úvahy fytocenologický a ekologický
základ.

V údolí rieky Poprad, ako aj v lokalite stavby sa vyskytuje spoločenstvo rastlín Al (lužné
lesy podhorské a horské). V širšom okolí lokality stavby, ako aj v meste Kežmarok a v jeho
okolí sa vyskytuje v prevažnej miere spoločenstvo rastlín PA (jedľové a jedľovo – smrekové
lesy). Toto spoločenstvo sa vyskytuje na väčších plochách aj v celom predpolí Vysokých
Tatier.

Al - lužné lesy podhorské a horské

Do tejto jednotky sú zahrnuté pobrežné jelšové a jaseňovo-jelšové lužné lesy
a spoločenstvá krovitých vŕb. Spoločenstvá tejto jednotky sú pokračovaním vŕbovo-
topoľových lužných lesov (majú mnoho spoločných ekologických a cenologických znakov)
na alúviách v úzkych údolných nivách na stredných a horných tokoch riek, a to zväčša
v extrémnejších klimatických podmienkach. Ekologicky sa viažu na alúviá potokov
podmáčaných prúdiacou podzemnou vodou alebo ovplyvňovaných častými povrchovými
záplavami. Krovinné vrbiny sú pionierskymi spoločenstvami na mladých riečnych

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

19

naplaveninách lemujúcich brehy vodných tokov. Krovinnú vrstvu tvoria vŕba trojtyčinková,
vŕba krehká, lokálne aj vŕba sivá. Z ďalších kríkov je najhojnejšia jelša sivá.

Druhové zloženie bylinného poschodia je pestré, pretože patrí k hygrofilným
a subhygrofilným rastlinám ako je záružlie horské, pichliač zelinový, bodliak lopúchovitý,
pichliač potočný, škarda močiarna, krkoška chlpatá, vŕbovka chlpatá, túžobník brestový,
pakost močiarny často prenikajú aj vodou splavené druhy z okolitých lesných
a prameniskových spoločenstiev, napr. prilbica modrá tuhá, prilbica pestrá, stračia nôžka
vysoká, vojnovka belasá, kokorík praslenatý, prvosienka vyššia, štiav áronolistý.

PA: jedľové a jedľovo – smrekové lesy

Ide o ihličnaté lesy v horskom stupni tvorené pôvodným smrekom a jedľou, ktoré sú
rozšírené na pôdach nenasýtených až podzolovaných kamenistých a na hnedozemiach.
Tvoria buď súvislý pás na dolnej hranici horských smrečín, alebo ako ekologicky
podmienené enklávy v hornej hranici vegetačného výškového stupňa bučín.

Jednotka má ráz bezbukového geografického variantu. V pôvodnom zložení porastov mala
prevahu jedľa, primiešaný bol smrek. V jedľových a jedľovo – smrekových lesoch sa
vyskytujú charakteristické druhy zväzu Vaccinio-Piceion. Prevahu majú nízke byliny, menej
časté sú vysoké byliny. Zhoršenú humifikáciu indikuje sladič obyčajný. Jedľové smrečiny sú
najčastejšie hospodárskymi lesmi s veľmi dôležitou pôdoochranárskou funkciou.

FLÓRA

Záujmové územie spadá podľa fytogeografického členenia Slovenska (Futák, 1966) do
oblasti západokarpatskej kveteny (Carpaticum occidentale), do obvodu vysokých
(centrálnych) Karpát a okresu č. 26 vnútrokarpatských kotlín (Podtatranské kotliny).
Z fytogeografického hľadiska možno zaradiť územie do oblasti západokarpatskej kveteny.
Územia zaradené do oblasti západokarpatskej kveteny, do obvodu predkarpatskej flóry,
naväzujú priamo na oblasť panónskej flóry a tvoria vlastne prechod medzi teplomilnou
panónskou vegetáciou a vegetáciou vysokých Karpát. Charakter vegetácie územia možno
zaradiť k submontánnemu až montánnemu vegetačnému stupňu. Z hľadiska zachovania
biodiverzity sú hodnotné najmä lesné biotopy a biotopy rieky Poprad a ďalších miestnych
tokov s ich brehovými porastami.

Miestami v území rastie na vhodných stanovištiach niekoľko teplomilných druhov. Pôvodné
dubiny sa premenili zväčša na pasienky, polia a lúky a len miestami sa zachovali. Borovica
a javor poľný sú tam pôvodné. Hojné sú smrekové jedliny a jedľový kvetnatý les.
Z teplomilného rastlinstva tu nájdeme napríklad: oman srstnatý, kocúrik panónsky, ďatelina
panónska, kamienka modropurpurová, hlaváčik jarný, zvonček ľaliolistý a pod. Z bylín sa tu
vyskytuje kozonoha hostcova (Aegopodium podagraria), záružlie močiarne (Caltha
palustris), iskerník plazivý (Ranunculus repens) a hluchavka škvrnitá (Lamium maculatum).
Nelesná stromová a krovitá vegetácia sa tiahne v súvislých pásoch pozdĺž tokov. Zo
stromov a krov sú zastúpené najmä vŕby, a to vŕba rakyta (Salix caprea), vŕba päťtyčinková
(Salix pentandra), vŕba krehká (Salix fragilis), topoľ osika (Populus tremula), breza (Betula
pubescens), lieska obyčajná (Corrylus avelana).

Po obvode porastov s lesným charakterom a na trvalých trávnych porastoch sa bodovo
vystupujú aj druhy krovitého vzrastu ako ruža šípová (Rosa canina), hloch obyčajný
(Crataegus laevigata), trnka obyčajná (Prunus spinoza) atď.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

20

V širšom okolí navrhovanej stavby sa nachádza niekoľko floristicky hodnotných území.
V kapitole III. – 1.4. – chránené územia, sú tieto hodnotné územia a lokality uvedené. Sú to
lokality v rôznom stupni ochrany, aj z dôvodov zachovania vzácnej flóry.

OSOBITNE CHRÁNENÉ, VZÁCNE A OHROZENÉ DRUHY RASTLÍN

Osobitne chránené, vzácne a ohrozené druhy rastlín sa priamo na riešených plochách
nevyskytujú.

FAUNA

Zloženie fauny dotknutého územia je veľmi pestré. Živočíšne druhy, ktoré sa tu vyskytujú,
patria do rôznych zoogeografických zložiek. Je to výslednica dlhotrvajúcich vývojových
pochodov, prebiehajúcich od treťohôr cez štvrtohory až po súčasnosť .Slovensko je
súčasťou palearktickej oblasti. Na väčšiu časť územia Slovenska preniká jedna z dvoch
zoogeografických zón - zóna lesná, t.j. na tú časť Slovenska, ktorá patrí k vrchovskému
karpatskému systému. Geografická poloha riešenej lokality, rastlinné spoločenstvá,
nadmorská výška, klíma a činnosť človeka mali rozhodujúci význam a vplyv pri formovaní
živočíšnych spoločenstiev predmetného územia. Z ekologického hľadiska sa v širšom
záujmovom území vyskytujú druhy viazané na lesné spoločenstvá, lúčne biotopy, druhy,
ktoré sa viažu na biotop tečúcich vôd a druhy charakteristické pre polia, lúky a pasienky
stredných polôh.

Širšie záujmové územie obklopujú hory, a tie sú biotopom veľkého živočíšneho
spoločenstva, ktorého členovia majú voči nemu rozličný vzťah. Mnohé sú s ním tak späté,
že bez neho nemôžu existovať, napr. ďatle, sýkorkovité, kôrovníkovité, brhlíkovité, veverice,
atď. Iné si tu vyhľadávajú iba kryt pred nepriateľmi, napr. zajace poľné. Najmä u vtákov
badať prispôsobenie sa životu na stromoch. Aj u cicavcov tohto biotopu sú určité stupne
prispôsobenia. Proces ekologickej diferenciácie nie je u plazov veľmi výrazný.

Územie, do ktorého je bezprostredne situovaná stavba, je z hľadiska fauny málo
významné. Ide o intenzívne využívanú krajinu, v ktorej sú živočíšne spoločenstvá pomerne
chudobné a značne narušené antropogénnou činnosťou.

Charakteristické druhy pre polia, lúky a pasienky stredných polôh sú hrabavka škvrnitá,
prepelica poľná, jarabica poľná, škovránok poľný, zajac poľný, kaňa sivá, kaňa popolavá,
myšiarka močiarna, trasochvost žltý, strnádka lúčna, tchor stepný, pre vlhké lúky je
charakteristický chrapkáč poľný, pre vlhké lúky s nížinnými poľami je charakteristický cíbik
chochlatý, pre neobrábanú zem je typická pipíška chochlatá a pod. Živočíšne spoločenstvá
bezstavovcov polí (kultúrnej stepi) v porovnaní s lesnými a lúčnymi spoločenstvami sú
pomerne chudobné na druhy dôsledkom agrotechnických zásahov, ktoré rušivo pôsobia na
štruktúru živočíšnych spoločenstiev.

V katastrálnom území mesta Kežmarok sú evidované biotopy a druhy viazané na vodné
ekosystémy a ich sprievodné brehové porasty s výskytom druhov európskeho významu ako
napríklad vydra riečna (rieka Poprad a jej prítoky), bobor vodný (rieka Poprad a jej prítoky a
rybník Zlatná), mihuľa potočná (ľavostranné prítoky rieky Poprad), rybárik obyčajný (rieka
Poprad a je prítoky).

V širšom okolí navrhovanej stavby sa nachádzajú aj faunisticky hodnotné územia.
V kapitole III.1.4. – chránené územia sú tieto faunisticky hodnotné lokality popísané. Sú
v rôznom stupni ochrany z dôvodov zachovania vzácnej fauny.

OSOBITNE CHRÁNENÉ DRUHY ŽIVOČÍCHOV

Osobitne chránené živočíchy sa priamo na riešenej parcele nevyskytujú.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

21

1.4. Chránené územia

OSOBITNE CHRÁNENÉ ČASTI PRÍRODY

Za účelom ochrany prírodných, ekologicky hodnotných krajinných celkov s mimoriadne
významným prírodným bohatstvom ochrany prírody boli vyhlásené niektoré územia za
chránené územia s rôznym stupňom ochrany. Do územia okresu Kežmarok, v ktorom bude
umiestnená projektovaná stavba, zasahujú dva národné parky. Ide o vyhlásené národné
parky TANAP (Tatranský národný park) a PIENAP (Pieninský národný park).

Tatranský národný park (1949) - náš najstarší národný park (tretí stupeň ochrany v zmysle
zákona č.543/2002 o ochrane prírody a krajiny). Predstavuje najdôležitejšiu horskú skupinu
karpatského pohoria s najvyšším vrchom karpatského oblúku Gerlachovským štítom. Tatry
sú najtypickejším horstvom s ukážkami činnosti ľadovcov u nás. V dôsledku tejto činnosti sa
tu vyvinuli špecifické formy reliéfu - morény, ľadovcové doliny, kotly, plesá. Ku
geomorfologickým atraktivitám patria vodopády a výrazné krasové javy. Územie je
významné aj z hľadiska biologického. Má neobyčajne bohatú flóru, rastie tu okolo 13 000
druhov vyšších rastlín. Z toho cca polovicu tvoria druhy horské a vysokohorské s mnohými
reliktmi a endemitmi. Zaujímavé sú i živočíšne spoločenstvá reprezentované typickou
stredoeurópskou horskou faunou, s výskytom vzácnych endemitov a glaciálnych reliktov.

Okrem uvedených veľkoplošných chránených území je v okrese Kežmarok vyhlásených aj
viacero maloplošných chránených území, ako sú NPR - národná prírodná rezervácia, PR -
prírodná rezervácia, NPP - národná prírodná pamiatka, PP - prírodná pamiatka, CHA -
chránený areál a významnú úlohu majú aj prvky ÚSES, ako sú významné genofondové
lokality predstavujúce často biocentrá nadregionálneho alebo regionálneho významu
a spojovacie biokoridory. V okrese Kežmarok je 12 vyhlásených maloplošných chránených
území, z toho sú 2 NPR: Belianske lúky a Mokriny, 7 PR: Jezerské jazero, Kút, Malé jazerá,
Pálenica, Poš, Slavkovský jarok a Veľké osturnianske jazero a 3 PP: Jazero, Jaskyňa v
Skalke a Beliansky potok. Ako z uvedeného vyplýva, je územie tohto okresu, t.j. aj širšie
záujmové územie stavby, vcelku bohaté na cenné prírodné dedičstvo.

Vyhlásené veľkoplošné a maloplošné chránené územia a prvky ÚSES–u, ktoré sa v okolí
stavby nachádzajú, sme zakreslili do celkovej situácie širšieho územia M 1 : 50 000 a táto
situácia s environmentálnymi údajmi tvorí prílohu EK - 01. Charakteristika veľkoplošných
chránených území zasahujúcich do okresu Kežmarok je v tabuľke č. 3. Žiadane
maloplošné chránené územie nie je v k.ú. Kežmarok vyhlásené.

Tabuľka č. 3: Veľkoplošné chránené územia

Názov Kraj Okres (+ k.ú. obcí) Výmera (ha)
Rok
vyhlásenia

Tatranský
národný park

Prešov
Žilina

Poprad
Liptovský Mikuláš
Dolný Kubín

73 800
+

OP 30 703

1948
+

2003

Pieninský
národný park

Prešov

Kežmarok,
Stará Ľubovňa

(k.ú. obcí: Lesnica,
Haligovce, Veľký Lipník,
Červený Kláštor, Litmanová,
Stráňany, Kamienka)

3 749,622
+

OP 22444,1

1967
+

1997

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

22

Územie dotknuté stavbou patrí v zmysle zákona 543/2002 Z.z. o ochrane prírody a krajiny
v znení neskorších predpisov k územiu 1. stupňa, t.j. územie, ktorému sa neposkytuje
osobitná ochrana. V širšom okolí sa nachádzajú územia v rôznom stupni ochrany. Ide
o vyhlásené maloplošné a veľkoplošné chránené územia. K priamym stretom záujmov
s týmito chránenými územiami pri realizácii navrhovanej stavby nedôjde.

ÚZEMIA EURÓPSKEHO VÝZNAMU NATURA 2000

Podľa zákona NR SR č. 543/2002 Z. z. o ochrany prírody a krajiny § 28 ods.1) chránené
vtáčie územia a ostatné pásma a zóny podľa § 27 ods. 10 sú súčasťou súvislej európskej
siete chránených území, ktorej cieľom je zachovanie priaznivého stavu biotopov
európskeho významu. Z lokalít sústavy NATURA 2000 do katastrálneho územia mesta
Kežmarok nezasahuje žiadne chránené územie.

CHRÁNENÉ VTÁČIE ÚZEMIA

Do katastrálneho územia Kežmarok, na severe, zasahuje vyhlásené chránené vtáčie
územie (CHVÚ) CHVÚ Levočské vrchy, vyhlásené vyhláškou MŽP SR č. 434/2012 Z.z. V
navrhovanom CHVÚ Levočské vrchy platí 1. stupeň územnej ochrany s výnimkou
maloplošných chránených území, ktoré do CHVÚ patria, tiež však nepatria do k.ú.
Kežmarok, ani do okresu Kežmarok. Účelom vyhlásenia Chráneného vtáčieho územia
Levočské vrchy je zabezpečenie priaznivého stavu biotopov druhov vtákov európskeho
významu a biotopov sťahovavých druhov vtákov bociana čierneho, ďatľa trojprstého,
chriašteľa poľného, jariabka hôrneho, kuvika kapcavého, kuvika vrabčieho, muchárika
sivého, orla krikľavého, orla skalného, prepelice poľnej, rybárika riečneho, sovy
dlhochvostej, strakoša sivého, tesára čierneho, tetrova hlucháňa, tetrova hoľniaka, včelára
lesného, výra skalného a žlny sivej a zabezpečenia podmienok ich prežitia a
rozmnožovania. Chránené vtáčie územie má výmeru 45597,6347 hektára.

CHRÁNENÉ STROMY

V záujmovom území ani v jeho okolí (ani v celom katastrálnom Kežmarok) sa
nenachádzajú osobitne chránene stromy, na ktoré sa vzťahuje ochrana v zmysle § 49
zákona NR SR č. 543/2002 Z. z. o ochrany prírody a krajiny v znení neskorších predpisov.

2. KRAJINA, KRAJINNÝ OBRAZ, STABILITA, OCHRANA, SCENÉRIA

2.1. Ekologická stabilita územia a hodnotenie krajiny

Pojem "krajina" má svoje dávne historické korene, pričom vždy súvisel s činnosťou človeka
Krajinu chápeme z hľadiska jej viacerých vlastností. Je kombinovaným dielom prírodných a
antropických síl. Pod pojmom "ochrana krajiny" rozumieme predovšetkým ochranu
charakteristického vzhľadu krajiny a krajinného rázu, ktoré krajinu alebo jej časť odlišujú od
ostatných a poukazujú na jej prírodnú, kultúrno-historickú hodnotu a jedinečnosť.
Aktuálnosť témy krajinného obrazu, charakteristického vzhľadu krajiny a krajinného rázu
vyplýva z čoraz väčšieho tlaku na krajinné prostredie a z rizika jeho nenávratných zmien.
Všetky ľudské zásahy do krajiny sa primárne prejavujú zmenou jej štruktúry. Každá stavba
a každá zmena v krajine mení jej obraz – usporiadanie krajinnej štruktúry a následne jej ráz
– zmena vzťahov pôvodného charakteru krajiny.

Hodnota krajiny je daná:

 a) krajinno – ekologickou významnosťou územia – dotýka sa hlavne ochrany prírody a
 hierarchie, v akej sú jednotlivé územia chránené a v akom stupni ochrany sa dané
 územie nachádza

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

23

 b) kultúrno – historická významnosť územia – výskyt pamiatkového fondu v území,
 prítomnosť historických krajinných štruktúr, kvalita krajinného obrazu a krajinného rázu

ŠTRUKTÚRA KRAJINNEJ POKRÝVKY (SÚČASNÁ KRAJINNÁ ŠTRUKTÚRA) – MESTO
KEŽMAROK

V druhotnej krajinnej štruktúre (DKŠ) predmetnej krajiny dominujú dva základné prvky
krajinnej štruktúry – pásmo lesa a pásmo poľnohospodársky využívanej krajiny, ktoré tvoria
základnú matricu krajiny, dopĺňanú zvyšnými prvkami krajinnej štruktúry.

Územie katastra mesta Kežmarok je značne pretvorené ľudskou činnosťou spojenou
predovšetkým:

� s využívaním PPF veľkoplošne ako orná pôda a trvalé trávne porasty (TTP -
intenzívne lúky a pasienky) a s tým sú spojené zúrodňovacie zásahy, ktorými bola
likvidovaná vo veľkej miere krajinotvorná zeleň, predovšetkým krovinové
spoločenstvá, a tak následne oslabená ekologická stabilita v území

� záberom nových doposiaľ neurbanizovaných plôch

Súčasnú krajinnú štruktúru tvoria prevažne plochy ornej pôdy, menej trvalých trávnych
porastov a lesov. Najväčšie zmeny krajinnej štruktúry sú spôsobované priemyselnou
a bytovou zástavbou.

STUPNE EKOLOGICKEJ STABILITY

Miera ekologickej stability územia je odvodená zo stupňa hemeróbie, t.j. podielu krajinných
prvkov s rôznym stupňom odprírodnenia. Ekologická stabilita je označovaná termínom
„koeficient ekologickej stability“ Hodnoty KES predstavujú realizačné kritériá – možnosti
realizácie ÚSES, t. j. charakterizujú množstvo ekologicky stabilizujúcich prvkov v danom
území, ktoré sú základnými stavebnými prvkami celoplošného ÚSES. Hodnota koeficientu
ekologickej stability je stanovená pre jednotlivé katastrálne územie. Koeficient ekologickej
stability hodnotí mieru stability krajinného systému (ekologickú stabilitu krajinnej štruktúry)
ako celku, prostredníctvom stupňa kultúrnej premeny (hemeróbie), v čom je vyjadrená aj
miera antropického tlaku na krajinu. Hodnota koeficientu ekologickej stability pre riešené
územie sa nachádza v rozmedzí 2.1 - 3.0, čo predstavuje „nízky“ KES z 5-bodovej stupnice,
kde 1.0 je veľmi nízky KES a 5.0 je veľmi vysoký KES.

2.2 Územný systém ekologickej stability (ÚSES)

Vláda Slovenskej republiky svojim uznesením z 29.4.1992 na návrh MŽP SR schválila
Generel nadregionálneho ÚSES (GNÚSES) pre územie Slovenska. Generel doposiaľ
predstavuje základný a východiskový dokument pre zabezpečenie ekologickej stability a na
stratégiu ochrany biodiverzity v SR a je záväzným podkladom pre spracovanie nižších
stupňov ÚSES. Podľa Generelu v roku 1992 boli na Slovensku vyčlenené biocentrá rôznej
hierarchie (biosférický, provinciálny, nadregionálny význam). Vymedzená bola aj sieť
biokoridorov – hlavné biokoridory sa v rôznej šírke tiahnú najmä dolinami väčších riek,
pohoriami alebo v kontaktnej zóne pohorie - nížina. Vyčlenili sa aj významné uzly
(križovatky) biokoridorov, ktoré si vyžadujú ochranu v rámci biocentier regionálneho a
miestneho významu. V roku 2000 bol spracovaný návrh aktualizácie GNÚSES, v rámci
ktorého boli aktualizované biocentrá, zhodnotené zastúpenie osobitnej ochrany v
biocentrách, zastúpenie biocentier v sosiekoregiónoch, ako aj zastúpenie biocentier v
typoch reprezentatívnych geoekosystémov SR, v geomorfologických oblastiach a celkoch a
v územiach potenciálnej vegetácie. Tieto návrhy sa premietli v spracovanej a schválenej
Koncepcii územného rozvoja Slovenska (KURS 2001).

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

24

Regionálny ÚSES tvorí sieť ekologicky významných segmentov krajiny, ktoré zaisťujú
územné podmienky trvalého zachovania druhovej rozmanitosti prirodzeného genofondu
rastlín a živočíchov regiónu. 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.
Regionálny ÚSES dotvárajú biokoridory spájajúce medzi sebou biocentrá spôsobom
umožňujúcim migráciu organizmov, aj keď jeho časť nemusí poskytovať trvalé existenčné
podmienky. Pod pojem migrácia zahrňujeme nielen pohyb živočíšnych jedincov, pohyb
rastlinných orgánov schopných vyrásť do novej rastliny, ale aj výmenu genetických
informácií v rámci populácií a pod. Týmto všetkým sa biokoridor stáva dynamickým prvkom,
ktorý zo siete izolovaných biocentier vytvára vzájomne sa ovplyvňujúci územný systém.
Základ kostry ekologickej stability územia na nadregionálnej úrovni predstavujú biocentrá
provincionálneho a nadregionálneho významu. V okrese Kežmarok boli podľa RÚSES –
u navrhnuté jednotlivé prvky, ktoré sú prehľadne sumarizované v tabuľke č. 4.

Tabuľka 4: Prvky RÚSES na území okresu Kežmarok

Kategória
Názov

Názov / Geomorfo -
logická jednotka

Jadro Charakteristika

Pieniny/Pieniny
NPR Prielom
Dunajca

Komplex spoločenstiev na členitom
podklade bradlového pásma.

Tichý potok
/Levočské vrchy

Kompaktné lesné komplexy, vrcholové
a svahové lúky so vzácnymi druhmi.

Biocentrá
nadregionálne

Mokriny
/Podtatranská kotlina

NPR Mokriny
Pestrá mozaika rašelinných rastlinných
spoločenstiev.

Magura
/Spišská Magura

Komplex lesných a lúčnopasienkových
spoločenstiev.

Plašný vrch
/Spišská Magura

 Hodnotné lesné komplexy.

Smrečiny
/Spišská Magura

 Krajinársky hodnotné lesné komplexy.

Veterný vrch
/Spišská Magura

 Zachovalé lesné komplexy.

Zlatý vrch
/Levočské vrchy

Pomerne zachovalý komplex lesov na
predhorí Levočských vrchov
v susedstve s Popradskou kotlinou.

Divá hora
/Levočské vrchy

Ucelenejší komplex lesov na predhorí
Levočských vrchov.

Biocentrá
regionálne

Ostrá lúka
/Levočské vrchy

Ucelenejší komplex lesov na predhorí
Levočských vrchov.

Magurka - Pálenica
Spišská
Magura

Komplex lesov a trvalých trávnatých
porastov s rozptýlenou zeleňou. Biokoridory

nadregionálne
Rieka Poprad

Podtatranská
kotlina

Pripotočné spoločenstvá a aluviálne
lúky.

 Biokoridory
regionálne Vodný tok Biela

Podtatranská
kotlina

Pripotočné spoločenstvá a aluviálne
lúky s rozptýlenou zeleňou.

V k.ú. Kežmarok tvorí nadregionálny biokoridor (NRBk) Rieka Poprad – hydrický
nadregionálny biokoridor tvorený tokom rieky Poprad, jeho brehovými porastami,
pripotočnými spoločenstvami a aluviálnymi lúkami, významnú migračnú cestu fauny
viazanej na tieto biotopy a pripotočné spoločenstvá a aluviálne lúky. Severovýchodom k. ú.
prechádza biocentrum regionálneho významu Zlatý vrch, ktorý je prepojený regionálnymi

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

25

biokoridormi: Zlatý vrch – Levočské vrchy a Divá hora – Zlatý vrch na Levočské vrchy
(NRBC). Kostra ekologickej stability v k.ú. Kežmarok je výrazná po obvode, kde sú
zastúpené predovšetkým horizontálne väzby prepojenia biocentier a ich interakčných území
prostredníctvom biokoridorov. Severný biokoridor (Bk) spája biocentrum (Bc) regionálneho
významu Zlatý vrch s Bc nadregionálneho významu Vysoké Tatry. Južný terestricko-
hydrický Bk spája Bc Hrádok prostredníctvom Vrbovského a Slavkovského potoka RbC Kút,
RBc Slavkovský jarok a NRBc Vysoké Tatry. Na juhu katastra sa nachádza nespojitý
terestrický Bk Závadka-Zvonárka v čiastočne dezertifikovanej poľnohospodárskej krajine.
Vertikálne väzby prepojenia kostry ekologickej stability sú v katastri zastúpené
prostredníctvom rieky Poprad ako hydrického RBk. Ostatné geo-ekologicko významné
segmenty sú zastúpené menším rozsahom ako napr. mokraďmi na nivách potokov v
podhorí Vysokých Tatier, brehovými porastami vodných tokov, lesnými remízkami a
lesoparkami, a umelými vodnými nádržami s potenciálnou biologickou a krajinárskou
hodnotou.

ÚPN navrhuje plochy zelene v lokalite Suchá hora vedľa lesoparku Juh, podľa územných
možností na Huncovskej ulici, za prvok kostry ekologickej stability považuje cintorín na
Toporcerovej ulici, podľa územných možností navrhuje výsadbu zelene na ulici J. Kraya ako
súčasť kultúrno – spoločenského centra, v existujúcom areáli športu, na Kamennej bani v
plochách navrhovaných RD ako úžitkovú a okrasnú zeleň, na parkovisku pred jestvujúcim
cintorínom, medzi existujúcou zeleňou Jeruzalemského vrchu a zalesneným masívom
Zlatej hory. Návrh ÚPN takto dosahuje kontinuálne územie medzi NBc Vysoké Tatry,
severným RBc Zlatý vrch a južným terestricko-hydrickým Bk, ktorý spája Bc Kút a
Slavkovský jarok.

Územný systém ekologickej stability nie je komplexným krajinnoekologickým dokumentom
ochrany prírody, ale je jedným z dôležitých dokumentov prispievajúcich k zachovaniu
rozmanitosti podmienok a foriem života na Zemi, vytvárania podmienok na trvalé
udržiavanie, obnovovanie a racionálne využívanie prírodných zdrojov, zachovanie
charakteristického vzhľadu krajiny a na dosiahnutie a udržanie ekologickej stability.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

26

3. OBYVATEĽSTVO, JEHO AKTIVITY, INFRAŠTRUKTÚRA, KULTÚRNO -
 - HISTORICKÉ HODNOTY ÚZEMIA

Demografická charakteristika

Navrhovaná stavba sa nachádza v k.ú. Kežmarok, v okrese Kežmarok, v Prešovskom kraji.
Okres Kežmarok patrí svojou rozlohou medzi najväčšie okresy Prešovského kraja. Do
tohoto severoslovenského okresu patrí 42 obcí, z toho tri mestá (Kežmarok, Spišská Belá a
Spišská Stará Ves). Okres sa rozprestiera na ploche 840 km2, v rozlohe kraja to činí 9,3 %.
Kežmarský okres má členitý reliéf. Do okresu zasahuje Popradská kotlina na západe,
Spišská Magura a Pieniny na severe a na východe Levočské vrchy.

Základné demografické údaje okresu Kežmarok

Počet obyvateľov k 31.12. 2014 72 570
z toho ženy 36 351
Hustota obyvateľstva na 1 km2 75

Údaje o počte obyvateľov mesta Kežmarok a susedného mesta Spišská Belá sú uvedené
v tabuľke č.5. Uvedené údaje sú zo Štatistického lexikónu obcí SR, ktoré sú k 30.6.1992.
V zátvorke sú uvedené aj novšie údaje podľa Štatistického úradu SR v Prešove
a reprezentujú stav k 26.05. 2001 a údaje štatistického úradu k 31.12.2014. Z uvedených
údajov a ich porovnaní je zrejmý demografický vývoj v tomto území za niekoľko posledných
rokov.

Tabuľka č. 5: Počet obyvateľov mesta Kežmarok a susedného mesta Spišská Belá

Počet obyvateľov
Stav k 30.6.1992 (a k 26.5.2001 a k 31.12. 2014) Mesto - Obec

Výmera
(ha)

Spolu Muži Ženy

Kežmarok -mesto 5 624
20 294

(17 383- r.2001) (16 636 - r.2014)
9 826

(8 027 - r.2014)
10 468

(8 609 - r.2014)

Spišská Belá 3 393
5 408

 (6 136- r.2001) (6 568 - r.2014)
2 729

(3 269 - r.2014)
2 679

(3 299 - r.2014)

Mesto Kežmarok je okresným mestom, ležiacim pod Vysokými Tatrami v Prešovskom kraji.
Je historickým centrom tradičného regiónu Spiš. Prvá písomná zmienka je z roku zmienka
1251. Rozloha mesta činí 2 483 ha, nadmorská výška mesta je 626 m n. m. a hustota
obyvateľstva predstavuje 670 obyv./km².

Tabuľka č.6: Vývoj počtu obyvateľstva v meste Kežmarok v období 1961 -2015 s prognózou
 pre roky 2020 a 2025

Mesto 1961 1970 1980 1991 2001 2010 2015 2020 2025
Kežmarok 8 986 9 917 13 238 16 134 17 383 16 789 17 209 17 639 18 079

Obyvateľstvo podľa národností v % (mesto Kežmarok) v roku 2011

slovenská 84,72
rómska 1,20
česká 0,53
poľská 0,24
ukrajinská 0,20
maďarská 0,14
rusínska 0,20
nemecká 0,36
ostatná 12,20

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

27

Vybavenosť mesta Kežmarok infraštruktúrou je na dobrej úrovni. Mesto je plynofikované,
elektrifikované a poulične osvetlená. Má vybudovaný verejný vodovod a kanalizáciu
s odvedním splaškových vôd do ČOV na vyčistenie. Mesto má dostatočne vybudované
miestne komunikácie. Na území mesta pôsobí viac podnikateľských subjektov. Nachádzajú
sa tu kompaktné areály plošného sústredenia výroby, výrobných služieb a skladov a na
území mesta sú územno – výrobné zoskupenia Kežmarok – sever, Kežmarok – Tatraľan a
Kežmarok – juh. Okrem veľkých priemyselných podnikov je na území viac menších firiem a
prevádzok do 20 zamestnancov, ktoré poskytujú pracovné príležitosti v oblasti
drevospracujúceho priemyslu, drobnej výroby, stavebníctva, obchodu, služieb a v
cestovnom ruchu. Významným poskytovateľom pracovných príležitostí je aj samotné mesto
Kežmarok prostredníctvom svojich rozpočtových organizácií (materské školy a detské jasle
i základné školy na území mesta), príspevkových organizácií mesta (Mestské kultúrne
stredisko a Správa telovýchovných zariadení) i ostatných organizácií zriadených samotným
mestom (Technické služby, s. r.o. Kežmarok, Kežmarok Invest, s. r. o., Prevádzka
Pohrebné a cintorínske služby Kežmarok, Spravbytherm, s. r. o., zabezpečujúci výrobu a
dodávku tepla na území mesta a Nemocnica Dr. Vojtecha Alexandra v Kežmarku n. o.).

Priemysel, ťažba nerastných surovín a doprava

Priemysel - Stavba patrí do Prešovského kraja, do okresu Kežmarok. Štruktúra priemyslu
kraja je značne rôznorodá, bez výraznej orientácie na niektoré výrobné odvetvie. V meste
Kežmarok je zastúpený priemysel priemyselnými podnikmi ako sú Tatrapoma, a.s., na
Hengstler, s.r.o., zaoberajúci sa elektrotechnickou výrobou, Plastiflex Slovakia, s.r.o.,
Benzinol - Oktan, s.r.o., Kávomaty, s.r.o., a pod. Potravinársky priemysel v meste
reprezentuje Tatranská mliekáreň, a.s., Podtatranská hydina, a. s., výrobca vajec Vajex,
a.s. a pekáreň Gross, s.r.o., a textilný priemysel realizuje Texilan, a.s., Kežmarok.

Ťažba nerastných surovín - v celom Prešovskom kraji nie je veľmi vysoká oproti iným
krajom. Aj územie Kežmarského okresu je chudobné na surovinové zdroje, resp. zásoby
rudných surovín, predstavuje však významnú surovinovú bázu nerudných surovín a
stavebných materiálov, zásoby ktorých umožňujú rozvoj hlavne stavebného priemyslu.
V okrese Kežmarok je jediné vyhradené ložisko nerastných surovín s určeným dobývacím
priestorom a chráneným ložiskovým územím. Podľa údajov Štátneho geologického ústavu
Dionýza Štúra v k.ú. Kežmarku nie sú evidované objekty, na ktoré by sa vzťahovala
ochrana ložísk nerastných surovín ani staré banské diela. Do katastrálneho územia mesta
zasahujú dve určené prieskumné územia:

� prieskumné územie P6/11 – Kežmarok, termálne podzemné vody, vydané pre
Spravbytherm, s.r.o., platné do 3.5.2015

� prieskumné územie N 45/11 – Kežmarok, uhľovodíky, vydané pre Topgas Slovakia,
s.r.o.

Doprava - Medzi základné prejavy negatívneho vplyvu dopravy na životné prostredie
patria: hluk, vibrácie a otrasy, exhaláty, prašnosť, nehodovosť, znečisťovanie vody,
estetické a psychické účinky, deliace účinky komunikácií, plošné nároky a pod. Hustota
cestnej siete (km/km2) v Prešovskom kraji je najväčšia v okresoch: Levoča, Stropkov a
Svidník, najnižšia v okresoch: Snina, Poprad a Kežmarok, pričom priemerná hustota v kraji
je 0,347 km/km2.

Dopravnú os okresu Kežmarok tvoria cesty I. triedy s nadregionálnou funkciou, a to cesta
I/67 v úseku Matejovce (napojenie na D1) - Kežmarok - Spišská Belá - Tatranská Kotlina a
cesta I/77 Spišská Belá - Podolínec s nadregionálnym charakterom dopravy. Cesta III.
triedy Tatranská Kotlina – Spišská Belá - Výborná – Slovenská Ves – Bušovce,
s napojením v Bušovciach na I/77 má miestnu funkciu.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

28

Najbližšia letecká doprava je lokalizovaná v meste Poprad, kde sa nachádza medzinárodné
letisko.

Mesto Kežmarok ako významné hospodársko-spoločenské, kultúrne a správne centrum
Horného Spiša, leží na hlavnej dopravnej osi cesty I. triedy č. 67 Poprad - Kežmarok -
Javorina (štátna hranica PR) resp. smer Stará Ľubovňa. Do tejto cesty I. triedy priamo na
území mesta ústi cesta II. triedy č. 536 v dopravnom smere Kežmarok - Ľubica - Vrbov -
Jánovce s napojením na cestu I/18 smer Prešov. Katastrálnym územím mesta Kežmarok
prechádzajú cesty:

- cesta prvej triedy I/67 v trase Veľká Lomnica – Spišská Belá
- cesta druhej triedy II/536 v trase križ. s I/67 Kežmarok – Ľubica
- cesta tretej triedy III/067 24 v trase križ. s I/67 Kežmarok – Veľký Slavkov
- cesta tretej triedy III/067 25 v trase križ. s I/67 Kežmarok – Stráne pod Tatrami
- cesta tretej triedy III/067 26 v trase križ. s I/67 Kežmarok – Rakúsy

Poľnohospodárstvo

Okres Kežmarok patrí k produkčným poľnohospodárskym oblastiam, ktorá popri obilninách
je významným producentom konzumných a sadbových zemiakov. Aj v tomto okrese,
podobne ako v celom Prešovskom kraji, je trend zvyšovania podielu trvalých trávnatých
porastov na úkor ornej pôdy. Orná pôda sa v k.ú. Kežmarok využíva na pestovanie obilnín,
okopanín, krmovín, repky olejnej, trávnaté porasty a záhrady. Živočíšna výroba v k.ú.
Kežmarok sa venuje chovu dobytka, ošípaných a hydiny.

Lesné hospodárstvo

Priestorové rozloženie lesa v jednotlivých častiach okresu Kežmarok a širšieho záujmového
územia nie je rovnomerné. Územie sa diferencuje podľa geomorfologických jednotiek, a to
určuje charakter územia aj po stránke lesnej vegetácie. Výmera lesov v Prešovskom kraji
bola k 31.12.1997 439 929 ha, čo predstavuje lesnatosť 48,90 %. Prevládajú listnaté
dreviny - 58,2 % z plošného zastúpenia. Ihličnaté dreviny majú 41,8 % - tné zastúpenie.
Zastúpenie lesov v okrese Kežmarok – štruktúra lesov podľa porastovej plochy v ha - stav
k 31.12.2002 je uvedený pri jednotlivých kategóriách lesov.

Z hľadiska funkčného poslania lesov sú lesy zadelené do štyroch kategórií:

- hospodárske lesy – (15 675) plnia prvoradú produkčnú funkciu zameranú na tvorbu
drevnej hmoty s komerčným cieľom

- lesy osobitného určenia - (14 390) lesy v ochranných pásmach vodných zdrojov,
prírodných liečivých zdrojov, v okolí zariadení liečebno – preventívnej
starostlivosti, kúpeľné lesy, lesné parky a prímestské lesy, lesy v uznaných
zverníkoch a bažantniciach, časti lesov v NP, chránené prírodné výtvory, štátne
prírodné rezervácie (Páleniaca), lesy postihované exhaláciami tak, že si vyžadujú
odlišný spôsob hospodárenia

- ochranné lesy - (1 684) územie, kde sú lesy na mimoriadne nepriaznivých stanovištiach
(sutiny, strže, územia so súvisle vystupujúcou horninou), lesy potrebné na
zabezpečenie ochrany pôdy

- plochy určené na zalesnenie

V k.ú. Kežmarok činia plochy pre lesné a vodné hospodárstvo 532 ha, z toho 448 ha sú lesy
hospodárske a 84 ha lesy osobitného určenia, ktoré sa využívajú sa na ťažbu dreva
a rekreáciu. Lesný pôdny fond na riešenom území je v užívaní Vojenských lesov a majetkov
(VLM) Kežmarok a v správe Lesnej správy Spišská Belá.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

29

Vodné hospodárstvo

PITNÁ VODA - Územie stavby patrí do povodia rieky Poprad. Najvýznamnejšou
zásobárňou podzemných vôd v okrese Poprad, z ktorého sú zásobované aj susedné
okresy, sú sedimenty mezozoika, reprezentované vápencovo – dolomitovými komplexmi
v oblasti Liptovskej Tepličky, Spišskej Teplice, Tatranskej Kotliny a aluviálne náplavy
Popradu. Objem odoberaných množstiev podzemnej vody vo vzťahu k množstvám, časovo-
priestorovému rozloženiu a hydrologickým charakteristikám využiteľných množstiev
podzemných vôd je dôležitým indikátorom z hľadiska ochrany vodných zdrojov, ich
racionálneho využívania a trvalo udržateľného rozvoja spoločnosti. Vodárenským tokom
v okrese Kežmarok je Kežmarská Biela voda, kde v profile Mlynčeky v km. 6,6 je odber
povrchových vôd pre vodárenské účely. Mesto Kežmarok je zásobované pitnou vodou z
nasledujúcich zdrojov: potok Biela voda s kapacitou 75 l/s, podzemné zdroje Liptovská
Teplička s kapacitou 25,5 l/s, vrt BTH1 T. Kotlina s kapacitou 94 l/s. Kapacita úpravne vody
Mlynčeky je 75 l/s.

Na vodovodnú sieť je napojených 16 902 obyvateľov, ktorí za rok 2010 odobrali 1186 tis.m3
pitnej vody. Celková kapacita vodojemov je 7600 m3. Vodovodná sieť je v správe
spoločnosti VEOLIA – Podtatranská vodárenská prevádzková spoločnosť, a.s. Kapacita
vodných zdrojov postačuje aj pre výhľadové obdobie. Je nutné uvažovať s rekonštrukciou
niektorých častí vodovodu Kežmarok, ktoré sú po životnosti.

ODPADOVÉ VODY - Čistiarne odpadových vôd nemajú v okrese Kežmarok ešte
vybudované viaceré obce. Aj v celom Prešovskom kraji je v čistení odpadových vôd
pomerne nepriaznivý stav. V meste Kežmarok je vybudovaná kanalizačná sieť jednotnej
sústavy odvádzajúca odpadové vody z mesta a Ľubice do čistiarne odpadových vôd.
Čistiareň sa nachádza na severnom okraji mesta pri rieke Poprad. Na stokovej sieti sú
vybudované viacnásobné odľahčenia dažďových vôd do recipientov Poprad a Ľubický
potok. Stoková sieť je budovaná od roku 1910. V centre mesta pri celkovej rekonštrukcii
začala sa budovať dažďová kanalizácia odvodňujúca centrum. Okrem stokovej siete v
správe VVS a.s. sú v užívaní kanalizácie v priemyselných podnikoch s vyústením do
recipientov Poprad a Ľubický potok alebo do verejnej kanalizácie.

Čistiareň odpadových vôd bola budovaná od roku 1970 do roku 1989, kedy bola uvedená
do užívania. Trvalá prevádzka vrátane intenzifikácie je od roku 1993. Vyhotovená je s
mechanickým a biologickým čistením s kalovým a plynovým hospodárstvom. Projektované
kapacity sú 14 000 m3/deň, Q24 =126 l/s, EO = 56 000, pričom skutočnosť je 7 969 m3 /deň,
Q24 = 92,24 l/s, EO = 36 955. Recipientom je rieka Poprad, rkm 99,2. ČOV kapacitne
vyhovuje, potrebná je však jej rekonštrukcia. V súčasnosti je spracovaná projektová
dokumentácia na rekonštrukciu a intenzifikáciu ČOV a vydané stavebné povolenie.

V priemyselnej zóne je navrhnuté budovať delenú kanalizačnú sieť s pripojením
splaškových stôk na jestvujúcu sieť. Odpadové vody z lokality Pradiareň je navrhnuté
gravitačne odviesť verejnou stokovou sieťou do čerpacej stanice situovanej pri železničnej
zastávke a odtiaľ tlakovou kanalizáciou do zberača E. Po odvedení časti dažďových vôd z
jestvujúcej stokovej siete bude čistiareň odpadových vôd vyhovovať na navrhované
množstvá privádzaných splaškových vôd.

Rekreácia a cestovný ruch

Na území okresu Kežmarok sa nachádzajú viaceré strediská turizmu medzinárodného,
nadregionálneho aj regionálneho významu. Prírodný potenciál okresu Kežmarok, jeho
pestrosť, kultúrno-historické pamiatky a ľudová architektúra spoločne s folklórom vytvárajú
veľmi dobré predpoklady pre rozvoj turizmu.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

30

Na území okresu sa nachádzajú RKC (rekreačné krajinné celky): RKC Belianske Tatry,
RKC Spišská Magura, RKC Pieniny a RKC Ľubické predhorie. Rozvoj turizmu v okrese
vychádza z nasledovných zásad:

- rozvoj nových stredísk turizmu orientovať do podhoria Východných Tatier a Zamaguria,
a tým odbremeniť centrálne časti Vysokých Tatier,

- vhodnou dopravnou infraštruktúrou prepojiť centrálne časti Vysokých Tatier s predhorím
a oblasťou Zamaguria,

- vytvárať predpoklady pre rozvoj cykloturistiky,
- pre všestranné uspokojenie nárokov návštevníkov výrazne zlepšiť kvalitu a ponuku

základných a doplnkových služieb,
- na území národných parkov nebudovať nové ubytovacie kapacity,
- v strediskách turizmu považovať za základ zvyšovania štandardu vybavenia

dobudovanie technickej infraštruktúry,
- pre rozvoj vidieckej turistiky využívať upravené poľnohospodárske objekty (mlyny, sýpky

a pod.),

Celé dotknuté územie je súčasťou hlavného rekreačného krajinného celku Prešovského
kraja RKC Belianske Tatry a na západe priamo hraničí s RKC Vysoké Tatry. RKC Belianske
Tatry je tvorený vysokohorskou a podhorskou krajinou Belanských a Vysokých Tatier.
Prírodné a klimatické podmienky vytvárajú vynikajúce predpoklady pre medzinárodný
a nadnárodný turizmus a šport, kúpeľníctvo a liečbu pri zachovaní priority ochrany prírody
na území TANAP-u. Medzi najvýznamnejšie strediská patrí Tatranská Lomnica, Stará
Lesná, Mlynčeky a Ždiar, vo Vysokohorskom pásme Skalnaté pleso a chata pri Zelenom
plese (ÚPN – VÚC Prešovského kraja).

Rekreačný priestor Tatranská Lomnica patrí medzi horské rekreačné priestory určené pre
rekreáciu, turistiku a zimné športy. Jeho význam je nadregionálny až medzinárodný. Denná
návštevnosť dosahuje 5 400 návštevníkov.

Tabuľka č. 7: Súčasný stav a možnosti rozvoja rekreačných priestorov v okrese Kežmarok

Rekreačný priestor, rekreačný
útvar

Rozloha (ha)
Denná

návštevnosť
v hlavnej sezóne

Obec, katastrálne
územie

Názov

Význam Krajinný a
funkčný

typ Súčasná/
Navrhovaná

Súčasná/
Navrhovaná

Červený Kláštor
Lechnica

Červený
Kláštor

M II., III. 137 / 137 3 000 / 3500

Jezersko
Spišské Hanušovce

Jezersko

NR

III.

512 / 512

2 000 / 2500

Stará Lesná Stará Lesná M III. 85 / 85 500 / 600

Vrbov Vrbov NR II. 67 / 70 2 500 / 4 000

Osturňa Osturňa R II. 100 / 100 200 / 600

Mlynčeky Mlynčeky NR II. 50 / 70 682 / 1000

 Vysvetlivky: M - medzinárodný I. - nížinný, pre kúpanie a vodné športy
 NR - nadregionálny II. - podhorský, pre rekreáciu a vodné športy

R - regionálny III. - horský, pre rekreáciu, turistiku a zimné
 športy

Kultúrno-historické hodnoty územia

Na území okresu Kežmarok sa nachádzajú kultúrno – historické pamiatky (mestské
pamiatkové rezervácie a pamiatkové zóny), ale aj zachovalá ľudová architektúra.
Vyhlásenou pamiatkovou rezerváciou od r. 1950 je mestská pamiatková rezervácia (MPR)
Kežmarok, do ktorej patrí historické jadro mesta Kežmarok s kostolom sv. Kríža,

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

31

renesančnou zvonicou, dreveným evanjelickým kostolom a zámkom. Mestská pamiatková
rezervácia v historickom jadre mesta Kežmarku bola zahrnutá do zoznamu lokalít na
nomináciu do svetového kultúrneho dedičstva (návrh: rok 1998).

Kultúrne pamiatky v obciach Kežmarského okresu sú: Abrahámovce pri Vlkovej, Blažov,
Bušovce, Červený Kláštor, Holumnica, Huncovce, Jurské, Kežmarok, Krížová Ves, Spišská
Belá, Ľubica, Majerka, Malý Slavkov, Matiašovce, Osturňa, Podhorany, Reľov, Slovenká
Ves, Spišská Belá, Spišská Stará Ves, Spišské Hanušovce, Stará Lesná, Stráne pod
Tatrami, Strážky, Toporec, Tvarožná, Veľká Franková, Veľká Lomnica, Vojňany, Vrbov,
Výborná a Žakovce.

Podľa celkovej evidencie nehnuteľných a hnuteľných pamiatok bolo v okrese Kežmarok k
1.1.2002:

� nehnuteľných KP : 554 pamiatkových objektov + 471 KP (kult. pamiatky)
� hnuteľných KP: 1 148 KP + 521 pamiatkových predmetov

Územie mesta Kežmarok bolo osídlené už v dobe kamennej. Prvá písomná zmienka o
Kežmarku pochádza z roku 1251 v darovacej listine kráľa Bela IV. Mesto Kežmarok vzniklo
v 13. storočí spojením troch osád – slovenskej rybárskej osady, osady kráľovských
pohraničných strážcov a nemeckej osady. Mesto získalo mestské výsady v roku 1269 a v
roku 1380 sa stalo slobodným kráľovským mestom. Ako slobodné mesto získalo viaceré
hospodárske i politické privilégiá – napr. právo dvoch výročných trhov (1419), sporné právo
skladu (1435), právo meča (1438) a právo používať erb (1463). Podoba mestského erbu sa
dodnes nezmenila. Poloha mesta pri dôležitých obchodných cestách spájajúcich Orient so
severom Európy, v stredoveku urýchlila jeho hospodársky rozvoj. V 15. – 19. storočí tu
pracovalo vyše 40 remeselníckych spoločenstiev – cechov. Po celej Európe preslávili
Kežmarok farbiari, stolári, tkáči, súkenníci, ihlári a zlatníci. Úpadok nastal na konci 19.
storočia, kedy mesto obišla trať Košicko-bohumínskej železnice a v polovici 20. storočia,
kedy komunistický režim pričlenil okres Kežmarok pod správu Popradu. Od roku 1996 je
Kežmarok opäť okresným mestom, aj keď hranice sa oproti pôvodným zmenili – súčasťou
okresu už nie sú Vysoké Tatry.

Mesto Kežmarok je klenotnicou historických pamiatok. V roku 1950 bolo historické jadro
Kežmarku vyhlásené za mestskú pamiatkovú rezerváciu. Centrum mesta v súčasnosti tvorí
Pamiatková rezervácia Kežmarok a nehnuteľné národné kultúrne pamiatky, vyhlásené
rozhodnutím Pamiatkového úradu SR č. PÚ-09/197-17/7072/And z 30.11.2009. Od roku
1985 sú tu dve národné kultúrne pamiatky. Prvou je barokový drevený artikulárny
evanjelický kostol. Ide o evanjelický artikulárny Kostol Najsvätejšej Trojice zo 17. storočia,
ktorý je od 7. júla 2008 zapísaný do Zoznamu svetového kultúrneho a prírodného dedičstva
UNESCO. Druhou národnou kultúrnou pamiatkou je budova lýcea z 18. storočia
s najväčšou školskou historickou knižnicou v strednej Európe.

Medzi skvosty patria renesančná zvonica, neskorogotická bazilika sv. Kríža (1444 – 1498),
ktorá patrí svojimi rozmermi medzi najväčšie na Spiši, stredoveké námestie s dominantnou
radnicou postavenou v roku 1461 a prestavanou v roku 1799, ako aj zaujímavá stavba
nového evanjelického kostola s mauzóleom Imricha Thökölyho (19. storočie), či malebná
ulička Starého trhu.

K ďalším významným pamiatkam paria Kostol Navštívenia Panny Márie, bývalý kostol
rehole paulínov (1747 – 1772), neskorogotický mestský hrad a mestské opevnenie (15.
storočie), mestská radnica, Reduta (17. storočie) a železničná stanica vybudovaná v
secesnom štýle (1914).

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

32

ARCHEOLOGICKÉ PAMIATKY:

Územie dnešného Spiša, konkrétne Popradskej kotliny, vrátane mesta Kežmarok, bolo
osídlené už v rôznych obdobiach praveku, t.j. niekoľko tisícročí pred n.l. Dokazujú to
početné archeologické výskumy a významné archeologické lokality z období praveku až
novoveku. Najpočetnejšie sú zastúpené lokality doby bronzovej, doby rímskej, obdobia
Veľkej Moravy a stredoveku. Významné archeologické pamiatky boli nájdené v lokalitách:

• Gánovce – Hrádok, travertínová kopa
• Jánovce - Machalovce, hradisko
• Spišský Štiavnik – park kaštieľa, zaniknutý kostol

Najdôležitejšie archeologické lokality v katastrálnom území Kežmarok – Nakoľko územie
mesta bolo osídlené už v kamennej dobe. Nachádzajú sa tu bohaté nálezy z bronzovej a
železnej doby, sídlisko z laténskej a rímskej doby, slovanské sídlisko a základy sakrálnej
stavby z 12. – 13. storočia.

V k.ú. Kežmarok sú nasledovné archeologické lokality:

1. Pod lesom (mladšia doba bronzová)
2. Jeruzalemský vrch (doba halštatská, doba rímska – výšinné opevnené sídlisko

púchovskej kultúry)
3. Pod Jeruzalemským vrchom (doba halštatská, doba laténska, doba rímska – púchovská

kultúra).

4. SÚČASNÝ STAV KVALITY ŽIVOTNÉHO PROSTREDIA VRÁTANE ZDRAVIA

4.1 Ovzdušie

Územie okresu Kežmarok predstavuje z hľadiska čistoty ovzdušia relatívne homogénny
priestor. Kotliny a údolia sú v prevažnej miere postihnuté lokálnymi zdrojmi znečistenia,
zvlášť v prípade inverzných situácií, vrcholové oblasti sú naopak atakované diaľkovým
prenosom emisií z priemyselných aglomerácií v Českej republike (Ostravsko) a Poľsku
(Horné Sliezsko, Krakow). Relatívnu homogénnosť územia narúšajú iba priestory
kumulácie zdrojov a činností spôsobujúcich znečistenie ovzdušia (priemyselné plochy,
koncentrácia dopravy a pod.).

Regionálne imisné znečistenie ovzdušia vytvára „pozadie“, na ktorom možno hodnotiť
lokálnu imisnú situáciu a definuje sa ako znečistenie hraničnej vrstvy atmosféry krajiny
vidieckeho typu a dostatočnej vzdialenosti od lokálnych priemyselných a mestských
zdrojov. Podiel transhraničného diaľkového prenosu škodlivín na regionálnom znečistení
ovzdušia a kyslosti zrážkových vôd je približne 60 %. Zvyšok sú prevažne autochtónne
priemyselné exhaláty rovnomerne rozptýlené. Konkrétnym negatívnym prejavom
regionálneho znečistenia ovzdušia je poškodzovanie až hynutie lesných porastov vo
vrcholových partiách pohorí. Podľa výsledkov meraní programu EMEP sa SR nachádza na
juhovýchodnom okraji oblasti s najväčším regionálnym znečistením ovzdušia a kyslosťou
zrážkových vôd v Európe. Zlepšenie uvedeného stavu závisí nielen od nápravných opatrení
realizovaných na území SR, ale predovšetkým od plnenia medzinárodných dohovorov
zameraných na znižovanie znečistenia ovzdušia v Českej republike, Poľsku i
v celoeurópskom kontexte.

Lokálne znečistenie ovzdušia je výsledkom emisií z blízkych zdrojov znečistenia s často
výrazným príspevkom emisií z mobilných zdrojov (automobilová doprava). Najvyššie
hodnoty lokálneho znečistenia sa spravidla vyskytujú v lokalitách so značnou koncentráciou
osídlenia, priemyslu a dopravy.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

33

Zhodnotenie lokálneho znečistenia ovzdušia je zamerané na kvalitu ovzdušia v sídlach a je
jedným z rozhodujúcich indikátorov kvality ŽP. Vo vyhláške MŽP SR č. 705/2002 Z.z. o
kvalite ovzdušia sú stanovené pre niektoré znečisťujúce látky limitné hodnoty upravené o
medzu tolerancie. MŽP SR, odbor ochrany ovzdušia, na základe § 9, ods. 3 zákona č.
478/2002 Z. z. o ochrane ovzdušia v znení neskorších predpisov uverejnilo vymedzenie
oblastí riadenia kvality ovzdušia. Oblasťou riadenia kvality ovzdušia je aglomerácia alebo
vymedzená časť zóny, kde je prekročená limitná hodnota znečistenia ovzdušia, t.j. hodnota
jednej látky alebo viacerých znečisťujúcich látok zvýšená o medzu tolerancie. Územie
dotknuté stavbou je lokalizované v okrese Kežmarok. Územie mesta Kežmarok, ako aj
územie lokality stavby nebolo v zmysle vyššie uvedeného zaradené do žiadnej z oblastí
riadenia kvality ovzdušia, t.j. do oblasti vyžadujúcej osobitnú ochranu ovzdušia. Hlavný
podiel na znečisťovaní ovzdušia v okrese Kežmarok i okolí stavby majú lokálne
vykurovacie zdroje, kotolne, priemyselné podniky, doprava a sekundárna prašnosť.
Prehľad o úrovni znečistenia ovzdušia za roky 2001 - 2008 za celý okres Kežmarok je
uvedený v tab. č.8.

 Tabuľka č.8: Emisie základných znečisťujúcich látok z NEIS zo stacionárnych zdrojov
v okrese Kežmarok za roky 2005 – 2014

Emisie (t/rok) Okres
Kežmarok TL SO2 NO2 CO TOC

(celkový organický uhlík -COU)

2005 11,60 14,75 24,30 44,23 12,24

2006 9,47 1,047 22,73 39,96 14,04

2007 8,41 11,27 20,64 31,13 12,39

2008 8,07 8,85 19,74 30,55 15,42

2009 6,76 11,17 20,24 31,16 14,56

2010 12,08 10,56 20,29 31,91 17,40

2011 8,05 8,39 19,57 38,76 17,49

2012 7,28 2,77 25,42 47,04 26,79

2013 6,89 3,39 28,37 43,20 31,48

2014 7,91 1,00 31,47 44,44 37,73

V blízkosti miesta lokalizácie stavby sa nenachádzajú nadnormatívne zdroje znečistenia
ovzdušia. K významnejším znečisťovateľom ovzdušia v okrese Kežmarok patria
priemyselné podniky v mestách okresu, najmä v okresnom meste Kežmarok. V Kežmarku
majú podiel na znečistení ovzdušia okrem kotolní priemyselných podnikov aj sídliskové
kotolne, kotolne väčších objektov a areálov. Ani jeden z týchto znečisťovateľov ovzdušia
nepatrí v rámci celoslovenského porovnania podľa NEIS (Národný Emisný Inventarizačný
Systém) k významným a popredným znečisťovateľom.

 Tabuľka č.9: Emisie základných znečisťujúcich látok z NEIS podľa prevádzkovateľov
v okrese Kežmarok za rok 2014 s množstvom emisií nad 0,3 t/ NOx /rok

NÁZOV PREVÁDZKOVATEĽA
TZL

(t/rok)
SO2

(t/rok)
NO2

(t/rok)
CO

(t/rok)

IKA TRANS, spol. s r.o. 0,076 1,209 8,296 0,333

Spravbytherm s.r.o. 1,880 0,024 8,069 23,984

BPS Huncovce, s.r.o. 0,067 2,709 5,477 1,275

Tatranská mliekareň a.s. 0,104 0,012 2,022 0,816

MAEN SK 0,050 0,006 0,976 0,394

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

34

Podtatranská hydina a.s. 0,150 0,004 0,607 0,245

JAVORINA, v.d., Spišská Belá 2,850 - 0,570 3,040
Nemocnica Dr. Vojtecha Alexandra
v Kežmarku n.o.

0,018 0,002 0,343 0,138

Hydina Slovensko s.r.o. 0,017 0,002 0,333 0,135

Inžinierske stavby a.s. 1,050 0,006 0,321 8,927

C.I.M.A. Slovakia, s.r.o. 0,014 0,002 0,319 0,107

PEKÁREŇ GROS, spol. s r.o. 0,016 0,002 0,318 0,129

Nakoľko sa v blízkosti umiestnenia stavby nenachádzajú nadnormatívne zdroje znečistenia
ovzdušia, nie je nadmernými emisiami znečisťujúcich látok ovplyvnená ani úroveň
znečistenia ovzdušia (imisná situácia) v lokalite umiestnenia stavby v meste Kežmarok.

Celkové znečistenie ovzdušia v dotknutom území nie je vysoké, nakoľko v blízkosti lokality
stavby nie sú veľké zdroje znečisťovania ovzdušia. Index znečistenia ovzdušia (IZO) činí
v riešenom území ako aj v k.ú. Kežmarok 0,75 – 0,80, t.j. ide o 2. stupeň. Prvý stupeň
s najvyššou kvalitou ovzdušia má IZO do 0,75.

4.2. Pôdy, podzemné a povrchové vody a radónové riziko

Pôdy v okrese Kežmarok vrátane územia, do ktorého je stavba situovaná, sú znečisťované
a deštruované primárne aj sekundárne. Na intenzívne poľnohospodársky obrábaných
pôdach sa v značnej miere vyskytuje pôdna erózia, pôda je poškodená veľkoplošným
odvodňovaním, resp. závlahami (znečistená voda), sústredenou aj izolovanou živočíšnou,
nesprávnym hospodárením, prehnojovaním priemyselnými hnojivami a aplikáciou
pesticídov. V takej istej miere je znehodnocovaná i nepovolenými skládkami odpadov.
Sekundárne znečistenie spôsobuje znečistené ovzdušie, ale aj zhoršená kvalita
povrchových a podzemných vôd.

Povrchové a podzemné vody sú pre svoju nenahraditeľnosť a spoločenský význam
chránené zložitým systémom opatrení, ktoré sa premietajú do hospodárenia a
spoločenského života. V okrese Kežmarok je možné všeobecne skonštatovať, že kvalitu vo
vodných tokoch nepriaznivo ovplyvňujú aj chýbajúce ČOV. Geologické pomery taktiež môžu
nepriaznivo ovplyvniť kvalitu vo vodných tokoch (vo flyšovej oblasti – t.j. aj v lokalite stavby -
je badať významné difúzne znečistenie v dôsledku splachov poľnohospodárskej pôdy).
Ďalej nepriaznivo ovplyvňuje kvalitu v tokoch sezónnosť rekreačných aktivít a turistiky
a menšie riedenie vody v tokoch v jeseni pri slabých prietokoch. Podzemné vody sú
ohrozené okrem prirodzených zdrojov znečistenia, akým je štruktúra geologického podložia,
aj plošným znečistením z poľnohospodárstva, priemyslu a obývanosťou územia. Časť
zdrojov podzemných vôd okresu Kežmarok je vyhovujúca bez potreby náročnejších úprav,
existujú tu aj lokality zdrojov podzemnej vody s problematickou, príp. ohrozenou kvalitou
vody. Riečne náplavy Popradu majú podzemné vody s typicky vyšším obsahom železa,
mangánu, ropných látok a vyššou teplotou.

Radónové riziko - v predmetnom území z hľadiska širších vzťahov bolo v zmysle
regionálnych prieskumov zistené nízke až stredné radónové riziko. Nakoľko pri strednom
radónovom riziku je potrebné uvažovať so stavebnými úpravami na zníženie rizika ožiarenia
z radónu, bude nutné pred samotnou realizáciou stavby vykonať podrobný radónový
prieskum, na základe ktorého budú tieto technické opatrenia podľa potreby naprojektované.

4.3. Odpady

Vážnym problémom negatívne vplývajúcim na všetky zložky životného a prírodného
prostredia sú odpady z výrobnej i nevýrobnej sféry. Najčastejší spôsob zneškodňovania

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

35

odpadov v súčasnosti na území SR, ako aj v okrese Kežmarok, je skládkovanie. V zmysle
zákona o odpadoch je hlavným účelom odpadového hospodárstva predchádzanie vzniku
odpadov a obmedzenie ich tvorby. Pri nakladaní s odpadmi po ich vzniku je potrebné
uprednostniť ich materiálne zhodnotenie pred zhodnotením energetickým. Len ak nie je
možné ich materiálovo alebo energeticky zhodnotiť, potom je nevyhnutné zabezpečiť ich
zneškodnenie spôsobom neohrozujúcim zdravie ľudí a životné prostredie. Základnou
podmienkou pre zhodnocovanie odpadov je ich separovaný zber v požadovanom
kvalitatívnom a kvantitatívnom rozsahu.

Na území okresu Kežmarok sa nachádzajú povolené skládky pre ukladanie odpadu. Ide o 3
skládky v Žakovciach SKNNO, SKNO a SKIO, 1 skládku SKNNO v Ľubici a o 1 skládku
SKNNO v Spišskej Belej (Trieda skládky: SKIO - skládka odpadov na inertný odpad,
SKNNO - skládka odpadov na odpad, ktorý nie je nebezpečný a SKNO - skládka odpadov
na nebezpečný odpad). Odpady ako stavebná suť a ostatný stavebný odpad bez obsahu
škodlivín sa v okrese Kežmarok prednostne využívajú na terénne úpravy a pri
rekonštrukciách stavieb. Komunálne odpady vznikajúce na území okresu sa zneškodňujú
na už spomínaných povolených skládkach.

V meste Kežmarok bol zavedený separovaný zber zložiek komunálneho odpadu. Vývoz
odpadu je v súčasnosti zabezpečovaný Technickými službami mesta Kežmarok. Odpad sa
vyváža na skládku odpadov v Žakovciach, v katastrálnom území obce Žakovce. Mesto má
aj v budúcnosti zmluvne zabezpečený vývoz odpadu na túto skládku.

Tabuľka č 10: Produkcia a nakladanie s odpadom v okrese Kežmarok v r. 2010 až 2013

Rok

Zhodoco-
vanie odp.
materiá-

lové
v t

Zhodoco-
vanie odp.

energe-
tické

v t

Zhodoco-
vanie odp.

ostatné
v t

Zneškod-
ňovanie
skládko-

vaním
v t

Zneškod-
ňovanie

spaľ. bez
energ.

využ. v t

Zneškod.
ostatné

v t

Iný
spôsob
nakla-
dania

v t

Spolu
v t

2010 19 873,27 - 7 617,83 39 115,44 683,40 9 014,94 96,56 76 401,43

2011 4 414,21 0,81 8 555,58 17 980,40 56,61 14 435,73 135,96 45 581,73

2012 16 962,85 0,40 5 039,20 16 868,95 194,63 5 530,02 55,26 44 650,46

2013 8 389,86 2,90 2 948,02 16 955,90 125,52 10 513,00 574,21 39 506,77

4.4. Živá príroda

Územie dotknuté stavbou je v súčasnosti zaťažené komplexom antropogénnych
negatívnych vplyvov na krajinu, jej flóru a faunu. Urbanizácia a intenzívne využívanie krajiny
na poľnohospodárske účely a prítomnosť ďalších priamych civilizačných vplyvov (cesty,
elektrovody, telekomunikačné siete atď.) už v minulosti značne ovplyvnili jednotlivé
zoocenózy, podmienili likvidáciu niektorých biotopov a došlo k narušeniu migračných ciest,
narušovaním biologických rytmov. Aj napriek týmto skutočnostiam sú v širšom okolí stavby
zachované niektoré lokality vzácnej fauny a flóry, ktoré sú predmetom ochrany a sú bližšie
popísané v časti III.1.4.

4.5. Zdravotný stav obyvateľstva

Z hľadiska socio-ekonomického typu osídlenia krajiny patrí územie, do ktorého je stavba
„Areál HENGSTLER Kežmarok“ lokalizovaná, k typu osídlenej krajiny III. kategórie socio-
ekonomickej hodnoty, ide o vidiecky typ so sústredenými sídlami a s prevahou aktivity
obyvateľstva v poľnohospodárstve, priemysle a službách.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

36

Z hľadiska geoekologických typov patrí lokalita stavby do životného prostredia kotlín
s prevahou veľmi dobrých až dobrých ekologických podmienok pre život človeka. Ide
o mierne chladnú až chladnú kotlinovú krajinu – polygénne pahorkatiny s kultúrnou stepou.

ZDRAVIE je definované ako stav úplnej telesnej, duševnej a sociálnej pohody, nielen
neprítomnosť choroby; je výsledkom vzťahov medzi ľudským organizmom a sociálno -
ekonomickými, fyzikálnymi, chemickými a biologickými faktormi životného prostredia,
pracovného prostredia a spôsobom života. Stredná dĺžka života pri narodení v okrese
Kežmarok v období 1996 – 2000 bola u mužov M=67,11 rokov a u žien Ž=76,63.
V Prešovskom kraji to bolo M=69,36 a Ž=77,32 a v celej SR M=68,82 a Ž=76,79.

K základným charakteristikám zdravotného stavu obyvateľstva, odrážajúcich ekonomické,
kultúrne, životné a pracovné podmienky patrí o.i. úmrtnosť – mortalita. Výška ukazovateľov
celkovej úmrtnosti závisí však nielen od uvedených podmienok, ale ju bezprostredne
ovplyvňuje aj veková štruktúra obyvateľstva. Vzhľadom k tomu, že v Prešovskom kraji žije
najmladšie obyvateľstvo V SR, kraj dosahuje najnižšiu mortalitu (na 1000 obyv.), hodnoty
ktorej sa v období 1998-2002 pohybovali v rozpätí 8,19 - 8,46‰ (priemer v SR – 9,58‰).
V okrese Kežmarok sa v tom istom období pohybovali hodnoty v rozpätí 7,32- 8,01‰
(priemer v SR – 9,58‰).

V úmrtnosti podľa príčin smrti, podobne ako v celej republike, tak aj v Prešovskom kraji, aj
v okrese Kežmarok dominuje úmrtnosť na ochorenia obehovej sústavy, predovšetkým
ischemické choroby srdca. Najviac úmrtí na uvedené ochorenia dosiahol okres
Medzilaborce (802,3/ 100 000 obyv.), najmenej okres s najmladším obyvateľstvom
Kežmarok (358,8). Úmrtnosť na nádorové ochorenia v Prešovskom kraji v r. 2002
predstavovala 181,35/100000 obyv., pričom najvyššia bola v okrese Medzilaborce (246,3).
V okr. Kežmarok predstavovala 159,8, pričom naviac (31,3) tvorí úmrtnosť na nádory
dýchacej sústavy. Úmrtnosť na ochorenia dýchacej sústavy je v okresoch Kežmarok a
Sobrance najvyššia zo všetkých okresov Prešovského kraja. Úmrtnosťou na vonkajšie
príčiny sú podstatne viac postihnutí muži, ktorí často zomierajú pri dopravných nehodách i
úmyselným sebapoškodením. V tejto úmrtnosti nepatrí Kežmarský okres k okresom
s vyšším výskytom.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

37

IV. ZÁKLADNÉ ÚDAJE O PREDPOKLADANÝCH VPLYVOCH
NAVRHOVANEJ ČINNOSTI „AREÁL HENGSTLER KEŽMAROK“ NA
ŽIVOTNÉ PROSTREDIE VRÁTANE ZDRAVIA A O MOŽNOSTIACH
OPATRENÍ NA ICH ZMIERNENIE

1. POŽIADAVKY NA VSTUPY

1.1. Zábery pôdy

Realizácia stavby si nevyžiada trvalý ani dočasný záber PPF. Stavba bude realizovaná na
parcelách, ktoré sú evidované ako ostatné plochy a ako zastavané plochy a nádvoria. Pre
realizáciu stavby bude potrebný výrub stromov a krov. Z uvedeného dôvodu bol realizovaný
dendrologický prieskum, ktorý je v plnom znení v prílohe EK-08 tohto zámeru.

Na riešenom území bolo posúdených 39 ks stromov a 145 m2 kríkových porastov. Niekoľko
stromov pozostáva z viacerých jedincov, ktoré majú charakter samostatných stromov
a preto boli samostatne zmerané a vyhodnotené. Nakoľko posudzované dreviny neboli
v čase realizácie dendrologického prieskumu geodeticky zamerané, na výrub boli
predbežne určené všetky dreviny na riešenej parcele s výnimkou drevín v oplotenom
pozemku pri železničiarskom domčeku. Posudzované dreviny sú priemernej až
podpriemernej sadovníckej hodnoty približne v dvoch vekových štádiách. Vplyvom absencie
údržby došlo k poškodeniu a zníženiu vitality jedincov s nízkou perspektívou ďalšieho rastu
a vývoja. Povoleniu na výrub podliehajú stromy s obvodom kmeňa nad 40 cm a kríkové
porasty nad 10 m2 plochy rastúce mimo lesného pôdneho fondu. Ide o stromy a kry: smrek
obyčajný, borovica lesná, vŕba rakytová, vŕba krehká, breza previsnutá, baza čierna,
orgován obyčajný, čremcha obyčajná a ruža šípová.

1.2. Potreby vody

Zásobovanie pitnou vodou bude zrealizované napojením na vodovodnú sieť
v priemyselnom areáli. Studená pitná voda bude do objektov privedená novou vodovodnou
prípojkou. Kapacita vodovodu je pre projektovanú stavbu je dostačujúca.

Potreba vody:

Celková priemerná denná potreba vody Qp = 0,070 l/s
Maximálna denná potreba Qmaxd = 0,100 l/s
Požiarna voda potreba 25 l/s

1.3. Potreba surovín a energií

POTREBA ELEKTRICKEJ ENERGIE

Zásobovanie elektrickou energiou bude zriadené prípojkou z rozvodu v priemyselnom
parku. Z dôvodu zabezpečenia objektu elektrickou energiou je potrené osadenie novej
trafostanice.

Elektrická energia – potreba:

Celkový inštalovaný príkon = 2 378,6 kW

POTREBA TEPLA A ZEMNÉHO PLYNU

Stavba bude napojená na zemný plyn prípojkou z existujúceho verejného plynovodu, ktorý
je situovaný hneď pri hranici riešeného pozemku. Vykurovanie administratívnej budovy
bude zabezpečované plynovými závesnými kondenzačnými kotlami. Samotná výrobná hala

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

38

bude vykurovaná čiastočne pomocou VZT jednotky a čiastočne pomocou lokálnych
plynových nástenných teplovzdušných jednotiek.

Ročná potreba tepla = 3 100 GJ/rok.

PLYNOVÉ ZARIADENIA: VZT jednotka, lokálne nástenné teplovzdušné jednotky (cca 10
kusov) a kondenzačné kotly v počte 2-3 ks.

Ročná spotreba ZP = 100 000 m3/rok

1.4. Dopravná a iná infraštruktúra

Navrhované komunikačné napojenie je riešené s napojením na komunikačný systém
priemyselného parku, ktorý je napojený štátnu cestu I. triedy č. 67. Súčasťou stavby je aj
vybudovanie nových plôch pre statickú dopravu. Parkovisko, ktoré bude umiestnené JV od
novej haly bude mať 217 stojísk. Parkovacie miesta budú o rozmeroch 2,5 / 5,0 m na jedno
parkovacie miesto.

1.5. Nároky na pracovné sily

Realizáciou stavby vzniknú nové pracovné miesta v predpokladanom počte:

- počet pracovníkov vo výrobe 251 - 271
- počet pracovníkov v administartíve 60

Realizáciu stavby vznikne 311 až 331 nových pracovných miest.

1.6. Iné nároky

Stavba si vyžiada aj nové telekomunikačné napojenie. Iné nároky pre realizáciu stavby nie
sú potrebné.

2. ÚDAJE O VÝSTUPOCH

Z hľadiska možných zdrojov znečisťovania životného prostredia a nepriaznivých vplyvov na
jednotlivé jeho zložky pri realizácii a prevádzke pripravovanej stavby nebudú dopady na
zložky životného prostredia veľmi veľké a významné, nakoľko budú dopady technickými
prostriedkami minimalizované a eliminované. Je však potrebné ich spomenúť a popisovať
zvlášť pre výstavbu a zvlášť pre prevádzku. Z výstupov je potrebné uviesť emisie
znečisťujúcich látok do ovzdušia, hlukové emisie a vznik odpadových vôd a odpadov.
Stavba nebude zdrojom vibrácií ani žiarenia.

2.1. Zdroje znečisťovania ovzdušia

Počas výstavby budú mierne zvýšené emisie znečisťujúcich látok do ovzdušia z
dopravných a stavebných mechanizmov, ktoré budú realizovať stavebné práce a prachové
emisie z terénnych úprav a výkopov pre vybudovanie areálu, inžinierske siete a prístupové
komunikácie. Prachové emisie z dočasných výkopov a terénnych úprav nemusia byť veľké,
pri vhodnej etapovitosti výstavby a vhodnej organizácii výstavby. Úroveň týchto emisií bude
za uvedených podmienok nízka a tieto emisie neovplyvnia nepriaznivo obyvateľstvo mesta
Spišská Belá ani okolité prírodné prostredie.

Počas prevádzky budú unikať do ovzdušia znečisťujúce látky zo 3 malých stacionárnych
zdrojov znečisťovania ovzdušia (ZZO), jedného stredného ZZO a z jedného plošného ZZO,
ktorým je parkovisko.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

39

Zoznam malých zdrojov znečisťovania ovzdušia:

1. Lisovňa plastov
2. Tepelná úprava kovových materiálov
3. Čistiace zariadenie povrchu kovov

Stredný zdroj znečisťovania ovzdušia - Vykurovanie administratívnej budovy bude
zabezpečované max. tromi plynovými závesnými kondenzačnými kotlami. Samotná
výrobná hala bude vykurovaná čiastočne pomocou VZT jednotky a čiastočne pomocou
lokálnych plynových nástenných teplovzdušných jednotiek. Všetky plynové zariadenia -
kondenzačné kotly a plynové nástenné teplovzdušné jednotky budú o sumárnom výkone
vyššom ako 0,3 MW, a tak budú patriť ku strednému zdroju znečisťovania ovzdušia. Ročná
potreba tepla činí 3 100 GJ/rok.

Bodovým zdrojom znečisťovania ovzdušia stavby „Areál HENGSTLER Kežmarok“ budú 2 –
3 závesné kondenzačné kotly a plynové nástenné teplovzdušné jednotky. Nakoľko bude
spaľovaný zemný plyn, pôjde o emisie zo spaľovania zemného plynu, teda emisie oxidu
uhoľnatého (CO) a emisie oxidov dusíka (NOx).

Kategorizácia zdroja znečisťovania ovzdušia:

Zdrojom znečisťovania ovzdušia budú závesné kondenzačné kotly a plynové nástenné
teplovzdušné jednotky. Tento ZZO, patrí v zmysle vyhlášky č. 410/2012 Z.z., ktorou sa
vykonávajú niektoré ustanovenia zákona č. 137/2010 Z.z. (zákon o ovzduší), prílohy č.1, do
kategórie 1.1.1:

1. PALIVOVO - ENERGETICKÝ PRIEMYSEL

1.1. Technologické celky obsahujúce spaľovacie zariadenia vrátane plynových
turbín a stacionárnych piestových spaľovacích motorov, s nainštalovaným
súhrnným menovitým tepelným príkonom v MW

Prahová kapacita pre stredný zdroj: > 0,3 MW
 Prahová kapacita pre veľký zdroj: > 50 MW

Tento zdroj znečisťovania ovzdušia patrí svojím sumárnym výkonom k stredným zdrojom
znečisťovania ovzdušia, pričom výkon každého kotla samostatne patrí k malému zdroju
znečisťovania ovzdušia.

Celkové emisie z tohto zdroja znečisťovania budú nízke, nakoľko ide o spaľovanie
ekologického paliva a použitie nízkoemisných horákov. Vplyvy na ovzdušie vrátane bilancie
emisií z bodových zdrojov a z plošného zdroja sú bližšie uvedené v časti IV.3.

Druhým zdrojom znečisťovania ovzdušia bude parkovisko, ide o parkovacie plochy
s počtom stojísk 217. Pôjde tu o emisie z dopravných prostriedkov prichádzajúcich na
parkovisko a pohybujúcich sa po parkovisku. Každé parkovisko ako celok je plošným
zdrojom znečisťovania ovzdušia. Emisie z tejto dopravy budú príspevkom k súčasnej
emisnej a imisnej situácii v lokalite pre CO, NOx a VOC (prchavé organické látky –
uhľovodíky). Nakoľko tieto parkovacie plochy sú umiestnené na pomerne veľkej ploche,
dôjde len k zanedbateľnému nárastu celkových lokálnych emisií a následne aj imisných
koncentrácií v bezprostrednom okolitom ovzduší.

2.2. Odpadové vody

Počas výstavby nebudú vznikať odpadové vody. Pri prevádzke stavby „Areál HENGSTLER
Kežmarok“ budú zneškodňované dažďové, splaškové a zaolejované odpadové vody
z parkovísk.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

40

V rámci riešeného územia je navrhnuté osadenie dažďovej kanalizácie so zaústením do
verejnej dažďovej kanalizácie situovanej v priľahlej asfaltovej komunikácii.

Vnútroareálová splašková kanalizácia bude napojená na verejnú splaškovú kanalizáciu
priemyselného parku situovanú v priľahlej asfaltovej komunikácii a ňou budú splaškové
vody odvedené na vyčistenie na ČOV.

Produkcia odpadových vôd:

Priemerná produkcia Qp = 20 000 l/deň

Množstvo dažďových vôd:

Qd =100 l/s

 Zaolejované vody z parkoviska:

Odpadové vody dažďové z parkoviska budú odvádzané do dažďovej kanalizácie cez
odlučovač ropných látok. Zaolejované dažďové vody pred vyústením do kanalizácie budú
prečistené na odlučovači ropných látok. Dosahovaná kvalita vyčistenej vody bude do 5
mg.l-1 NEL. Predpokladané množstvo zaolejovaných vôd bude 55 l/s.

2.3. Odpady

Počas výstavby aj počas prevádzky budú vznikať odpady, ktoré budú zneškodňované v
súlade s platnou legislatívou. Bilancia odpadov je rozdelená na odpady, ktoré jednorazovo
vzniknú pri výstavbe, a na odpady, ktoré vzniknú v budúcej prevádzke. Odpady z výstavby
predstavujú najmä prebytočnú zeminu a úlomky hornín. Realizátor stavebných prác bude
mať uzatvorené zmluvy z odberateľmi odpadov, ktorí majú oprávnenie na odvoz a likvidáciu
daných druhov odpadov. Realizáciou stavby vznikne potreba zneškodňovať iné odpady
ako pri výstavbe. Bude potrebné zneškodňovať komunálne odpady, odpady zo
strojárenskej a elektrotechnickej výroby, odpady z administratívy a pod. Všetky tieto odpady
sa budú zneškodňovať, alebo zhodnocovať v zmysle platnej legislatívy (Zákon o odpadoch
č.79/ 2015 Z.z., Vyhláška č. 365/2015, ktorou sa ustanovuje Katalóg odpadov, Vyhláška
č. 366/2015 o evidenčnej povinnosti a ohlasovacej povinnosti, Vyhláška č. 371/2015, ktorou
sa vykonávajú niektoré ustanovenia zákona o odpadoch). V areáli budú riešené plochy pre
umiestnenie kontajnerov na komunálny a separovaný odpad. Nakoľko prevažne pôjde
o odpady kategórie O, odpady z tejto kategórie budú odvážané tak, ako ostatné komunálne
odpady z mesta Kežmarok.

Odpady kategórie N – nebezpečné budú zneškodňované subdodávateľsky, t.j. zmluvne
organizáciami, ktoré majú povolenie na nakladanie s nebezpečnými odpadmi. V tabuľkách
č.10 a 11 sú uvedené druhy a kategórie odpadov, ktoré pri výstavbe a prevádzke stavby
„PRESTAVBA OBJEKTU NA APARTMÁNOVÝ DOM“ budú vznikať. Tieto údaje budú
v projekte stavby aktualizované a doplnené o bilancie. Po ukončení výstavby, v rozsahu
navrhovanej objektovej skladby, dodávateľ, v spolupráci s investorom stavby, predloží na
príslušné OŽP, ku kolaudačnému konaniu, evidenciu odpadov zo stavby a doklady o ich
zneškodnení, zmluvu na odvoz a zneškodňovanie komunálneho odpadu. .

Tabuľka č.11: Odpadové látky z výstavby „Areál HENGSTLER Kežmarok“ za obdobie
výstavby

Názov druhu odpadu

Číslo skupiny,
podskupiny

a druhu
odpadu

Kategória
odpadu

Množstvo
[t]

Obaly z plastov 15 01 02 O 0,04

Obaly z dreva 15 01 03 O 1,00

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

41

Zmiešané obaly 15 01 06 O 0,30
Obaly obsahujúce zvyšky nebezpečných
látok

15 01 10 N 0,20

Betón 17 01 01 O 2,10
Železo, oceľ 17 04 05 O 0,06
Izolačné materiály 17 06 04 O 0,25

Zmiešané odpady zo stavieb a demolácií
iné ako uvedené v 17 09 01, 17 09 02 a 17
09

17 09 04 O 1,8

Tabuľka č.12: Odpady z prevádzky „Areál HENGSTLER Kežmarok“

Názov druhu odpadu

Číslo skupiny,
podskupiny

a druhu
odpadu

Kategória
odpadu

Množstvo
[t]

Odpadový plast 07 02 13 O 38,4619

Org. hal. rozpúšťadlá 07 07 03 N 0.09

Odpadové farby 08 01 11 N 0.19

Odpadové lepidlá 08 04 09 N 0.14

Odpady z odmasť. 11 01 13 N 0.140

Piliny zo žel. Kovov 12 01 01 O 3,41

Rezné emulzie 12 01 09 N 0,42

Použité vosky a tuky 12 01 12 N 0,06

Kaly z obrábania 12 01 14 N 1,0

Vodné pracie kvap. 12 03 01 N 2,135

Minerálne oleje 13 01 10 N 0,36

Iné rozpúšťadlá 14 06 03 N 0,68

Obaly z papiera 15 01 01 O 5,45

Obaly z plastov 15 01 02 O 0,71

Obaly z dreva 15 01 03 O 6,01

Zmiešané obaly 15 01 06 O 18,82

Obaly obs. nebez. Látky 15 01 10 N 1,73

Absorbenty obs.nebez.látky 15 02 02 N 1,37

Nebez.dielce zneč. NL 16 01 21 N 0,07

Elektroodpad obs. NL 16 02 13 N 0,65

Elektroodpad 16 02 14 O 1,44

Časti z vyrad. zariad 16 02 16 O 0,54

Olovené batérie 16 06 01 N 0,03

Mozadz 17 04 01 O 0,378

Železo a oceľ 17 04 05 O 13,62

Cín 17 04 06 O 0,284

Zmiešané kovy 17 04 07 O 0,416

Žiarivky a iný odpad obs. ortuť 20 01 21 N

Zmesový komunálny odpad 20 03 01 O

Odpadové materiály, ktoré je možné využiť ako druhotné suroviny (plech, oceľové prvky a
pod.) budú odvážané do zberných surovín. Ako priestory na zhromažďovanie budú slúžiť

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

42

voľné plochy, prístrešky a voľné priestory v budovách, sklady výrobkov s podobnými
vlastnosťami, nadzemné nádrže a pod. Nádoby, nádrže a obaly budú s príslušným
označením a budú odolné voči poveternostným, chemickým a mechanickým vplyvom.

2.4. Zdroje hluku

Počas výstavby budú mierne zvýšené aj hlukové emisie v lokalite stavby, v jej
bezprostrednom okolí, ktoré budú súvisieť s dopravnými a stavebnými mechanizmami.
Tento hluk nebude veľký a neovplyvní výraznejšie okolité prostredie a obyvateľstvo. Stavba
nebude po ukončení a uvedení do prevádzky zdrojom výraznejších emisií hluku. Zdrojom
hlukových emisií v prevádzke areálu „Areál HENGSTLER Kežmarok“ bude technológia,
doprava a vzduchotechnika. Celkový nárast hlukových emisií bude podobne ako aj pri
emisiách do ovzdušia nízky a neovplyvní nepriaznivo ani zamestnancov, ani obyvateľstvo
Kežmarku.

2.5. Zdroje vibrácií žiarenia, tepla a zápachu

Vybudovaním stavby „Areál HENGSTLER Kežmarok“ vrátane pomocných prevádzok
nevzniknú žiadne zdroje žiarenia, ani zdroje tepla.

2.6. Iné očakávané vplyvy a vyvolané investície

Pri umiestňovaní stavby „Areál HENGSTLER Kežmarok“ nebudú ďalšie negatívne vplyvy
a nebudú potrebné žiadne vyvolané investície.

3. ÚDAJE O PREDPOKLADANÝCH PRIAMYCH A NEPRIAMYCH VPLYVOCH NA

ŽIVOTNÉ PROSTREDIE

Vybudovaním stavby „Areál HENGSTLER Kežmarok“ dôjde k rôznym zmenám v dotknutom
území, ktoré sa týkajú prírodného prostredia, obyvateľov, ako aj sociálno - ekonomického
prostredia. Závažnosť, rozsah a doba pôsobenia je u jednotlivých vplyvoch rôzna.
Z uvedených dôvodov sme predpokladané vplyvy rozdelili a posudzujeme ich samostatne.

VPLYVY NA PRÍRODNÉ PROSTREDIE

Vplyvy na pôdu, horninové prostredie a reliéf - K závažnejším negatívnym vplyvom
realizácie pripravovanej stavby nedôjde. Vplyvy budú súvisieť len s prípravou územia pre
stavbu, s realizáciou zemných prác a pod. Horninové prostredie nebude vážnejšie
ovplyvnené, nakoľko hĺbka zakladania stavebných objektov nedosiahne predkvartérne
podložie. Taktiež sa nezmení reliéf územia. Vplyvy realizácie stavby sa neprejavia ani na
pôde, nakoľko nejde o PPF.

Vplyvy na podzemné a povrchové vody - Ochrana podzemných vôd bude zabezpečená
súborom technických opatrení, ktorými sa zabezpečí predchádzaniu možnej kontaminácie,
resp. iného znehodnotenia podzemných vôd. Stavba takéhoto charakteru neovplyvní
významnejšie podzemné vody. K negatívam môžeme pripočítať určitú zmenu ich režimu,
nakoľko bude na pomerne veľkej ploche zastavaný povrch územia, a tak sa nebude
zrážková voda dostávať prirodzeným vsakovaním do podzemia a následne do podzemných
vôd. Prírodné prostredie sa vie v pomerne krátkom čase so zmenenou situáciou vyrovnať.
Menšia zmena režimu prúdenia v podzemných vodách neovplyvní celkové
hydrogeologické pomery v území.

K preventívnym opatreniam pre zabránenie znečistenia podzemných a následne aj
povrchových vôd je odvedenie splaškových vôd na ČOV na vyčistenie a odvedenie
zaolejovaných vôd z parkovísk na odlučovač olejov, kde budú tieto vody prečistené.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

43

Vplyvy na ovzdušie - Ako sme už uviedli pri výstupoch, stavba bude mať aj negatívne
vplyvy na ovzdušie, avšak tie nebudú závažné. Vzhľadom na kapacity vykurovacích
zdrojov, ich rozmiestnenie, technológiu výroby, ako aj vzhľadom na kapacitu parkoviska
bola urobená bilancia emisií z týchto zdrojov.

Lokalita umiestnenia stavby sa nachádza v území, kde sú aj iné, nie však veľké zdroje
znečisťovania ovzdušia, a tak emisie, ktoré uniknú do ovzdušia prevádzkou pripravovanej
stavby, budú príspevkom k súčasnému stavu znečistenia ovzdušia v riešenom území.
Tento príspevok k znečisteniu ovzdušia je bilancovaný zvlášť pre bodové zdroje
(vykurovacie zariadenia, technológia) a zvlášť pre mobilné zdroje (dopravné prostriedky).

Bilancia emisií (vykurovacie zdroje a technológia výroby):

Spotreba plynu, určená z inštalovaného výkonu pre celý areál činí:

Ročná potreba plynu 100 000 m3/rok

Ročné množstvá vypúšťaných znečisťujúcich látok do ovzdušia budú činiť:

NOx 0,118 t/rok

CO 0,098 t/rok
tuhé látky 0,010 t/rok

Celkové emisie zo zdroja znečisťovania (vykurovanie) nebudú veľmi veľké, nakoľko ide
o spaľovanie ekologického paliva. Naviac sú zdroje znečisťovanie ovzdušia situované
v dostatočnej vzdialenosti od obytných domov mesta Kežmarok, a tak nemôžu emisie
z vykurovacích zdrojov významnejšie ovplyvniť jej obyvateľov.

Bilancia emisií z dopravných prostriedkov:

Pre bilanciu emisií znečisťujúcich látok z parkovísk „Areál HENGSTLER Kežmarok“ bola
použitá metodika pre výpočet znečistenia ovzdušia z mobilných zdrojov. Hodnotené boli
rozhodujúce znečisťujúce látky, ktoré vznikajú pri spaľovaní pohonných hmôt v dopravných
prostriedkoch – automobiloch. Pre každú znečisťujúcu látku boli spočítané aj krátkodobé
emisie, aj dlhodobé emisie. Krátkodobé emisie boli počítané pre dva koeficienty súčasnosti
P = 2 a P = 5 a bilancia emisií dlhodobých koncentrácií taktiež pre dva koeficienty
súčasnosti P = 2 a P = 5, t.j. ide o percentuálne vyjadrenie, koľko áut je na parkovisku
v súčasnom chode. Do výpočtov boli ako vstupné údaje použité maximálne uvažované
počty parkovacích miest a maximálne emisné toky.

Pri kapacite parkoviska N = 217 áut bola vypočítaná krátkodobá a dlhodobá emisia.
Výsledky sú uvedené v tabuľke č. 13.

Tabuľka č. 13: Emisie znečisťujúcich látok z parkovísk „Areál HENGSTLER Kežmarok“

Emisia kg/hod

KRÁTKODOBÁ DLHODOBÁ Znečisťujúca látka

P = 2 P = 5 P = 2 P = 5

Oxidy dusíka NOx 0.033 0.082 0.028 0.070

Oxid uhoľnatý CO 0.859 2.148 0.647 1.617

Uhľovodíky VOC 0.120 0.301 0.084 0.211

Z výsledkov vyplýva, že ani pri maximálnom využívaní parkovísk nebude celkový príspevok
k znečisteniu ovzdušia vplyvom prevádzky parkoviska významný a nezaťaží neprimerane
svoje okolie emisiami z dopravy.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

44

Vplyvy na vegetáciu, rastlinstvo, živočíšstvo a významné biotopy - Po ukončení všetkých
stavebných prác bude terén upravený a budú zrealizované aj primerané sadové úpravy,
vrátane vysadenia zelene a zatrávnenia voľných plôch. Nakoľko v lokalite stavby neboli
zachované žiadne rastlinné spoločenstvá, ani pôvodná vegetácia, ide o pôvodne
poľnohospodársky obrábanú lokalitu, realizáciou stavby a jej prevádzkou nebudú funkčne
dotknuté žiadne prvky systému ekologickej stability krajiny. Ani pri realizácii výkopov
nedôjde k porušeniu pôvodného vegetačného krytu. Stavba je lokalizovaná mimo lokalít
s chránenou faunou a flórou, a tak nedôjde k narušeniu žiadneho prvku ekologickej stability
krajiny. Nebude taktiež narušený žiadny ekosystém s hodnotnými rastlinnými
spoločenstvami. Priamo v lokalite umiestnenia nie sú zaznamenané ani endemitické, ani iné
výskyty vzácnej fauny a flóry, ani inak chránené rastliny a živočíchy.

Realizáciou navrhovaného zámeru nedôjde k narušeniu druhového bohatstva a
rozmanitosti flóry a fauny v dotknutom území. Ani dlhodobým pôsobením prevádzky stavby
„Areál HENGSTLER Kežmarok“ nebudú v okolí stavby ohrozované žiadne rastlinné a
živočíšne druhy ani ich biotopy.

Vplyvy na zamestnancov a obyvateľstvo - Tu patria priame vplyvy, ktoré by mohli ovplyvniť
pracovníkov výroby a obyvateľstvo Kežmarku. Ide o hluk, emisie tepla a pod. S takýmito
vplyvmi sa obyvatelia Kežmarku v súvislosti s prevádzkou posudzovanej stavby nestretnú,
nakoľko je stavba v dostatočnej vzdialenosti od prvých obytných objektov mesta.
Z hľadiska vplyvov na zamestnancov je potrebné uviesť vplyvy a faktory, ktorými môžu byť
pracovníci v jednotlivých prevádzkach ohrozovaní, alebo zaťažovaní. Ide o pevné aerosóly
(prach,) hluk, vibrácie, chemické faktory, karcinogénné a mutagénne faktory, faktory
spôsobujúce vznik prof. kožných ochorení, ionizujúce žiarenie, elektromagnetické žiarenie,
optické žiarenie, biologické faktory, alergické ochorenia dýchacích ciest a očných spojiviek,
fyzická záťaž, psychická pracovná záťaž a záťaž teplom a chladom. Ak by aj prevádzka
produkovala niektorý z vyššie uvedených negatívnych vplyvov v rozsahu, ktorý by prekročil
hygienické a legislatívou stanovené limity, budú problémy okamžite riešené, aby došlo
k náprave. Nie je však reálny predpoklad, že k takejto situácii dôjde. Ak by sa v pracovnom
prostredí zistili akékoľvek negatívne vplyvy na zamestnancov, budú tieto eliminované
rôznymi technickými opatreniami.

VPLYVY NA SOCIÁLNO - EKONOMICKÉ PROSTREDIE

Vplyvy na využívanie krajiny - zmeny krajinnej štruktúry - Umiestnením stavby do
priemyselnej zóny mesta, na plochy, ktoré už nie sú t.č. poľnohospodársky obrábané,
zmení aj charakter územia a jeho súčasná krajinná štruktúra. Výrobná hala
a administratívna budova, ktoré tu budú postavené sú nadzemnými objektmi a budú
vychádzať zo základnej požiadavky zachovania jednotného architektonického vzhľadu
s okolím, t.j. so susednými prevádzkami. Architektonický návrh je prispôsobený jestvujúcim
priemyselným objektom, a tak bude zjednotený celkový vzhľad priemyselných objektov
v priemyselnom parku Kežmarok. Realizovaná stavba prispeje ku kompaktnému vzhľadu
celého priemyselného parku.

4. HODNOTENIE ZDRAVOTNÝCH RIZÍK

Výstavbou ani prevádzkou stavby „Areál HENGSTLER Kežmarok“ nedôjde k negatívnym
vplyvom na zdravotný stav obyvateľstva. Vplyvy stavby, ktoré by mohli prípadne ovplyvniť
negatívne zdravie najmä zamestnancov, budú sledované a eliminované. Vybudovaním
areálu „Areál HENGSTLER Kežmarok“ práve dôjde k zlepšeniu najmä duševného zdravia
u obyvateľov, ktorí sa zle vyrovnávali s nezamestnanosťou a nedostatkom pracovných
príležitostí.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

45

5. ÚDAJE O PREDPOKLADANÝCH VPLYVOCH NAVRHOVANEJ ČINNOSTI NA
 CHRÁNENÉ ÚZEMIA

VPLYV NA ÚZEMIA EURÓPSKEHO VÝZNAMU (NATURA 2000) A CHRÁNENÉ VTÁČIE
ÚZEMIA

Z lokalít sústavy NATURA 2000 do katastrálneho územia Kežmarok nezasahuje žiadne
chránené územie. Čo sa týka chránených vtáčích území (CHVÚ), do katastrálneho územia
Kežmarok, na severe, zasahuje vyhlásené chránené vtáčie územie CHVÚ Levočské vrchy,
vyhlásené vyhláškou MŽP SR č. 434/2012 Z.z. V CHVÚ Levočské vrchy platí 1. stupeň
územnej ochrany s výnimkou maloplošných chránených území, ktoré do CHVÚ patria, tiež
však nepatria do k.ú. Kežmarok, ani do okresu Kežmarok.

VPLYVY NA OSOBITNE CHRÁNENÉ ČASTI PRÍRODY - CHRÁNENÉ ÚZEMIA

Navrhovaná činnosť je riešená v zmysle zákona NR SR č. 543/2002 Z. z. o ochrane
prírody a krajiny v znení neskorších predpisov na území s 1. stupňom územnej ochrany, t.j.
územie, ktorému sa neposkytuje osobitná ochrana. Ani v širšom okolí sa nachádzajú
vyhlásené maloplošné a veľkoplošné chránené územia. K priamym stretom záujmov
s týmito chránenými územiami pri realizácii navrhovanej stavby nedôjde.
VPLYV NA PRVKY ÚSES

ÚSES a chránené územia v okolí lokality stavby sú podrobne popísané v kapitolách III.1.
a III.2. Ako z uvedeného vyplýva, realizáciou stavby a jej prevádzkou nebudú funkčne
priamo dotknuté prvky systému ekologickej stability krajiny. Pri realizácii výkopov nedôjde k
porušeniu pôvodného vegetačného krytu, nakoľko stavba bude realizovaná na t.č.
poľnohospodársky obrábaných plochách, a tak nedôjde k narušeniu žiadneho prvku
ekologickej stability krajiny. Nebude taktiež narušený žiadny ekosystém s hodnotnými
rastlinnými spoločenstvami. Priamo v lokalite umiestnenia stavby ani v jej okolí nie sú
zaznamenané ani endemitické, ani iné výskyty vzácnej fauny a flóry, ani inak chránené
rastliny a živočíchy.

6. POSÚDENIE OČAKÁVANÝCH VPLYVOV Z HĽADISKA ICH VÝZNAMNOSTI
A ČASOVÉHO PRIEBEHU POSUDZOVANIA

Počas realizácie stavby sa môžu dočasne prejaviť určité negatívne vplyvy spojené
s výstavbou, ako je hluk, prach, zvýšený výskyt nákladných vozidiel a pod. Vzhľadom na to,
že ide o javy dočasného charakteru, tieto vplyvy nie sú významné a nebudú mať podstatný
vplyv. Ak vychádzame z predpokladu, že v prevádzke novej výrobnej haly budú
dodržiavané všetky legislatívne normy zamerané na ochranu životného prostredia a zdravia
človeka, nebude ani tu dochádzať k negatívnym vplyvom.

Ak sa dodržia všetky opatrenia vylučujúce negatívny vplyv na životné prostredie, potom
celkový dopad realizácie posudzovanej stavby na zdravotný stav obyvateľov môže byť
pozitívny, hlavne v psychickej oblasti, pretože zvýšením počtu pracovných príležitostí sa
zlepší sociálna situácia obyvateľov sídla a okolitých obcí a vzrastie ich životná úroveň.

7. PREDPOKLADANÉ VPLYVY PRESAHUJÚCE ŠTÁTNE HRANICE

Stavba umiestnená vo vnútrozemí, v dostatočnej vzdialenosti od hraníc so susednými
štátmi a jej vplyvy nebudú také, aby akýmkoľvek spôsobom negatívne ovplyvnili životné
prostredie, ani obyvateľstvo susedných štátov.

8. VYVOLANÉ SÚVISLOSTI, KTORÉ MÔŽU SPÔSOBIŤ VPLYVY S PRIHLIADNUTÍM
NA SÚČASNÝ STAV ŽIVOTNÉHO PROSTREDIA V DOTKNUTOM ÚZEMÍ

Počas realizácie stavby „Areál HENGSTLER Kežmarok“ nedôjde k ďalším vyvolaným
investíciám.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

46

9. ĎALŠIE MOŽNÉ RIZIKÁ SPOJENÉ S REALIZÁCIOU NAVRHOVANEJ ČINNOSTI

Po zrealizovaní stavby, okrem vplyvov na jednotlivé zložky životného prostredia, ktoré
nebudú závažné, nebude dochádzať k žiadnym iným nežiadúcim vplyvom a stavba nebude
rizikom pre svoje okolie.

10. OPATRENIA NA ZMIERNENIE NEPRIAZNIVÝCH VPLYVOV JEDNOTLIVÝCH
VARIANTOV NAVRHOVANEJ ČINNOSTI NA ŽIVOTNÉ PROSTREDIE

K opatreniam na prevenciu a zmiernenie nepriaznivých vplyvov realizácie stavby a
súvisiacich objektov patria jednak opatrenia preventívne, ako aj rôzne opatrenia na
zmiernenie a elimináciu nepriaznivých vplyvov.

a) Preventívne opatrenia a opatrenia na zmiernenie a elimináciu a prevenciu
nepriaznivých vplyvov na životné prostredie

Organizácia výstavby bude vychádzať z minimalizácie všetkých zásahov do dotknutého
prostredia. Prístup na stavbu bude po vybudovaných komunikáciách. Po ukončení výstavby
bude terén v areáli upravený. Výstavba bude organizovaná a rozčlenená tak, aby boli
minimalizované vplyvy hluku a prašnosti na okolie.

b) Sadové úpravy

V okolí 2 nových objektov budú zrealizované po ukončení výstavby sadové úpravy. Voľné
plochy budú zatrávnené. V rámci areálu budú vysadené aj nové stromy. Celý areál bude
esteticky vhodne začlenený do územia.

c) Protipožiarna ochrana

Územie sa nachádza v mestskej časti Kežmarok – Pradiareň v priemyselnom parku.
Najbližšia zásahová jednotka je určená hasičská jednotka OR HaZZ v Kežmarku. Požiarne
nebezpečný priestor stavby je určený pravdepodobnými odstupovými vzdialenosťami
v zmysle Vyhl. MV SR č. 94/2004 Z. z. a STN 92 0201-4. tab. č.3. Pravdepodobná
odstupová vzdialenosť d = 21,30 m. V požiarne nebezpečnom priestore stavby sa
nenachádza žiadna stavba.

Prístupová komunikácia, nástupové plochy a zásahové cesty:
Stavba bude napojená na prístupovú komunikáciu šírky min. 3 m, v zmysle Vyhl. MV SR
č. 94/2004 Z. z. § 82. V zmysle Vyhl. MV SR č. 94/2004 Z. z. § 83 a, nie je pri stavbe
zriadená nástupná plocha. V zmysle Vyhl. MV SR č. 94/2004 Z. z. § 84 je potrebné v stavbe
zriaďovať vnútorné zásahové cesty. V zmysle Vyhl. MV SR č. 94/2004 Z. z. § 86 nie je
potrebné v stavbe zriaďiť vonkajšiu zásahovú cestu (požiarny rebrík).

Požiarny vodovod:
Potreba vody na hasenie pre riešenú stavbu je stanovená v zmysle Vyhl. MV SR č.
699/2004 Z. z. a STN 92 0400:
- vonkajší vodovod
Q = 25,00 l.s-1
Min. dimenzia vodovodného potrubia je v zmysle STN 920400 tab.2 pol.1 DN 150.
- vnútorný vodovod
V zmysle Vyhl. MV SR č. 699/2004 Z. z. bude v stavbe zriadený vnútorný vodovod. Zmysle
STN 920400 čl.5.5.2 je min. svetlosť hubice 10 mm s prietokom Q = 59 l.min-1. Stavba
bude vybavená hadicovými navijakmi s menovitou svetlosťou 25 mm osadenými v
hydrantovej skrini. Skrina bude označená bezpečnostnou značkou a bude vybavená
návodom na použitie a obsahom skrine. Odber je možné uvažovať napojením na jestvujúci
verejný vodovod DN 250, ktorý sa nachádza v blízkosti miestnej komunikácie.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

47

Hasiace prístroje:
Určenie množstva hasiacej látky bude vykonané v zmysle STN 92 0202 – 1 čl. 5.2.6.
Určenie počtu prenosných hasiacich prístrojov (PHP) bude vypočítané v zmysle ST 92 0202
– 1 čl. 5.4.1. Prenosné hasiace prístroje budú slúžiť len pre prvý zásah osôb nachádzajúcich
sa v priestore, kde požiar vznikol až do príchodu hasičskej jednotky Hasičského a
záchranného zboru. Prenosné hasiace prístroje musia byť umiestnené na dobre viditeľných
a ľahko prístupných miestach v zmysle Vyhl. MV SR č. 719/2002 Z. z.

Elektrické rozvody:
Pre zásobovanie uvažovaného objektu elektrickou energiou je navrhovaná elektrická
prípojka VN, v zmysle STN 33 3320 VN káblovou prípojkou, ktorá bude pripojená v
rezervnom poli VN vývodu v existujúcom VN rozvádzači v trafostanici TS05090059, ktorá je
vo vlastníctve Východoslovenskej distribučnej, a.s. VN prípojka sa navrhuje ako zemná
káblová. VN prípojka bude ukončená v novej kioskovej trafostanici. Káble budú uložene v
ryhe 120x50cm v chráničke FXKVR160. Pri súbehu viacerých káblov budú uložene do
spoločnej ryhy. Po celej dĺžke výkopu sa položí výstražný HDPE navina PVC fólia, ktorá
plní funkciu krycej dosky a výstražnej fólie.
Ochrana : samočinným odpojením napájania - podľa STN 332000-4-41
Vodiče sú vedené pod omietkami a v perforovaných žľaboch. Hlavný rozvádzač je
umiestnený v domovej skrini. Stavba je zabezpečená proti bleskom v zmysle STN EN
63205 – 1-4. V zmysle Vyhl. MV SR č. 94/2004 Z. z. v znení neskorších predpisov (vyhl. MV
SR č. 225/2012 Z.z.) § 91 a STN 92 0203 sa nenachádzajú elektrické trasy káblov pre
elektrické zariadenia, ktoré sú v prevádzke počas požiaru.

11. POSÚDENIE OČAKÁVANÉHO VÝVOJA ÚZEMIA, AK BY SA ČINNOSŤ
NEREALIZOVALA

V prípade, že by sa nerealizovala stavba „Areál HENGSTLER Kežmarok“, ostala by
situácia v tejto lokalite ešte určitú dobu v súčasnom stave, t.j. predmetné plochy by ostali
nevyužívané. V budúcnosti by táto plocha mohla byť použitá pre inú výstavbu, inú výrobu
priemyselného charakteru, ktorá by mohla mať závažnejšie vplyvy na životné prostredie a
vyššie nároky na vstupy, ako aj horšie vplyvy na životné prostredie.

V prípade, že by sa zámer vybudovania výrobného areálu nerealizoval, stav kvality
jednotlivých zložiek životného prostredia by ostal v súčasnom stave, riešená plocha by bola
naďalej nevyužívaná, avšak nevzniklo by 311 nových pracovných miest v regióne
s pomerne vysokou nezamestnanosťou. Plocha, na ktorej sa má stavba realizovať, je
v zmysle územného plánu vyčlenená pre priemyselnú výrobu, s jej poľnohospodárskym
obrábaním v horizonte ďalších rokov už nepočíta.

Realizácia výrobného areálu, práve v tomto priestore je optimálnym riešením, aj pre
investora, nakoľko ide o pozemok v priemyselnom parku, kde je možnosť napojenia stavby
na inžinierske siete, ako aj pre mesto Kežmarok. Stavba bude napojená na komunikačný
systém priemyselného parku a štátnej komunikačnej siete. Využitie územia pre
projektovanú stavbu by možno bolo ponechané na iné menej vhodné výroby, ktoré by
nevytvorili taký vysoký počet nových pracovných miest. Po zohľadnení malých negatívnych
vplyvov pri realizácii stavby je jej celkový prínos pre lokalitu umiestnenia z viacerých kritérií
pozitívny.

12. POSÚDENIE SÚLADU NAVRHOVANEJ ČINNOSTI S PLATNOU
ÚZEMNOPLÁNOVACOU DOKUMENTÁCIOU A ĎALŠÍMI RELEVANTNÝMI
STRATEGICKÝMI DOKUMENTMI

Vybudovanie stavby „Areál HENGSTLER Kežmarok“ bude realizované v k.ú. mesta
Kežmarok, v okrese Kežmarok, na plochách vyčlenených pre umiestnenie priemyselnej
výroby, v zmysle schváleného územného plánu mesta.

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

48

13. ĎALŠÍ POSTUP HODNOTENIA S UVEDENÍM NAJZÁVAŽNEJŠÍCH OKRUHOV
PROBLÉMOV

Vzhľadom na nezávažné negatívne vplyvy stavby na jednotlivé zložky životného prostredia,
ktoré boli v tomto zámere analyzované a posúdené, a taktiež vzhľadom na pozitívny prínos
pripravovanej stavby „Areál HENGSTLER Kežmarok“, nie je potrebné v ďalšom stupni
realizovať ďalšie hodnotenia posudzovanej stavby na životné prostredie. V projektovej
dokumentácii budú upresnené a detailnejšie spracované technické parametre jednotlivých
častí stavby.

V. POROVNANIE VARIANTOV NAVRHOVANEJ ČINNOSTI A NÁVRH
 OPTIMÁLNEHO VARIANTU

1. TVORBA SÚBORU KRITÉRIÍ A URČENIE ICH DÔLEŽITOSTI NA VÝBER
OPTIMÁLNEHO VARIANTU

Pre výber optimálneho variantu boli posudzované 2 realizačné varianty (variant A a variant
B) a nulový variant. Pri porovnávaní variantov boli zohľadnené okrem environmentálnych
vplyvov aj vplyvy na územie, do ktorého je umiestnená stavba a prínos stavby pre rozvoj
mesta a zvýšenie zamestnanosti.

2. VÝBER OPTIMÁLNEHO VARIANTU ALEBO STANOVENIE PORADIA VHODNOSTI

PRE POSUDZOVANÉ VARIANTY

Pre výber optimálneho variantu boli vybrané na porovnávanie jednak kritériá technických
vstupov a výstupov stavby, vplyvy na rozvoj výroby, na zamestnanosť a zvýšenie kvality
pracovného prostredia, ako aj realizácia na kompenzáciu dopadov na zložky životného
prostredia /ochrany prírody a krajiny/, ako je napr. náhradná výsadba zelene, pri
rešpektovaní požiadaviek investora Ďalej boli vzaté do úvahy všetky vplyvy na obyvateľov
mesta Kežmarok a susedného mesta Spišská Belá, vrátane prínosu z hľadiska rozvoja
mesta.

 Tabuľka č. 17: Varianty riešenia, porovnanie vybraných ukazovateľov

Kritériá pre realizáciu stavby - porovnanie Variant A Variant B

Kapacity výroby 1 385 000 1 850 000
Nároky na potrebu vody – maximálna denná potreby vody 0,10 l/s 0,15 l/s
Odpadové vody - maximálny odtok splaškových vôd 20 000 l/deň 30 000 l/deň
Nároky na energie - celkový inštalovaný príkon 2 379 kW 3 091 kW
Produkcia odpadov 98,46 t 127 t
Emisie znečisťujúcich látok NOX - NO2 0,145 t 0,182 t
Počet nových pracovných miest 311 331

Na základe vybraného súboru kritérií boli vytvorené tabuľky hodnotení v zmysle stupnice
hodnotenia podľa významnosti účinkov. Prihliadalo sa aj na územné možnosti vybranej
lokality a fakt, že ide o lokalitu v rozvojovom území mesta.

Realizačný variant A
 Vplyv

činnosti

Kritériá (zložky prostredia) + 0 -
Vplyvy na chránené územia, genofond, biodiverzitu a ÚSES 1
Vplyvy na hlukovú situáciu a kvalitu ovzdušia 1
Vplyvy z hľadiska faktorov, ktorými môžu byť zaťažení
pracovníci v jednotlivých prevádzkach

 1

Vplyvy na kvalitu života obyvateľov mesta, vrátane jeho 2

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

49

rozvoja
Vplyvy ekonomický rozvoj mesta 1
Vplyvy na zamestnanosť 2
Vyhodnotenie variantu A 5 - 3 = +2

Realizačný variant B

Vplyv
činnosti

Kritériá (zložky prostredia) + 0 -
Vplyvy na chránené územia, genofond, biodiverzitu a ÚSES 1
Vplyvy na hlukovú situáciu a kvalitu ovzdušia 2
Vplyvy z hľadiska faktorov, ktorými môžu byť zaťažení
pracovníci v jednotlivých prevádzkach

 2

Vplyvy na kvalitu života obyvateľov mesta, vrátane jeho
rozvoja

2

Vplyvy ekonomický rozvoj mesta 2
Vplyvy na zamestnanosť 2
Vyhodnotenie variantu B 6 - 5 = +1

Variant 0:
 Vplyv

činnosti

Kritériá (zložky prostredia) + 0 -

Vplyvy na chránené územia, genofond, biodiverzitu a ÚSES 1
Vplyvy na hlukovú situáciu a kvalitu ovzdušia 0
Vplyvy z hľadiska faktorov, ktorými môžu byť zaťažení
pracovníci v jednotlivých prevádzkach

 0

Vplyvy na kvalitu života obyvateľov mesta, vrátane jeho
rozvoja

 1

Vplyvy ekonomický rozvoj mesta 0
Vplyvy na zamestnanosť 1
Vyhodnotenie variantu 0 1 - 2 = -1

Pre posudzovanie sme vybrali stupnicu so štvorstupňovou škálou. Rozsah je vyjadrený
slovne a číselne od +2 do -2.

 Stupnica hodnotenia podľa významnosti účinkov

+2 priaznivé účinky

+1 menej významné priaznivé účinky
0 bez podstatného účinku
-1 menej významné nepriaznivé účinky
-2 nepriaznivé účinky

Vo variante A, t.j. v realizačnom variante výstavby výrobného areálu firmy HENGSTLER
v komplexnom projektovom návrhu, bol posúdený vplyv stavby umiestnenej do územia
lokalizovaného do priemyselného parku mesta Kežmarok, kde t.č. už nie je
poľnohospodárska pôda využívaná na poľnohospodárske účely. Ide o projektovaný areál
podľa požiadaviek investora a pôvodných projektových návrhov, s využitím územia na
umiestnenie plánovaných činností. Vplyvy na jednotlivé zložky životného prostredia sú
v porovnaní s variantom B takmer zhodné, čo sa týka jednotlivých vplyvov na zložky
životného prostredia, ale sú nižšie ako vo variante B. Týka sa to hlavne výstupov do
životného prostredia, ktoré sú pri zvýšenej výrobe vyššie. Pre obidva varianty boli
stanovené maximálne možnosti, pre využitie výrobných plôch v hale pre projektový

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

50

investičný zámer s tým, že variant B predstavuje nevýhodnejšie pracovné prostredie,
nakoľko bude výroba realizovaná v takých istých priestoroch ako výroba vo variante A, ale
vo vyšších objemoch, čo bude mať vplyv na kvalitu pracovného prostredia. Výhodou
variantu A je zabezpečenie optimálneho množstva výrobkov, pri zabezpečení kvalitného
pracovného prostredia pre všetky profesie.

Vo variante B, t.j. v realizačnom variante, kde sa uvažuje so zvýšenými kapacitami výroby,
montáže a kompletovania výrobkov v zhodných výrobných priestoroch má kvantitatívne
nepriaznivejšie vplyvy. Výstupy do životného prostredia budú vyššie a kvalita pracovného
prostredia bude na nižšej úrovni, ako v realizačnom variante A.

Nulový variant vychádza z celkového zhodnotenia v zmysle vyššie uvedených kritérií
zhrnutých v tabuľkových sumároch ako neutrálny, resp. mierne nevýhodnejší ako realizačné
varianty. Rozvoj výroby, rozvoj mesta, jeho ekonomický rozvoj, ako aj pozitívne zdravotné,
sociálne vplyvy na novo-zamestnaných obyvateľov mesta v tomto variante sú vylúčené
a potlačené. Prevládajú kritéria z hľadiska ochrany prírody a krajiny, hoci aj tie nie sú
významné, nakoľko územie je už pripravené na umiestnenie výrobného areálu a už nie je
poľnohospodársky využívané. Riešené územie by ostalo v prípade nulového variantu bez
pozitívnych zmien, vyplývajúcich z rozvoja mesta a z pozitívnych zmien týkajúcich sa
zamestnanosti. Z hľadiska uvedených kritérií vychádza variant 0 ako najnepriaznivejší.

3. ZDÔVODNENIE NÁVRHU OPTIMÁLNEHO VARIANTU

Projektové riešenie stavby bolo spracované v dvoch variantoch, ktoré sa odlišujú
projektovanými kapacitami výroby. Doporučený optimálny variant A predstavuje pôvodný
projektový návrh z hľadiska kapacity výroby, s optimálnym využitím navrhnutých priestorov
pre výrobu. V tomto realizačnom variante výstavby výrobného areálu firmy HENGSTLER
sú vplyvy na jednotlivé zložky životného prostredia v porovnaní s variantom B nižšie, hlavne
čo sa týka výstupov do životného prostredia. Výhodou tohto variantu je aj zabezpečenie
optimálneho množstva výrobkov, pri zabezpečení kvalitného pracovného prostredia pre
všetky profesie.

Stavba „Areál HENGSTLER Kežmarok“, jej realizačný variant A, ktorý vyšiel pri posúdení
s nulovým variantom a realizačným variantom B, ako optimálny, pri zohľadnení
kumulatívnych kritérií, je vhodný na realizáciu. Stavba po dokončení a uvedení do
prevádzky bude pozitívom pre obyvateľov mesta Kežmarok.

VI. MAPOVÁ A INÁ OBRAZOVÁ DOKUMENTÁCIA

Údaje o lokalizácii stavby, environmentálne údaje a podstatná časť technického riešenia
je zakreslená v mapách a výkresoch, ktoré sú v prílohách EK – 01 až EK–06, kde sú
zdokumentované technické údaje popísané v texte, doplnené o ďalšie údaje spracované
do situácií, pôdorysov, rezu a pohľadov na projektovanú halu. V prílohe EK-07 je
fotodokumentácia a v prílohe EK-08 je správa z dendrologického prieskumu.

VII. DOPLŇUJÚCE INFORMÁCIE K ZÁMERU
1. ZOZNAM TEXTOVEJ A GRAFICKEJ DOKUMENTÁCIE

1.1. Zoznam príloh

Situácia širšieho územia stavby s environmentálnymi EK-01

údajmi v M = 1 : 50 000

Celková situácia stavby v M = 1 : 1 000 EK-02

Pôdorys 1.NP v M = 1 : 500 EK-03

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

51

Pôdorys 2.NP v M = 1 : 500 EK-04

Juhovýchodný pohľad v M = 1 : 500 EK-05

Admin. prevádzková budova - Pôdorys 1. poschodia v M = 1 : 200 EK-06

Fotodokumentácia EK-07

Dendrologický prieskum EK-08

1.2. Zoznam hlavných použitých materiálov

Projekt stavby pre územné konanie (neukončený): „Areál HENGSTLER Kežmarok“, Slivoň,
S., Bratislava 2016

1.3. Literatúra

1. Bertová, L. (ed.), 1984, 1985, 1988, 1992: Flóra Slovenska IV/1-4, Veda, Bratislava
2. Berková, a kol., 2002: Krajinnoekologický plán regiónu Vysoké Tatry, SAŽP, Centrum

Územného rozvoja Banská Bystrica
3. Čaputa, A. a kol., 1982: Atlas chránených živočíchov Slovenska, Obzor, Bratislava
4. Červenka, M. a kol., 1986: Slovenské botanické názvoslovie, Príroda, Bratislava
5. Fusán , O. a kol., 1963: Geologická mapa ČSSR, list M – 34-XXVII Vysoké Tatry

1 : 200 000, UÚG Praha
6. Fusán, O., a kol., 1963: Vysvetlivky k prehľadnej geologickej mape ČSSR 1:200 000.

UÚG Praha
7. Futák, J., 1975: Fytogeografické členenie tatranského národného parku a jeho vzťahy k

iným pohoriam. Zborník prác o Tatranskom národnom parku, 17
8. Hanzel, V. a kol., 1967: Základná hydrogeologická mapa ČSSR, 1 : 200 000, UÚG

Praha
9. Lukniš, M., 1973: Reliéf Vysokých Tatier a ich predpolia. Bratislava, Vydavatel'stvo SAV
10. Lukniš, M. a kol., 1972: Slovensko - Príroda, Obzor Bratislava
11. Kyselová, Z., Paclová, L., Šoltés, R., Šoltésová, A., 1994: Červená listina endemických,

chránených a ohrozených druhov taxónov flóry. In: Vološčuk a kol, Tatranský národný
park, Gradus Liptovský Mikuláš

12. Matejka, A. a kol., 1967: Geologická mapa ČSSR 1 : 500 000, UÚG Praha
13. Matula, M. a kol., 1985: Atlas inžinierskogeologických máp SR 1 : 200 000,

GÚDŠ Bratislava, PF UK Bratislava
14. Mazúr, E., Lukniš, M., 1978: Regionálne geomorfologické členenie SSR, Geografický

časopis, 30, 2, str. 101-125, Bratislava
15. Mazúr, E., Lukniš, M., 1980: Regionálne geomorfologické členenie SSR. Mapa

v mierke 1:500 000. GÚ SA V, Bratislava.
16. Mazúr, E. a kol., 1980: Atlas SSR, Geografický ústav SAV, Bratislava
17. Midriak, 1993: Únosnosť a racionálne využívanie územia vysokých pohorí Slovenska
18. Michalko, J. a kol., 1986: Geobotanická mapa ČSSR, SSR, Veda, Bratislava
19. Oliva, 0., Hrabé, S., Lác, J., 1968: Stavovce Slovenska l. Ryby, obojživelníky a plazy.

SAV Bratislava
20. Randuška, D., Križo, N., 1983: Chránené rastliny, Príroda, Bratislava
21. Repka, P. a kol., 1994: Regionálny územný systém ekologickej stability v okrese

Poprad, TATRANIA, Stará Lesná
22. Prokša, P., Rolková, M., 2003: Správa o stave životného prostredia Prešovského kraja

k roku 2002, SAŽP Banská Bystrica, centrum krajinoekologického plánovania Prešov
23. Supuka, J., Schlampová T., Jančura, P., 1999: Krajinárska tvorba, TU Zvolen, FEE
24. Supuka ,J., 2000: Ekológia urbanizovaného prostredia, TU Zvolen, FEE
25. Súpis pamiatok na Slovensku, 1969, Osveta Bratislava

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

52

� Klimatické pomery na Slovensku, Vybrané charakteristiky, Zborník prác SHMÚ zväzok
33/I, ALFA, Bratislava, 1991

� Okresy Prešovského kraja, Štatistický úrad Slovenskej republiky, Krajská správa
v Prešove, 2001

� Štatistický lexikón obcí Slovenskej republiky 1992, Štatistický úrad SR, 1994

� www.enviroportal.sk/
� www.air.sk
� www.sopsr.sk
� www.kezmarok.sk

2. ZOZNAM VYJADRENÍ A STANOVÍSK

V súčasnosti nie sú k dispozícii vyjadrenia dotknutých orgánov k realizácii stavby.

3. ĎALŠIE DOPLŇUJÚCE INFORMÁCIE

Spoločnosť INGOSING DV s.r.o. so sídlom v Bratislave, Lamačská cesta 3/A, pripravuje na
realizáciu stavbu „Areál HENGSTLER Kežmarok“ v k.ú. Kežmarok. Stavba bude
umiestnená v priemyselnom parku mesta Kežmarok, v časti Pradiareň. Areál bude
napojený na inžinierske siete vybudované v rámci priemyselného parku. Dopravné
napojenie priemyselného parku je z cesty I/67. Prístup do projektovaného areálu a na
parkovacie plochy bude po miestnych komunikáciách. Výrobnou činnosťou firmy je montáž
elektromagnetických relé, mechanických počítadiel a snímačov otáčok rôznych typov podľa
požiadaviek zákazníka. Samotná výroba relé v meste Kežmarok začala pôvodne vo firme
Kaco Elektrotechnik s.r.o., ktorá si v roku 2002 prenajala časť priestorov Pradiarne. Pri
rozbehu výroby firma zamestnávala 80 výrobných pracovníkov a 20 technikov. V súčasnosti
sa výroba realizuje pod zastrešením firmy Hengstler s.r.o.

Účelom posudzovanej stavby je rozšírenie výroby montáže elektromagnetických relé
a taktiež výroby komponentov pre montáž, ktorá sa doposiaľ v Kežmarku nerealizovala. Ide
o vhodné rozmiestnenie pôvodnej technológie premiestnenej z Nemecka v nových
priestoroch tak, aby došlo k zvýšeniu efektivity práce, k zníženiu energetickej náročnosti,
k skráteniu dopravných ciest s materiálom a výrobkami a v neposlednom rade k dobrému
riešeniu pracovného prostredia pracovníkov vo výrobe. V projektovanom areáli bude hlavný
objekt výroby so zastavanou plochou 7 496 m2, pomocné objekty (sklad chemikálií),
komunikácia, spevnené plochy a parkovisko s kapacitou 217 stojísk.

Riešené územie je predurčené na výstavbu takéhoto charakteru. Stavbou sa zabezpečia
nové pracovné príležitosti pre 311 až 331 zamestnancov. Nakoľko ide o región s vysokou
nezamestnanosťou, realizácia stavby významne prispeje k rozvoju mesta Kežmarok.

VIII. MIESTO A DÁTUM VYPRACOVANIA ZÁMERU

PROEKO - environmentálne služby, Poprad jún 2016

IX. POTVRDENIE SPRÁVNOSTI ÚDAJOV

1. SPRACOVATELIA ZÁMERU

Spracovateľ: PROEKO – Environmentálne služby, Poprad
 INGOS, a.s., Poprad
 Ing. Helena Sarvašová - TVORBA ZELENE, Poprad

INGOSING DV s.r.o.
„Areál HENGSTLER Kežmarok“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD, � 0905 / 278 735

53

Vedenie úlohy: RNDr. Helena Barošová

Odborne spôsobilá osoba na posudzovanie vplyvov činnosti na životné prostredie, zapísaná
do zoznamu MŽP SR pod č. 159/97-OPV v oblastiach činnosti: ťažba, úprava a podzemné
uskladňovanie ropy a zemného plynu, energetické stavby, líniové stavby, stavby pre
odpadové hospodárstvo, vodné stavby, výstavba objektov na rekreáciu a cestovný ruch a
stavby obytné a občianske.

Autori: RNDr. Helena Barošová

Ing. Slavomír Slivoň, Phd.
RNDr. Dušan Baroš
Ing. Helena Sarvašová

2. POTVRDENIE SPRÁVNOSTI ÚDAJOV

Spracovateľ zámeru
 - vedenie úlohy: RNDr. Helena BAROŠOVÁ,
 PROEKO–Environmentálne služby

Hraničná 5
058 01 P O P R A D

Potvrdenie správnosti údajov
za navrhovateľa: Ing. Branislav Sroka
 INGOSING DV s.r.o.
 Lamačská cesta 3/A

 841 04 B R A T I S L A V A

