
Obec Svrčinovec, Svrčinovec 858, 023 12 Svrčinovec

Územný plán obce Svrčinovec

SPRÁVA O HODNOTENÍ STRATEGICKÉHO DOKUMENTU
vypracovaná podľa zákona č. 24/2006 Z. z. o posudzovaní vplyvov

na životné prostredie a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

Vypracoval: ENPRO Consult, s. r. o., Martinengova 4, 811 05 Bratislava

Bratislava september 2016

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 1

OBSAH
OBSAH	..	1	

A. ZÁKLADNÉ ÚDAJE	..	3	

I. ZÁKLADNÉ ÚDAJE O OBSTARÁVATEĽOVI	..	3	
1. Označenie	...	3	
2. Sídlo	...	3	
3. Kontaktné údaje oprávneného zástupcu obstarávateľa, od ktorého možno dostať relevantné
informácie o územnoplánovacej dokumentácii a miesto na konzultácie.	...	3	

II. ZÁKLADNÉ ÚDAJE O UZEMNOPLÁNOVACEJ DOKUMENTÁCII	4	
1. Názov	...	4	
2. Územie (kraj, okres, obec, katastrálne územie)	..	4	
3. Dotknutá obec	..	4	
4. Dotknutý samosprávny kraj	...	4	
5. Dotknutý orgán	..	4	
(orgán verejnej správy, ktorého vyjadrenie sa vyžaduje pred schválením strategického
dokumentu)	...	4	
6. Schvaľujúci orgán	..	5	
7. Rezortný orgán	...	5	
8. Vyjadrenie o vplyvoch územnoplánovacej dokumentácie presahujúcich štátne hranice	5	

B. ÚDAJE O PRIAMYCH VPLYVOCH ÚZEMNOPLÁNOVACEJ DOKUMENTÁCIE
NA ŽIVOTNÉ PROSTREDIE VRÁTANE ZDRAVIA	..	6	

I. ÚDAJE O VSTUPOCH	...	7	
1. Pôda	...	7	
2. Voda	..	12	
3. Suroviny	..	14	
4. Energetické zdroje	...	15	
5. Nároky na dopravu a inú infraštruktúru	...	17	

II. ÚDAJE O VÝSTUPOCH	...	24	
1. Ovzdušie	..	24	
2. Odpadové vody	..	24	
3. Odpady	..	25	
4. Hluk a vibrácie	..	27	
5. Žiarenie a iné fyzikálne polia	..	27	
6. Doplňujúce údaje	...	28	

C. KOMPLEXNÁ CHARAKTERISTIKA A HODNOTENIE VPLYVOV NA ŽIVOTNÉ
PROSTREDIE VRÁTANE ZDRAVIA	...	29	

I. VYMEDZENIE HRANÍC DOTKNUTÉHO ÚZEMIA	..	29	
II. CHARAKTERISTIKA SÚČASNÉHO STAVU ŽIVOTNÉHO PROSTREDIA
DOTKNUTÉHO ÚZEMIA	...	29	

1. Horninové prostredie	...	29	
2. Klimatické pomery	...	32	
3. Ovzdušie	..	33	
4. Vodné pomery	..	34	
5. Pôdne pomery	..	37	
6. Fauna a flóra	..	40	
7. Krajina	...	45	

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 2

8. Chránené územia a ich ochranné pásma	...	47	
9. Obyvateľstvo	..	57	
10. Kultúrne a historické pamiatky a pozoruhodnosti	...	65	
11. Archeologické náleziská	..	66	
12. Paleontologické náleziská	...	66	
13. Iné zdroje znečistenia	...	66	
14. Zhodnotenie súčasných environmentálnych problémov	..	66	

III. HODNOTENIE PREDPOKLADANÝCH VPLYVOV ÚZEMNO-PLÁNOVACEJ
DOKUMENTÁCIE NA ŽIVOTNÉ PROSTREDIE VRÁTANE ZDRAVIA A ODHAD ICH
VÝZNAMNOSTI	...	70	

1. Vplyvy na obyvateľstvo	...	71	
2. Vplyvy na horninové prostredie a geomorfologické pomery	...	73	
3. Vplyvy na klimatické pomery	...	74	
4. Vplyvy na ovzdušie	..	74	
5. Vplyvy na vodné pomery	..	75	
6. Vplyvy na pôdu	..	76	
7. Vplyvy na faunu flóru a ich biotopy	..	77	
8. Vplyvy na krajinu	...	78	
9. Vplyvy na chránené územia a ochranné pásma	..	79	
10. Vplyvy na územný systém ekologickej stability	...	81	
11. Vplyvy na kultúrne a historické pamiatky	...	81	
12. Vplyvy na archeologické náleziská	..	82	
13. Vplyvy na paleontologické náleziská	...	82	
14. Iné vplyvy	...	82	
15. Komplexné posúdenie očakávaných vplyvov z hľadiska ich významnosti a ich porovnanie
s platnými právnymi predpismi	..	82	

IV. NAVRHOVANÉ OPATRENIA NA PREVENCIU, ELIMINÁCIU, MINIMALIZÁCIU
A KOMPENZÁCIU VPLYVOV NA ŽIVOTNÉ PROSTREDIE A ZDRAVIE	86	
V. POROVNANIE VARIANTOV	..	89	

1. Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho variantu	89	
2. Porovnanie variantov	...	89	

VI. METODY POUŽITÉ V PROCESE HODNOTENIA VPLYVOV
ÚZEMNOPLÁNOVACEJ DOKUMENTÁCIE NA ŽIVOTNÉ PROSTREDIE A ZDRAVIE
A SPOSOB A ZDROJE ZÍSKAVANIA ÚDAJOV O SÚČASNOM STAVE ŽIVOTNÉHO
PROSTREDIA A ZDRAVIA	..	90	
VII. NEDOSTATKY A NEURČITOSTI V POZNATKOCH, KTORÉ SA VYSKYTLI PRI
VYPRACOVANÍ SPRÁVY O HODNOTENÍ	...	90	
VIII. VŠEOBECNE ZROZUMITEĽNÉ ZÁVEREČNÉ ZHRNUTIE	91	
IX. 	 ZOZNAM RIEŠITEĽOV A ORGANIZÁCIÍ, KTORÉ SA NA VYPRACOVANÍ
SPRÁVY O HODNOTENÍ PODIEĽALI	...	92	
X. ZOZNAM DOPLŇUJÚCICH ANALYTICKÝCH SPRÁV A ŠTÚDIÍ, KTORÉ SÚ
K DISPOZÍCiÍ U OBSTARÁVATEĽA A KTORÉ BOLI PODKLADOM NA
VYPRACOVANIE SPRÁVY O HODNOTENÍ	...	92	
XI. DÁTUM A POTVRDENIE SPRÁVNOSTI ÚDAJOV PODPISOM A PEČIATKOU
OPRÁVNENÉHO ZÁSTUPCU SPRACOVATEĽA SPRÁVY O HODNOTENÍ
A OPRÁVNENÉHO ZÁSTUPCU OBSTARÁVATEĽA	...	95	

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 3

A. ZÁKLADNÉ ÚDAJE
Kapitola obsahuje základné údaje o obstarávateľovi a základné údaje o územnoplánovacej
dokumentácii.

I. ZÁKLADNÉ ÚDAJE O OBSTARÁVATEĽOVI

1. Označenie

Obec Svrčinovec

2. Sídlo

Obecný úrad Svrčinovec č. 858, 023 12 Svrčinovec

3. Kontaktné údaje oprávneného zástupcu obstarávateľa, od ktorého
možno dostať relevantné informácie o územnoplánovacej dokumentácii
a miesto na konzultácie.

Mgr. Renáta Majchráková
starostka obce Svrčinovec
Svrčinovec 858, 023 12 Svrčinovec
mobil: 0905 592 356
E-mail: starosta@svrcinovec.sk

Ing. arch. Ján Burian – URBION
odborne spôsobila osoba na obstarávane ÚPP a ÚPD
ul. A. Kmeťa 305/40
010 01 Žilina
mobil: 0905 362 046
E-mail: urbionsksro@gmail.com

Miesto na konzultácie:
Obecný úrad Svrčinovec, Svrčinovec 858, 023 12 Svrčinovec

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 4

II. ZÁKLADNÉ ÚDAJE O UZEMNOPLÁNOVACEJ DOKUMENTÁCII

1. Názov

Územný plán obce Svrčinovec

2. Územie (kraj, okres, obec, katastrálne územie)

Kraj Žilinský
Okres Čadca
Obec Svrčinovec
Katastrálne územie Svrčinovec

3. Dotknutá obec
(obec, ktorej územia sa týka navrhovaný strategický dokument, alebo ktorej územie môže byť zasiahnuté
prijatím navrhovaného strategického dokumentu)

• Obec Svrčinovec, obecný úrad, Svrčinovec 858, 023 12 Svrčinovec
• Mesto Čadca, mestský úrad, Nám. Slobody 30, 022 01 Čadca
• Obec Čierne, Čierne 189, 023 13 Čierne
• Obec Mosty u Jablunkova, Mosty u Jablunkova 800, 739 98 Mosty u Jablunkova (ČR)

4. Dotknutý samosprávny kraj

• Žilinský samosprávny kraj, Komenského 48, 011 09 Žilina

5. Dotknutý orgán
(orgán verejnej správy, ktorého vyjadrenie sa vyžaduje pred schválením strategického dokumentu)

• Ministerstvo obrany SR, Agentúra správy majetku, detašované pracovisko, ČSA 7, 974
31 Banská Bystrica

• Ministerstvo životného prostredia SR, odbor štátnej geologickej správy, Námestie Ľ.
Štúra 1, 812 35 Bratislava

• Okresný úrad Žilina, odbor starostlivosti o životné prostredie, Námestie M.R. Štefánika
1, 010 01 Žilina

• Okresný úrad Žilina, odbor výstavby a BP, Ul. A. Kmeťa 17, 010 01 Žilina
• Okresný úrad Žilina, odbor opravných prostriedkov, ref. pôdohospodárstva, Ul. A.

Kmeťa 17, Žilina
• Okresný úrad Žilina, odbor cestnej dopravy a pozemných komunikácií, ul. Predmestská

1613, 010 01 Žilina
• Okresný úrad Čadca, odbor starostlivosti o životné prostredie, Palárikova 91, 022 01
Čadca

• Okresný úrad Čadca, odbor cestnej dopravy a pozemných komunikácii, Palárikova 91,
022 01 Čadca

• Okresný úrad Čadca, pozemkový a lesný odbor, Palárikova 95, 022 01 Čadca
• Okresný úrad Čadca, Slovenských dobrovoľníkov 1082, 022 01 Čadca
• Regionálny úrad verejného zdravotníctva, Palárikova 1156, 022 01 Čadca
• Okresné riaditeľstvo Hasičského a záchranného zboru v Čadci, ul. A. Hlinku 4, 022 01
Čadca

• Krajský pamiatkový úrad Žilina, Mariánske námestie č.19, 010 01 Žilina
• Obvodný banský úrad v Prievidzi, Matice slovenskej 10, 971 22 Prievidza

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 5

6. Schvaľujúci orgán

(orgán verejnej správy príslušný na schválenie strategického dokumentu)

• Obec Svrčinovec, obecné zastupiteľstvo, Svrčinovec 858, 023 12 Svrčinovec

7. Rezortný orgán
(ústredný orgán štátnej správy do pôsobnosti ktorého strategický dokument patrí)

• Ministerstvo dopravy, výstavby a regionálneho rozvoja SR, Námestie slobody č. 6,
P.O.BOX 100, 810 05 Bratislava

8. Vyjadrenie o vplyvoch územnoplánovacej dokumentácie presahujúcich
štátne hranice

Napriek tomu, že riešené územie obce Svrčinovec susedí na severozápade priamo
s hranicami susedného štátu, Českou republikou, nepredpokladá sa negatívny vplyv
strategického dokumentu presahujúci štátne hranice.
V územnom pláne sa nevymedzujú územia na také nové činnosti, ktoré by svojim vplyvom
presahovali štátne hranice Slovenskej republiky.
V priamom kontakte s Českou republikou je trasa rýchlostnej komunikácie R5 Svrčinovec –
št. hranica SR/ČR, ktorá nadväzuje na štátnej hranici na rýchlostnú cestu R 68 št. hranica
SR/ČR – Mosty u Jablunkova – Jablunkov – Bystřice – Oldřichovice – Třanovice. Táto
komunikácia bola posúdená z hľadiska vplyvu na životné prostredie a pre jej výstavbu bolo
vydané stavebné povolenie.
Z dopravného hľadiska bude mať výstavba rýchlostnej cesty R5 pozitívny vplyv na územie
obidvoch štátov.
Na zníženie, prípadne na odstránenie možných nepriaznivých vplyvov výstavby a prevádzky
rýchlostnej cesty R5 najmä na migračné koridory živočíchov boli na základe výsledkov
hodnotenia vplyvov na životné prostredie navrhnuté opatrenia, ktoré podmieňujú realizáciu
tejto cestnej komunikácie.
Rýchlostná komunikácia R5 je súčasťou platného Územného plánu sídelného útvaru
Svrčinovec (ďalej len „ÚPN SÚ Svrčinovec“) a Územného plánu veľkého územného celku
Žilinského kraja (ďalej len „ÚPN VÚC Žilinského kraja“) v znení zmien a doplnkov.
V prípade, že by sa na území obce Svrčinovec umiestňovala akákoľvek nová činnosť, ktorá
by svojim vplyvom presahovala štátne hranice, bude podrobená posudzovaniu vplyvov na
životné prostredie podľa štvrtej časti zákona (§ 44 - § 50) „Posudzovanie vplyvov
presahujúcich štátne hranice“.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 6

B. ÚDAJE O PRIAMYCH VPLYVOCH
ÚZEMNOPLÁNOVACEJ DOKUMENTÁCIE NA ŽIVOTNÉ
PROSTREDIE VRÁTANE ZDRAVIA

Kapitola obsahuje údaje o vstupoch (pôda, voda, suroviny, energetické zdroje, nároky na
dopravu a inú infraštruktúru) údaje o výstupoch (ovzdušie, odpadová voda, odpady, hluk
a vibrácie, žiarenie a iné fyzikálne polia, doplňujúce údaje).
Predmetom posudzovania nie je prvý územný plán, ktorý rieši využívanie územia obce
Svrčinovec. Obec Svrčinovec má v súčasnosti platný ÚPN-SÚ Svrčinovec, ktorý bol schválený
obecným zastupiteľstvom obce Svrčinovec uznesením č. 130/11 zo 7. 12. 2001.
V roku 2003 bol schválený spoločný územný plán pre mesto Čadca a obec Svrčinovec –
(ÚPN-HSA Čadca Doplnok č. 1 a ÚPN-SÚ Svrčinovec Doplnok č. 1) v rámci ktorého sa riešilo
umiestnenie Priemyselného parku v lokalite Podzávoz (ďalej len „PP Podzávoz“). Prevažná
časť PP Podzávoz je na k. ú. Čadca a na k. ú Svrčinovec zasahuje plochou 2,4920 ha.
Nadradenou územnoplánovacou dokumentáciou je ÚPN VÚC Žilinského kraja.
Od schválenia ÚPN-SÚ Svrčinovec sa uskutočnili také legislatívne zmeny i zmeny v území, že
aktualizácia platného ÚPN-SÚ Svrčinovec formou zmien a doplnkov by bola problematická, a
preto sa obec rozhodla zabezpečiť obstaranie nového územného plánu obce.
Dôvodom pre obstarávanie nového Územného plánu obce Svrčinovec (ďalej len „ÚPN-O
Svrčinovec“), je zosúladenie územnoplánovacej dokumentácie s platnými všeobecne
záväznými predpismi v oblasti územného plánovania najmä zákona č. 50/1976 Zb.
o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov
(ďalej len „stavebný zákon“) a vyhlášky MŽP SR č. 55/2001 Z. z. o územnoplánovacích
podkladoch a územnoplánovacej dokumentácií v znení neskorších predpisov (ďalej len
„vyhláška č. 55/2001 Z. z.“) a so skutočným stavom a ďalším rozvojom územia obce
Svrčinovec.

Hlavným cieľom ÚPN-O Svrčinovec je vytvorenie územných a technických podmienok pre
ďalší rozvoj obce Svrčinovec a funkčné využívanie územia v súlade s princípmi trvalo
udržateľného rozvoja.
Nový ÚPN-O Svrčinovec bude základným nástrojom územného rozvoja a starostlivosti o
životné prostredie obce Svrčinovec. Bude komplexne riešiť priestorové usporiadanie a
funkčné využívanie územia obce, súlad záujmov a činnosti ovplyvňujúcich územný rozvoj
obce, životné prostredie a ekologickú stabilitu a stanoví záväzné regulatívy priestorového
usporiadania a funkčného využívania územia.

Do nového ÚPN-O Svrčinovec budú okrem iného prevzaté a rešpektované:

− z ÚPN VÚC Žilinského kraja – súvisiace väzby a požiadavky vyplývajúce z riešenia a zo
záväzných časti územného plánu regiónu, vrátane rešpektovania tras dopravnej
infraštruktúry (napr. diaľnica D3, rýchlostná cesta R5, vodná cesta – výhľad) a ostatnej
infraštruktúry (napr. ZVN 2 x 400 kV Varín - štátna hranica SR/ČR - Nošovice) – táto
povinnosť vyplýva z platných predpisov (§ 25 ods. 6 stavebného zákona). ÚPN-O musí
byť v súlade so záväznou časťou ÚPN VÚC Žilinského kraja;

− z ÚPN-SÚ Svrčinovec – existujúce a schválené rozvojové plochy pre obytné územie (najmä
IBV), pre šport a priemysel (PP z Doplnku č. 1).

Pri obstarávaní ÚPN-O Svrčinovec sa postupuje podľa § 19a stavebného zákona a vyhlášky
MŽP SR č. 55/2001 Z. z. V rámci obstarávania boli doteraz vykonané a vypracované:
− prípravné práce (zverejnenie oznámenia o začatí obstarávania ÚPN-O Svrčinovec,

sústredenie podkladov, určenie účelu a hraníc riešenia);
− prieskumy a rozbory (ako samostatný elaborát, vypracovanie Krajinno-ekologického plánu

– ďalej len „KEP“);

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 7

− zadanie (schválené uznesením zastupiteľstva obce Svrčinovec - uznesenie ZO č. 19/2016);
− koncept riešenia ÚPN-O Svrčinovec (ďalej len „koncept“).

Strategický dokument, ktorým je ÚPN-O Svrčinovec, podliehal zisťovaciemu konaniu podľa
§ 7 zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene
a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon č. 24/2006 Z.
z.“). Príslušný orgán, ktorým je v tomto prípade Okresný úrad Čadca, odbor starostlivosti
o životné prostredie (ďalej len „OÚ Čadca“) – na základe výsledkov zisťovacieho konania
rozhodol, že ÚPN-O Svrčinovec sa bude posudzovať podľa zákona č. 24/2006 Z. z.
(rozhodnutie č. OU-CA-OSZP-2016/000036 z 28. 1. 2016).
Posudzovanie vplyvov na životné prostredie sa vykonáva podľa rozsahu hodnotenia určeného
OÚ Čadca podľa § 8 zákona č. 24/2006 Z. z. (OU-CA-OSZP-2016/000036.32 z 12. 2. 2016)
a podľa § 9 tohto zákona. Podľa určeného rozsahu hodnotenia „pre ďalšie podrobnejšie
hodnotenie sa neurčujú okrem nulového variantu (stavu, ktorý by nastal, ak by sa činnosť
nerealizovala) ďalšie varianty riešenia.“.
Hodnotenie vplyvov strategického dokumentu na životné prostredie sa vykonáva v etape
vypracovania konceptu ÚPN-O Svrčinovec. Koncept ÚPN-O Svrčinovec, ktorý bol predložený
na posúdenie, bol vypracovaný podľa schváleného zadania so zohľadnením pripomienok
predložených k oznámeniu.

I. ÚDAJE O VSTUPOCH

1. Pôda

Realizácia ÚPN-O Svrčinovec si vyžiada trvalé zábery poľnohospodárskej pôdy. Zábery
lesných pozemkov sa nepredpokladajú.

1.1. Zábery poľnohospodárskej pôdy

Návrh použitia poľnohospodárskej pôdy na nepoľnohospodárske účely je v koncepte ÚPN-O
Svrčinovec spracovaný podľa zákona č. 220/2004 Z. z. o ochrane a využívaní
poľnohospodárskej pôdy a o zmene zákona č. 245/2003 Z. z. o IPKZ a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov.
Požiadavka použitia poľnohospodárskej pôdy na nepoľnohospodárske účely sa v koncepte
uvádza v dvoch alternatívach, ktoré sa navzájom líšia nepodstatným rozdielom výmery,
veľkosťou záberu. Rozdiely vo výmere použitia poľnohospodárskej pôdy na
nepoľnohospodárske účely sa dotýkajú troch lokalít (lokality č. 2, 30 a 53).

Tabuľka č. 1: Záber poľnohospodárskej pôdy- rozsah a účel

Kategória Záber v ha Účel záberu
Alternatíva

A
Alternatív

a B
Alternatíva A, B

Poľnohospodárska
pôda

28,55 25,54 rekreačné RD, IBV, komunikácie, OV (zberný
dvor, rozšírenie prevádzky Metalkom, športový
areál, rekreácia pri Svrčinovskom rybníku),
rýchlostná cesta R5, cintorín, komunikácie D3,
rozšírenie vodojemu, malá ČOV.

Prehľad použitia poľnohospodárskej pôdy na nepoľnohospodársky účely podľa lokalít
a alternatív sú uvedené v tabuľke č. 2.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 8

Tabuľka č. 2: Prehľad o výmere použitia poľnohospodárskej pôdy na nepoľnohospodárske účely

Číslo
lokality/
alternatíva
záberu

Katastrálne
územie

Funkčné
využitie

Výmera
lokality
v ha

Výmera poľnohospodárskej pôdy Užívateľ
poľnohosp.
pôdy

Celkom
v ha

z toho
Kód,
skupina
BPEJ/stupeň
kvality

Výmera
lokality
v ha

1
A,B

Svrčinovec

rekreačné
RD 0,62 0,31 0966422 / 7 0,31 PD

2A

Svrčinovec
(U Pivarčáka)

rekreačné
RD 3,63 1,81

0866422 / 7 0,61

PD
0882885 / 9 0,84
0982682 / 9 0,18
0966422 / 7 0,18

2B Svrčinovec
(U Pivarčáka)

rekreačné
RD

1,36 0,68 0882885 / 9 0,50 PD

3
A,B

Svrčinovec

IBV +
komunikácie 1,00 0,50

0866422 / 7 0,19
súkr.

0882885 / 9 0,31

4
A,B

Svrčinovec
 IBV 0,20 0,10

0866422 / 7 0,06
súkr.

0882882 / 9 0,04

5
A,B

Svrčinovec

IBV 0,24 0,12
0806015 / 5 0,04

PD 0866422 / 7 0,02
0882882 / 9 0,06

6
A,B

Svrčinovec
 IBV 0,22 0,11

0806015 / 5 0,01

súkr.
0882882 / 9 0,10

7
A,B

Svrčinovec

IBV
komunikácie 1,18 0,59 0882882 / 9 0,59 súkr.

8
A,B

Svrčinovec IBV

komunikácie 0,46 0,23 0882885 / 9 0,23 súkr.

9
A,B

Svrčinovec IBV

 0,82 0,41 0882885 / 9 0,41 PD

10
A,B Svrčinovec IBV +

komunikácie
0,37 0,18 0882672 / 9 0,18 súkr.

11
A,B Svrčinovec

IBV
komunikácie 0,32 0,16 0882672 / 9 0,16 súkr.

12
A,B Svrčinovec

IBV
komunikácie 0,22 0,11 0806015 / 5 0,02 súkr.

13
A,B Svrčinovec OV 0,39 0,39 0882672 / 9 0,39 súkr.

14
A,B Svrčinovec IBV 0,30 0,15 0866242 / 7 0,13 súkr.

15
A,B Svrčinovec IBV 0,20 0,10 0866422 / 7 0,01 súkr.

16
A,B Svrčinovec IBV 0,78 0,39

0882882 / 9 0,08
súkr.

0882982 / 9 0,31

17
A,B Svrčinovec IBV 0,36 0,18 0982782 / 9 0,18 súkr.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 9

18
A,B Svrčinovec rekreačné

RD 0,81 0,40
0966412 / 7 0,06

súkr.
0982782 / 9 0,34

19
A,B Svrčinovec Rekreačné

RD
0,48 0,24 0966412 / 7 0,24 súkr.

20
A,B Svrčinovec

rekreačné
RD 0,56 0,28 0966412 / 7 0,28 PD

21
A,B Svrčinovec IBV 0,40 0,20 0966412 / 7 0,20 súkr.

22
A,B Svrčinovec rýchlostná

cesta R5
5,58 0,89

0882672 / 9 0,00
súkr. 0882682 / 9 0,79

0806015 / 5 0,10

23
A,B Svrčinovec rýchlostná

cesta R5
1,12 0,58

0806015 / 5 0,33
súkr.

0882882 / 9 0,25
24
A,B Svrčinovec cintorín,

komunikácie 1,35 1,35 0869412 / 7 1,35 PD

25
A,B Svrčinovec IBV,

komunikácie 2,56 1,20 0869412 / 7 1,20 súkr.

26
A,B Svrčinovec IBV 0,20 0,10

0869412 / 7 0,02
súkr.

0869215 / 6 0.08

27
A,B Svrčinovec OV 0,21 0,21

0869215 / 6 0,08
PD

0706012 / 5 0,13
28
A,B Svrčinovec komunikácie

k D3 0,34 0,26 0806012 / 5 0,26 PD

29
A,B Svrčinovec OV 0,44 0,44 0882982 / 9 0,44 PD

30A Svrčinovec
(U Cyprichov)

OV, šport 1,06 0,57
0706015 / 5 0,00

súkr. 0882775 / 9 0,45
0882685 / 9 0,12

30B Svrčinovec
(U Cyprichov) OV, šport 0,72 0,45

0706015 / 5 0,00
súkr.

0882775 / 9 0,45
31
A,B Svrčinovec IBV,

komunikácie 1,20 0,60 0882775 / 9 0,60 súkr.

32
A,B Svrčinovec IBV,

komunikácie 3,12 1,56 0882685 / 9 1,56 súkr.

33
A,B Svrčinovec IBV 0,40 0,20 0866421 / 7 0,20 súkr.

34
A,B Svrčinovec OV,

rekreácia 2,48 2,48
0706015 / 5 2,44

súkr.
0763415 / 5 0,04

35
A,B Svrčinovec IBV 0,22 0,11 0866411 / 7 0,11 súkr.

36
A,B Svrčinovec IBV 0,12 0,06 0866411 / 7 0,06 súkr.

37
A,B Svrčinovec IBV 0,10 0,05 0866411 / 7 0,05 súkr.

38
A,B Svrčinovec IBV 0,24 0,12

0863415 / 7 0,06
súkr.

0878465 / 8 0,06

39
A,B Svrčinovec IBV 3,13 1,56

0863415 / 7 1,00
súkr.

0870413 / 7 0,05

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 10

0878465 / 8 0,50
0782872 / 9 0,01

40
A,B Svrčinovec IBV 1,80 0,90

0870413 / 7 0,55
súkr.

0878465 / 8 0,35

41
A,B Svrčinovec

IBV,
komunikácie

D3
2,10 1,36

0769412 / 7 0,09

súkr.
0869412 / 7 0,47
0870413 / 7 0,65
0882882 / 9 0,15

42
A,B Svrčinovec IBV 0,20 0,10

0769412 / 7 0,02
súkr.

0869412 / 7 0,08
43
A,B Svrčinovec IBV 0,66 0,33 0870413 / 7 0,33 súkr.

44
A,B Svrčinovec IBV,

komunikácie 0,30 0,15
0878462 / 8 0,08

súkr.
0882882 / 9 0,07

45
A,B Svrčinovec IBV,

komunikácie 1,24 0,62
0882682 / 9 0,27

súkr.
0882882 / 9 0,35

46
A,B Svrčinovec IBV 0,76 0,38

0878462 / 8 0,04
súkr.

0882682 / 9 0,34

47
A,B Svrčinovec IBV 0,62 0,31

0966421 / 7 0,07
súkr.

0982882 / 9 0,24
48
A,B Svrčinovec IBV,

komunikácie 1,00 0,50 0966421 / 7 0,50 PD, súkr.

49
A,B Svrčinovec IBV,

komunikácie 0,50 0,25 0966421 / 7 0,25 súkr.

50
A,B Svrčinovec IBV 1,20 0,60

0966421 / 7 0,53
súkr.

0982882 / 9 0,07

51
A,B Svrčinovec IBV 0,40 0,20

0966421 / 7 0,18
súkr.

0982685 / 9 0,02
52
A,B Svrčinovec IBV 0,74 0,37 0982882 / 9 0,37 súkr.

53A Svrčinovec
(U Mešťanov)

IBV,
komunikácie 3,52 1,76

0982682 / 9 0,05

súkr.
0966421 / 7 1,20
0982685 / 9 0,26
0982882 / 9 0,25

54
A,B Svrčinovec rekreačné

RD 1,60 0,8
0966421 / 7 0,70

súkr.
0982682 / 9 0,10

55
A,B Svrčinovec rekreačné

RD 0,36 0,18
0966421 / 7 0,05

súkr.
0982882 / 9 0,13

56
A,B Svrčinovec

rekreačné
RD,

komunikácie
0,44 0,24 0982882 / 9 0,24 súkr.

57
A,B Svrčinovec vodojem

rozšírenie 0,15 0,15 0869412 / 7 0,15 PD

58
A,B Svrčinovec malá ČOV 0,05 0,05 0878462 / 8 0,05 súkr.

 Spolu alternatíva A 55,07 28,55 28,55
 Spolu alternatíva B 48,94 25,54 25,54

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 11

Časť poľnohospodárskej pôdy navrhovanej na nepoľnohospodárske účely (cca 9,96 ha) je
zaradenej podľa prílohy č. 2 NV SR č. 58/2013 Z. z. o odvodoch za odňatie a neoprávnený
záber poľnohospodárskej pôdy medzi najkvalitnejšie pozemky na k. ú. Svrčinovec a
nachádzajú sa v priamej nadväznosti na zastavané územie miestnej časti Ústredie.
Najkvalitnejšie poľnohospodárske pôdy navrhované na nepoľnohospodárske účely sú
v tabuľke č. 2 vyznačené tučným písmom.
Poľnohospodárske pôdy navrhované na nepoľnohospodárske účely možno zaradiť takto z
hľadiska
− pôdnych typov - kambizem, fluvizem;
− pôdnych druhov – piesočnaté a hlinitopiesočnaté (ľahké pôdy), hlinité a piesočnatohlinité

(stredne ťažké), ílovitohlinité (ťažké pôdy);
− stupňov kvality – 5. – 9. stupeň kvality,
Návrh použitia poľnohospodárskej pôdy na nepoľnohospodárske účely musí byť pred
schválením ÚPN-O Svrčinovec podľa stavebného zákona odsúhlasený orgánom ochrany
poľnohospodárskej pôdy (Okresný úrad Žilina).

1.1.1. Dôvod záberov poľnohospodárskej pôdy
Obec Svrčinovec zaznamenáva nárast populácie a stáva sa rozvíjajúcim obytným satelitom
mesta Čadca.
Hlavným cieľom ÚPN-O Svrčinovec je zabezpečiť stabilný prírastok obyvateľstva
k návrhovému roku 2030 na stav v priemere cca 3 850 obyvateľov. V ÚPN-O Svrčinovec sa
preto vytvárajú v návrhovom období podmienky pre výstavbu cca 240 bytov, predovšetkým
v rámci IBV, so súvisiacou infraštruktúrou.
Nepoľnohospodárske použitie poľnohospodárskej pôdy sa navrhuje za účelom umiestnenia:
• objektov individuálnej bytovej výstavby - IBV (cca 240 bytov prevažne v rodinných

domoch);
• rekreačných objektov (rekreačné domy a chalupy);
• cintorína;
• zberného dvora;
• športového areálu;
• rekreačných objektov pri Svrčinovskom rybníku;
• rozšírenie prevádzky Metalkom;
• objektov súvisiacich s cestou R5 a diaľnicou D3;
• súvisiacej infraštruktúry (cestne komunikácie, rozšírenie vodojemu, malá ČOV) a verejnej

zelene.
Plochy pre nové objekty IBV sa navrhujú v nadväznosti na existujúce obytné plochy,
v priamej väzbe na zastavané územie. Rozšírenie bytového fondu je nevyhnutnou
podmienkou rozvoja obce (stabilizácia občanov v obci, migrácie obyvateľov do obce z iných
regiónov).
V obci absentujú objekty rekreácie, športu, služieb a súvisiacej infraštruktúry, a preto je
nevyhnutné vytvoriť podmienky na ich doplnenie.
Vzhľadom na nedostatok miesta na pochovávanie je nevyhnuté rozšírenie existujúceho
cintorína.
Z dôvodu zlepšenia nakladania s odpadmi najmä zvýšenie triedeného zberu sa navrhuje
výstavba zberného dvora v priamej nadväznosti na areál PD Čierne – Svrčinovec.
Časť plôch trvalého záberu súvisí s objektmi, ktoré sú súčasťou existujúcej ÚPN-SÚ
Svrčinovec (napr. diaľnica D3, rýchlostná cesta R5).
Lokality navrhované na využitie poľnohospodárskej pôdy na nepoľnohospodárske účely sú
podrobne zdokumentované a odôvodnené v textovej časti posudzovaného strategického
dokumentu (kapitola B.17 konceptu).

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 12

1.2. Zábery lesných pozemkov
Lesné pozemky sa v riešenom území nachádzajú mimo lokalít navrhovaných na zastavanie.
So záberom lesných pozemkov sa v koncepte neuvažuje.

2. Voda

2.1. Zásobovanie pitnou vodou

Súčasný stav
Obec Svrčinovec je v súčasnosti zásobovaná pitnou vodou z verejného vodovodu SKV Nová
Bystrica - Čadca – Žilina, vetvou Čadca - Svrčinovec – Čierne - Skalité profilu DN 300,
v správe SeVaK, a. s., Žilina, a prostredníctvom obecných, resp. súkromných vodovodov a
z individuálnych zdrojov. Rozvodné siete vodovodov sú vzájomne poprepájané. Existujúce
hlavné rozvodné potrubie DN 150, zásobné potrubie DN 100. Súčasťou verejného vodovodu
na území obce Svrčinovec je vodojem s objemom 250 m3.
Na území obce Svrčinovec sa nachádzajú vodárenské zdroje (studne a vrty HSV1, HSV3,
HSV4 a HG1 s doporučenou výdatnosťou Q = 4,3 l. s-1) využívané na hromadné zásobovanie
pitnou vodou. Voda zo zdrojov je čerpacou stanicou s kapacitou 6,0 l. s-1 prečerpávaná
výtlačným potrubím DN100 do vodojemu s objemom 100 m3 s kótou maximálnej hladiny
491,90 m n. m.
Existujúca akumulácia vo vodojeme kapacitne nevyhovuje. Taktiež je potrebná rekonštrukcia
zásobného potrubia.
Potreba pitnej vody pre vodovod Svrčinovec uvedená v ÚPN-O Svrčinovec bola vypočítaná
podľa Metodiky MP SR z roku 1993 a údajov Štúdie „Čadca - Svrčinovec - Čierne - Skalité
napojenie na SKV NB - ČA - ŽA “.

Tabuľka č. 3: Potreba pitnej vody pre verejný vodovod Svrčinovec

Počet obyvateľov

Priemerná denná
potreba

Qd pr

Maximálna denná
potreba Qd max

Max. hod.
potr. Qh

spolu pripojených m3.d-1 l. s -1 m3.d -1 l. s -1 l. s -1
4 128 2 959 758,7 8,78 1 062,18 12,32 21,67

Predpokladá sa, že v roku 2030 bude na verejný vodovod Svrčinovec pripojených 2 959
obyvateľov a príslušná občianska vybavenosť
− maximálna denná potreba Qdmax = 758,7 m3.d-1 = 12,32 l.s-1
− maximálna hodinová potreba Qh = 21,67 l.s-1
Návrh riešenia
− z verejných vodovodov dotovať deficit potreby pitnej vody z miestnych zdrojov;
− rozšíriť akumuláciu vody – VDJ 1000 m3;
− rekonštruovať zásobné potrubie na profil DN 200;
− rozšíriť verejný vodovod do lokalít územného rozvoja - miestnych častí Blažkovci, Mišovci,

Kupkovci, Matiaškovci, Purášovci, Liščákovci, Škradné a Bordžovci;
− rozvojové lokality mimo dosahu verejného vodovodu zásobovať pitnou vodou z lokálnych

zdrojov.
Zásady a regulatívy
− rešpektovať existujúce vodárenské zdroje na hromadné zásobovanie verejným obecným

vodovodom Svrčinovec;
− rešpektovať systém zásobovania pitnou vodou z verejného vodovodu Svrčinovec

pripojeného na skupinový vodovod Nová Bystrica – Čadca – Žilina, vetvu Čadca –
Svrčinovec Čierne – Skalité;

− rešpektovať trasu vybudovaného prívodu SKV profilu DN 300;

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 13

− deficit potreby pitnej vody z miestnych zdrojov pokryť pripojením na SKV Nová Bystrica –
Čadca – Žilina vetvou Čadca - Skalité;

− rezervovať územie pre rozšírenie akumulácie – VDJ 1000 m3;
− zrekonštruovať zásobné potrubie na profil DN 200;
− rozšíriť verejný vodovod do lokalít územného rozvoja – v lokalitách Blažkovci, Mišovci,

Kupkovci, Matiaškovci, Purášovci, Liščákovci, Škradné a Bordžovci;
− rozvojové lokality mimo dosahu verejného vodovodu (nad rámec ekonomickej výhodnosti

budovania verejného vodovodu) zásobovať pitnou vodou z lokálnych zdrojov.

2.2. Zásobovanie úžitkovou vodou

Zásobovanie úžitkovou vodou sa v ÚPN obce Svrčinovec nerieši. Zdrojom úžitkovej vody sú
miestne vodné toky na základe povolenia št. orgánu vodnej správy a verejný vodovod.

2.3. Odkanalizovanie

Súčasný stav
V obci Svrčinovec je čiastočne vybudovaná verejná kanalizačná sieť. Splašková kanalizácia
DN 300 a ČOV TURBO 2 x 40 bola v obci vybudovaná v rámci výstavby hraničného priechodu
a colnice medzi SR a ČR. Odvádzanie splaškových odpadových vôd z centrálnej časti obce
Svrčinovec je riešené kanalizačným zberačom „B“ Čadca - Svrčinovec – Čierne, profilu DN
300, do mestskej ČOV Čadca.
Splaškové odpadové vody sú v ostatných častiach obce zneškodňované individuálne
prostredníctvom žúmp a septikov, resp. často bez zdržania vyústené do miestnych tokov.
Odvádzanie vôd z povrchového odtoku sa rieši vsakovaním, prípadne sú odvádzané do
miestnych vodných tokov.
Navrhované riešenie
V návrhu ÚPN-O Svrčinovec v oblasti odkanalizovania sú zohľadnené vodohospodárske
zámery ÚPN VÚC Žilinského kraja a vodohospodárska koncepcia odvádzania splaškových
odpadových vôd zo sídla Svrčinovec do mestskej ČOV Čadca navrhovaným kanalizačným
zberačom „B“ Čadca - Svrčinovec – Čierne (podľa projektu „Zásobovanie vodou
a odkanalizovanie regiónu Horné Kysuce“).
V koncepte ÚPN-O Svrčinovec sa z hľadiska odvádzania a zneškodňovania odpadových vôd
navrhuje:
− rozšíriť existujúcu splaškovú kanalizáciu vo väzbe na uvažovaný územný rozvoj;
− splaškové vody z miestnej časti Zatky z lokalít Kulovci, Kupkovci, Pod Valmi, Privarčákovci,

Purašovci odvádzať do ČOV Colnice;
− splaškové odpadové vody z MČ Závršie a Potok z lokalít Liščákovci, Škradé, Bordžovci

a Potok odvádzať na samostatné malé ČOV resp. zneškodňovať individuálne vo vlastných
zariadeniach.

Tabuľka č. 4: Spôsob odvádzania splaškových odpadových vôd v obci Svrčinovec

Miestna
časť

Lokalita Spôsob odvádzania a zneškodňovania
splaškových odpadových vôd

Ústredie Svrčinovec V individuálnych
žumpách, septikoch,
ČOV mliekarne

Splaškovým kanalizačným
komplexom zberača B
verejnej kanalizácie Čadca do
ČOV Čadca.

Blažkovci V individuálnych
žumpách, septikoch

Pod D18 na spoločnú malú
ČOV. Zástavba nad D18
v individuálnych vodotesných
žumpách.

Matiaškovci V individuálnych
žumpách a septikoch

Zberačmi DN250 do zberača B
a vo vodotesných žumpách.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 14

Mišovci V individuálnych
žumpách a septikoch

Splaškovou kanalizáciou
DN250 a vo vodotesných
žumpách.

Pod grapami V individuálnych
žumpách a septikoch

V individuálnych vodotesných
žumpách.

Zatky Kullovci V individuálnych
žumpách, septikoch, bez
čistenia

Rozšírením jestvujúcej
splaškovej kanalizácie DN 250
na ČOV colnice.

Kupkovci V individuálnych
žumpách, septikoch

Jestvujúcou splaškovou
kanalizáciou a navrhovaným
predĺžením DN 250 na ČOV
colnice.

Pod valmi V individuálnych
žumpách a septikoch

V individuálnych vodotesných
žumpách.

Privarčákovci V individuálnych
žumpách a septikoch

V individuálnych vodotesných
žumpách.

Purašovci V individuálnych
žumpách a septikoch

Zberačmi DN250 do
jestvujúceho splaškového
zberača na ČOV colnice.

Závršie Liščákovci V individuálnych
žumpách a septikoch

Individuálne malé ČOV.

Škradné V individuálnych
žumpách a septikoch

Individuálne malé ČOV.

Potok Bordžovci V individuálnych
žumpách, septikoch, bez
čistenia.

V lokalite Bordžovci
v domovej ČOV pre cca 50
EO, v lokalite Potok na malej
ČOV pre 50 EO

Zásady a regulatívy
− rešpektovať systém odvádzania odpadových vôd verejnou kanalizáciou s čistením v ČOV
Čadca a prostredníctvom malých ČOV vo vymedzených územiach;

− rozšíriť existujúcu splaškovú kanalizácu vo väzbe na územný rozvoj;
− splaškové vody z miestnych častí Kulovci, Kupkovci, Pod Valmi, Privarčákovci, Purašovci

odvádzať do ČOV Colnice;
− splaškové odpadové vody z MČ Liščákovci, Škradé, Bordžovci a Potok odvádzať na

samostatné malé ČOV resp. likvidovať individuálne vo vlastných zariadeniach;
− vody z povrchového odtoku riešiť vsakovaním, resp. zaústením do vodných tokov;
− pri odvádzaní a čistení odpadových vôd zohľadňovať príslušné ustanovenia zákona č.

364/2004 Z. z. o vodách a o zmene zákona SNR č. 372/1990 Zb. o priestupkoch v znení
neskorších predpisov (vodný zákon) a NV SR č. 269/2010 Z. z., ktorým sa ustanovujú
požiadavky na dosiahnutie dobrého stavu vôd, STN 75 2102 Úprava riek a potokov a STN
73 6822 Križovanie a súbehy vedení a komunikácií s vodnými tokmi.

3. Suroviny
Realizácia ÚPN-O Svrčinovec nebude mať osobitné nároky na suroviny. Pri realizácii nových
objektov a zariadení navrhovaných v ÚPN-O Svrčinovec bude potrebné zabezpečiť rôzne
suroviny a stavebné výrobky (napr. štrk, piesok, kamenivo, cement, keramické výrobky,
betónové dlažby, betónové keramické výrobky, železo, strešné krytiny, izolácie, drevo,
plastové výrobky, sklo, elektrické vedenia a káble a iné stavebné hmoty a materiály).
Zdroj ani množstvo potrebných surovín a výrobkov nie je možné v etape vypracovania
strategického dokumentu jednoznačne stanoviť. Zdrojmi potrebných surovín a materiálov
budú pravdepodobne zdroje, ktoré sa nachádzajú v prijateľnom dosahu riešeného územia.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 15

4. Energetické zdroje

4.1. Zásobovanie elektrickou energiou

Súčasný stav
Zásobovanie obce Svrčinovec elektrickou energiou je zabezpečené z 22 kV vedenia linkou č.
233 TR 110/22 kV Čadca – Skalité, prostredníctvom transformačných staníc. V riešenom
území je vybudovaných celkom 13 trafostaníc (T1 – T11, T13, T14) 22/0,4 kV.
Sekundárna sieť obce je v prevažnej miere prevedená vzdušným rozvodom po betónových
stĺpoch. Vonkajšie osvetlenie je riešené výbojkovými osvetľovacími zdrojmi na betónových
stĺpoch vzdušnej sekundárnej siete.
Územím obce vedie linka VVN 2 x 110 kV Kysucké Nové Mesto – Čadca – Strelná (ČR), ktorá
vedie aj cez zastavané územie.
Navrhované riešenie
Zariadenia zvlášť vysokého napätia (ZVN)
Juhozápadným okrajom územia obce Svrčinovec je výhľadovo navrhovaná trasa ZVN 2 x 400
kV Varín - štátna hranica SR/ČR - Nošovice. Trasa vedenia ZVN je do ÚPN-O Svrčinovec
prevzatá z platného ÚPN VÚC Žilinského kraja.
Zariadenia veľmi vysokého napätia (VVN)
Trasa VVN, vedenie 2 x 110 kV, ktorá vedie zastavaným územím obce sa nerieši preložiť do
novej polohy.
Zariadenia vysokého napätia (VN) a trafostanice
V MČ „Ústredie“ sa navrhuje výstavba
− trafostanice T12 v lokalite Pod Grapami;
− kompaktnej trafostanica T15 v lokalite pri súčasnom športovom areáli;
− trafostanice T16 v areáli nového šport. areálu.
Navrhuje sa rekonštrukcia súčasných stožiarových trafostaníc T2 a T3 s transformátormi po
400 kva.
Navrhované trafostanice budú prepojené s VN vedením zemným káblom.
V MČ „Zatky“ sa navrhuje výstavba kompaktnej
− trafostanice T17 v lokalite „Pod Bučkami“, pre účely rekreačného zariadenia,
− trafostanice T18 v lokalite „U Privarčaka“.
VN prípojky budú viesť voľným terénom vo vzdušnom prevedení.
V MČ „Závršie“ sa navrhuje výstavba
− kompaktnej trafostanice T19 pre rekreačné zariadenia v lokalite „U Liščákov“,
− rekonštrukcia trafostanice T9 s osadením transformátora 250 kVA.
VN prípojka bude prevedená vzdušným vedením z VN vedenia pre obce Čierne – Skalité.
V MČ „Potok“ sa navrhuje výstavba
− kompaktnej trafostanice T20 pre rekreačne zariadenie v lokalite „Bordžovci“.
VN prípojka k trafostanici sa prevedie z VN vedenia pre obce Čierne – Skalité.
Rozvody nízkeho napätia (NN)
NN rozvody pre novú bytovú výstavbu a rekreačné zariadenia budú riešené zemnými káblami
a navzájom prepojené medzi jednotlivými vývodmi z trafostaníc, čím sa zabezpečí
spoľahlivosť a plynulosť dodávky elektrickej energie pre odberateľov.
Existujúca vzdušná NN sieť pri rodinných domoch sa navrhuje postupne rušiť a nahrádzať
káblovou sieťou.
Rozvody pre verejné osvetlenie miestnych komunikácii sa navrhujú káblovým rozvodom po
oceľových trubkách. Parametre, typ a výška osvetľovacích stožiarov bude určená
v projektovej dokumentácií. Elektrické káblové vedenia VN a NN sa navrhuje umiestniť do
verejných pozemkov v koridore peších chodníkov.
Požiadavky na transformačný výkon (v kVA) podľa jednotlivých miestnych časti sú uvedené
v tabuľke č. 5.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 16

Tabuľka č. 5: Požiadavky na transformačný výkon

Miestna časť
Inštalovaný výkon v kVA

Existujúci stav Návrh podľa ÚPN-O

Ústredie 2 060 3 110
Zatky 720 880
Závršie 160 500
Potok 160 260
Spolu 3 100 4 750

Zásady a regulatívy
− rešpektovať v širších súvislostiach územnú rezervu pre výhľadový koridor ZVN

elektrického vedenia 2 x 400 kV Varín – hranica SR/ČR – Nošovice podľa navrhovaného
riešenia ÚPN VÚC Žilinského kraja;

− rešpektovať existujúce trasy 110 kV a 22 kV vedení, vrátane ochranných pásiem;
− realizovať navrhované kioskové kompaktne trafostanice T15, T16, T17, T18, T19, T20 a

rekonštruovať existujúce stožiarové trafostanice T2, T3, T9 s osadením väčších
transformačných jednotiek;

− sekundárnu elektrickú sieť v sústredenej výstavbe IBV, občianskej vybavenosti a v
rekreačných lokalitách viazaného cestovného ruchu budovať 1 kV káblami zemou,
akceptovať požiadavku na max. dĺžku NN vývodu z trafostanice 350 m;

− neuvažovať s rozširovaním vykurovania bytov a domov prostredníctvom elektrickej
energie;

− v súlade s príslušnými ustanoveniami zákona č. 543/2002 Z. z. o ochrane prírody a krajiny
pri rekonštrukcií a výstavbe vzdušných vedení VN použiť také technické opatrenia ktoré
bránia usmrcovaniu vtákov;

− dodržať ochranné pásma elektrických vedení a zariadení podľa zákona č. 251/2012 Z. z.
o energetike a o zmene a doplnení niektorých zákonov.

4.2. Zásobovanie zemným plynom a teplom

Súčasný stav
Širšie územie je zásobované zemným plynom cez regulačné stanice RS 3000 Sihelník (k. ú.
Raková a RS 15000 (k. ú. Čadca). Regulačné stanice sú zokruhované a kapacitne
zabezpečujú aj mesto Čadca a obce Čierne, Horelica, Raková a Skalité.
Obec Svrčinovec je zásobovaná zemným plynom z STL plynovodu Čadca – Svrčinovec –
Skalité potrubím svetlosti 225 mm s prevádzkovým tlakom do 0,3 MPa. Miestne STL rozvody
plynu sú z lineárneho polyetylénu LPE o svetlosti potrubia D 110, D 90, D 63. Jednotlivý
odberatelia sú pripojovaní cez regulátory tlaku plynu STL/NTL, tieto sú umiestňované v
múrikoch oplotenia, prípadne v predzáhradkách rodinných domov.
V súčasnosti je v obci pripojených na zemný plyn cca 75 % obývaných bytov, a cca 80 %
objektov občianskej vybavenosti a miestne prevádzky.
Riešené územie má plne decentralizovaný systém zásobovania teplom. Existujúce zdroje
tepla v objektoch ZŠ, MŠ, Motorest, PD sú použiteľné pre vlastnú potrebu objektov, resp. i
pre vykurovanie bytov HBV.
Potreba tepla pre bytovú zástavbu je zabezpečená na cca 76,5 % kotlami ústredného
vykurovania, zostatok je riešený lokálnymi zdrojmi.
Potreba tepla je zabezpečená prevažne na báze zemného plynu (cca 64 %), pevnými
palivami (cca 30 %), elektrickou energiou (cca 4,7 %). Ostatná potreba súčasnej zástavby je
riešená dostupnými doplnkovými palivami (napr. drevo, drevný odpad).
Navrhované riešenie
Návrh plynofikácie rešpektuje vybudované plynárenské zariadenia obce s STL sieťou do 0,3
MPa, prepojenou na spoločnú plynovodnú sieť Čadca, Čierne, Horelica, Raková a Skalité.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 17

Využitie zemného plynu sa navrhuje komplexne, tzn. na vykurovanie, prípravu teplej
úžitkovej vody a na varenie.
Súčasne objekty obce budú plynofikované na 75 – 80 %, nová výstavba bytov a vybavenosti
na cca 100 %. Body pripojenia nových vetiev plynu na existujúce plynovody a technické
parametre budú určené v rámci prípravy výstavby v danej lokalite. STL rozvod vyžaduje
u odberateľov inštaláciu regulátorov tlaku plynu STL/NTL.
Nové rozvody zemného plynu sa navrhujú rozširovať do lokalít s plánovanou výstavbou bytov
a lokalít občianskej vybavenosti.
Navrhované rekreačne chalupy v MČ „Zatky“ (lokality U Privarčáka, Pod Valmi a Pod
Bučkami), MČ „Závršie“ (lokalita U Liščakov), MČ „Potok“ (lokalita Bordžovci) sa neuvažujú
plynofikovať – nakoľko nie sú v efektívnom dosahu miestnych rozvodov plynu.
Z dôvodu nárastu hodinových odberov zemného plynu do roku 2030 pre riešenú obec a jej
miestnych časti je potrebne prehodnotenie integrovanej STL plynárenskej sústavy.
Bilancia potreby zemného plynu podľa miestnych časti je uvedená v tabuľke č. 6.

Tabuľka č. 6: Potreba zemného plynu

Miestna časť
Potreba zemného plynu

Existujúci
stav

Návrh
r. 2030

Existujúci
stav

Návrh r.
2030

m3/h tis.m3/rok m3/h tis.m3/rok
Ústredie 761 1 515 1 072 2 167
Zatky 144 283 154 434
Závršie 78 156 158 331
Potok 25 43 29 50
Svrčinovec spolu 1 008 1 997 1 313 4 395

Na reguláciu tlaku plynu pre maloodberateľov budú požité domové regulátory tlaku plynu.
Pri navrhovaní a stavbe STL plynovodov je potrebné dodržať ochranné pásma STL
plynovodov, podľa zákona č. 251/2012 Z. z. o energetike a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov.
Zásobovanie teplom sa navrhuje ponechať decentralizovaným systémom z objektových a
domových zdrojov tepla využívajúcich dostupne druhy palív – napr. zemný plyn, priemyselne
upravený drevný odpad z ťažby dreva. V navrhovaných rekreačných zónach (lokality: U
Privarčáka, Pod Valmi, Pod Bučkami, Bordžovci, U Liščákov) značne vzdialených od rozvodov
zemného plynu elektrinou (len temperovanie) + drevná hmota.
Zásady a regulatívy
− potrebu tepla riešiť decentralizovaným systémom objektovými a bytovými zdrojmi tepla

tepelným médiom zemný plyn a využívaním dostupných druhov palív (napr. drevo,
upravený drevný odpad, slnečná energia);

− realizovať rozšírenie STL siete 0,3 MPa do navrhovaných plôch výstavby OV a bývania;
− dodržať ochranné pásma STL plynovodov podľa zákona č. 251/2012 Z. z. o energetike

a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

5. Nároky na dopravu a inú infraštruktúru
5.1. Doprava

Obec Svrčinovec sa nachádza na dopravnej križovatke v smere na Žilinu, Českú republiku
(Český Těšín) a Poľsko (Zwardoň). Nadradená doprava (cestná, železničná, vodná)
v súčasnosti významne ovplyvňuje i v budúcnosti bude ovplyvňovať život v obci i jej ďalší
rozvoj (diaľnica D3, rýchlostná cesta R5, vodná cesta).

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 18

5.1.1. Cestná doprava

Súčasný stav
Územím obce Svrčinovec vedú
− cesty I. triedy:

− I/11 Žilina – Čadca – Svrčinovec št. hranica SR/ČR – Ostrava. Cesta je súčasťou
európskej cesty E75 Nórsko - Grécko.

− I/12 Svrčinovec - Skalité št. hranica SR/PR
Cestnú dopravnú sieť na území obce Svrčinovec dopĺňa sieť
− obslužných komunikácií - funkčnej triedy C3, ktoré umožňujú priamu obsluhu objektov.

Tieto komunikácie sú prevažne jednopruhové obojsmerné s nespevneným povrchom
(štrk) alebo spevneným povrchom (živica, panely), šírky cca 3,00 - 3,50 m, bez výhybní
alebo dvojpruhové obojsmerné so spevneným povrchom (živica), šírky cca 5 – 6 m;

− účelové komunikácie - poľné alebo lesné cesty, ktoré umožňujú sprístupnenie
nezastavaného územia obce. Dopravná obsluha osád Škradné, Liščákovci a Bordžovci –
v MČ Závršie a MČ Potok je zabezpečená miestnymi komunikáciami, ktoré sa odpájajú z
cesty III/2012 (pôvodne III/01158) vedenej obcou Čadečka (k. ú. Čadca).

V riešenom území je vo výstavbe diaľnica D3 Žilina – Kysucké Nové Mesto – Čadca – Skalité
št. hranica SR/PR s celkovou dĺžkou 59 km, úsek Svrčinovec – Skalité, súčasťou ktorého je
i diaľničný tunel Svrčinovec.
V územnom pláne je ponechaná územná rezerva pre rýchlostnú komunikáciu R5 – št. hranica
ČR/SR Svrčinovec – diaľnica D3 s celkovou dĺžkou 3 km, ktorá bude súčasťou nosnej
dopravnej siete medzinárodného významu – diaľničnej siete a siete rýchlostných
komunikácií.
Vedenie trasy a výstavba diaľnice D3 i trasy rýchlostnej komunikácie R5 boli posúdené
z hľadiska vplyvu na životné prostredie podľa tretej časti zákona č. 24/2006 Z. z. ako
navrhované činnosti.
Priestorom, v ktorom bude umiestnená navrhovaná rýchlostná cesta R5, vedie multimodálny
dopravný koridor číslo VI, umožňujúci (budúce) kvalitné a rýchle dopravné prepojenie
severnej a južnej Európy. Jeho súčasťou sa stane, po dobudovaní diaľnica D3, ktorá by mala
odľahčiť v súčasnosti najzaťaženejší cestný severojužný ťah Trstená – Šahy smerom do
Poľska. Neodmysliteľnou súčasťou pripravovaného severojužného ťahu sa stane aj
rýchlostná cesta R5, ktorá umožní prepojenie do Českej republiky, patriace v súčasnosti k
najzaťaženejším. Táto cesta bude súčasťou európskej cesty E75.
Pripravované severojužné prepojenie multimodálnym koridorom č. VI prostredníctvom
diaľnice D3, spolu s rýchlostnou cestou R5 zabezpečí kvalitné dopravné prepojenie Slovenska
s Českom a Poľskom.
Pripravovaná výstavba rýchlostnej cesty R5 má v prvom rade riešiť kritickú dopravnú situáciu
na ceste I/11 v zastavanom území obce Svrčinovec. Obec je permanentne atakovaná
negatívnymi vplyvmi tranzitnej dopravy, najmä nákladnej dopravy, ktorá vedie priamo
zastavaným územím obce. Ohrozená je bezpečnosť chodcov, najmä detí a starších
obyvateľov. Je zdrojom hluku a emisií znečisťujúcich látok. Zvlášť kritická situácia nastáva v
zimných mesiacoch, keď pre nezjazdnosť nadväzujúcich úsekov cesty I/11 na českej strane
kamiónová doprava prakticky zatarasí hlavné vstupy do obce.
Celý komplex dopravných a súvisiacich problémov v obci Svrčinovec vyrieši až výstavba
diaľnice D3 po hranicu s Poľskom a na ňu nadväzujúca výstavba rýchlostnej cesty R5. Trasa
rýchlostnej cesty R5 prevezme podstatnú časť tranzitu v smere Slovensko – Česko a späť a
Česko – Poľsko a späť (cez Slovensko). Celkové dopravné riešenie rýchlostnej cesty R5 bude
funkčné až po vybudovaní diaľnice D3 v úseku Čadca Bukov - Svrčinovec – Skalité s
realizáciou križovatky Svrčinovec.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 19

Návrh riešenia
− realizovať opravy alebo rekonštrukcie existujúcich obslužných komunikácií z hľadiska
životnosti vozovky.

Navrhované šírkové usporiadanie ciest I. triedy, ktoré vedú cez územie obce Svrčinovec bude
rešpektovať ich súčasné šírkové usporiadanie (vzhľadom na priestorové a finančné
možnosti), v koncepte ÚPN-O Svrčinovec je uvedené ich navrhované (výhľadové) šírkové
usporiadanie.
Existujúce miestne komunikácie, ktoré svojimi šírkovými parametrami nevyhovujú
obojsmernej premávke a s ohľadom na okolitú zástavbu nemôžu byť ďalej rozširované, sú
riešené ako jednopruhové s výhybňami a obojsmerné.
Obslužné komunikácie so živičnou úpravou sú v malej miere miestami rozrušené
rozkopávkami a prekopávkami z kladenia inžinierskych sietí, preto z hľadiska životnosti
vozovky bude potrebné tieto komunikácie opraviť alebo zrekonštruovať. Tieto komunikácie
sa zaraďujú medzi verejnoprospešné stavby.
V riešení ÚPN-O sa navrhuje v rozvojových územiach systém obslužných komunikácií
v príslušnej funkčnej triede a kategórii. Ide o miestne komunikácie funkčnej triedy C3.
Komunikácie sú navrhované ako obslužné, jednopruhové, obojsmerné s výhybňami.
V mieste, kde to dovolia priestorové pomery by komunikácie mohli byť obslužné
dvojpruhové, obojsmerné. Šírkové parametre navrhovaných komunikácií budú kategórie MOK
4,00/30 (jednopruhová MK), MOK 7,00/30 (dvojpruhová MK). V prípade, že komunikácia
bude dlhšia ako 50 m a ukončená slepo, uvažuje sa s realizáciou otočky, resp. otáčacieho
kladiva. V koncepte ÚPN-O Svrčinovec sa tiež navrhuje prepojenie lokalít Ústredie – Závršie
a Závršie – Potok v trase existujúcich účelových komunikácií (poľných a lesných ciest).
Zásady a regulatívy
− chrániť územný koridor a realizovať diaľnicu D3 v trase multimodálneho koridoru č. VI.,

súčasť koridorovej siete TEN-T, trasa TEM 2, v kategórii D 26,5/120-100, v trase a
úsekoch:

 a) Čadca/Bukov - Čadca/Podzávoz - Svrčinovec, sieť AGR č. E75;
 b) Svrčinovec - Skalité - štátna hranica SR/PR;
− chrániť územný koridor a realizovať rýchlostnú cestu R5, cieľový stav podľa záťaže

úsekov v kategórii R 24,5/120 - 80, sieť AGR č. E75, v trase a úsekoch:
a) diaľničná križovatka diaľnica D3 Svrčinovec - štátna hranica SR/PR;

− chrániť územný koridor a homogenizovať cestu I/11 celoštátneho významu, v trase a
úsekoch:

 a) križovatka s cestou II/487 Čadca - križovatka s cestou I/12 Svrčinovec - križovatka s
diaľnicou D3 Svrčinovec, v kategórii C 11,5 (9,5)/70-60, cesta súbežná s D3;

 b) križovatka s diaľnicou D3 Svrčinovec - štátna hranica SR/ČR v kategórii C 9,5/70-60,
cesta súbežná s rýchlostnou cestou R5;

− rešpektovať lokalizáciu existujúcej cestnej infraštruktúry diaľnic až ciest III. triedy -
definovanú pasportom SSC „Miestopisný priebeh cestných komunikácií“ - ohraničenú jej
ochrannými pásmami mimo zastavaného územia a cestnými pozemkami v rámci
zastaveného územia kraja;

− rešpektovať lokalizáciu existujúcej cestnej infraštruktúry diaľnic až ciest III. triedy -
definovanú pasportom SSC „Miestopisný priebeh cestných komunikácií“ - ohraničenú jej
ochrannými pásmami mimo zastavaného územia a cestnými pozemkami v rámci
zastaveného územia kraja;

− navrhované obslužné komunikácie riešiť ako dvojpruhové, obojsmerné, vzájomne
zokruhované komunikácie alebo ako komunikácie slepé s obratiskom. V prípade
stiesnených priestorových pomerov komunikácie riešiť ako jednopruhové, obojsmerné s
výhybňami alebo jednopruhové, jednosmerné;

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 20

− súbežné chodníky realizovať okolo obslužných komunikácii, umiestňovať ich hlavne popri
komunikáciách so zvýšeným pohybom vozidiel (cesty I/11 a I/12). Šírkové usporiadanie
peších trás navrhnúť podľa STN 736 110;

− pokiaľ je v grafickej časti ÚPN-O naznačený vnútorný skelet obslužných komunikácií
v rámci navrhovaných rozvojových plôch, považovať ho za smerný;

− pri projektovej príprave nových komunikácií aj ich rekonštrukcií postupovať podľa
vyhlášky MZ SR č. 549/2007 Z. z., ktorou sa ustanovujú podrobnosti o prípustných
hodnotách hluku, infrazvuku a vibrácií a požiadavkách na objektivizácii hluku, infrazvuku
a vibrácií v životnom prostredí v znení vyhlášky MZ SR č. 237/2009 Z. z., ktorou sa dopĺňa
vyhláška MZ SR č.549/2007 Z. z.;

− v prípade návrhu výstavby v OP ciest I. triedy požiadať v etape povoľovacieho konania
príslušný OÚ ODaPK o výnimku podľa § 11, ods. 2) cestného zákona;

− v prípade potreby riešiť na územiach ohrozených hlukom z dopravy príslušné protihlukové
opatrenia na náklady investora navrhovanej výstavby.

5.1.2. Železničná doprava

Súčasný stav
Územím obce Svrčinovec vedú dve železničné trate:
• trať č. 127 Žilina – Mosty u Jablunkova - dvojkoľajová elektrifikovaná železničná trať,

ktorá je súčasťou multimodálnych koridorov Va a VI, je zároveň prevádzkovaná podľa
dohody AGTC ako európska trať kombinovanej dopravy č. C-E63, C-E40+

• trať č. 129 Čadca – Zwardoň - jednokoľajová elektrifikovaná železničná trať.
Výhľadovo sa uvažuje s modernizáciou železničných tratí, smerová zmena trasovania sa
uvažuje pri železničnej trati č. 127.
Navrhované riešenie
− v návrhovom a výhľadovom období zabezpečiť územnú rezervu pre modernizáciu
železničnej trate I. kategórie č. 127 na traťovú rýchlosť 160 km/h, sieť AGC č. E40, sieť
AGTC č. C-E 40 v úseku: Čadca - Svrčinovec - štátna hranica SR/ČR, doplnková sieť
TEN-T.

5.1.3. Vodná doprava

Súčasný stav
Na území obce sa v súčasnosti nenachádza žiadna vodná cesta.
Navrhované riešenie
Podľa ÚPN VÚC Žilinského kraja sa uvažuje vo výhľade s trasovaním úseku Vážskej vodnej
cesty. Jej výhľadové vedenie je vyznačené v grafickej časti ÚPN-O Svrčinovec.
Zásady a regulatívy
− v návrhovom a výhľadovom období zabezpečiť územnú rezervu pre výstavbu a prevádzku

prieplavného spojenia Vážskej vodnej cesty (sieť AGN č. E81) s Oderskou vodnou cestou
(sieť AGN č. E30) triedy Va, vrátane plôch technických a servisných zariadení, v
územnom koridore riek Kysuce a Čierňanky.

5.1.4. Letecká doprava

Súčasný stav
Na území obce Svrčinovec sa nenachádza žiadne letisko. Najbližšie letisko je verejné
medzinárodné Letisko Žilina Dolný Hričov, ktoré sa využívané pre leteckú dopravu
slovenských a zahraničných leteckých spoločností, lety firemných a súkromných lietadiel,
letecký výcvik a športové lietanie, sanitné lety, špeciálne letecké práce a činnosť letectva
Armády SR. Letisko Žilina je vzdialené od obce cca 45 km.
Navrhované riešenie
Nenavrhuje sa.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 21

5.1.5. Cyklistická doprava

Súčasný stav
Územím obce Svrčinovec vedú (http://www.za.cykloportal.sk/) tieto vyznačené
cykloturistické trasy (červená – trasy EuroVelo, slovenské cykloturistické magistrály
a diaľkové cyklotrasy; modrá – významné regionálne cykloturistické trasy; zelená –
regionálne cykloturistické trasy a okruhy; žltá - krátke regionálne a miestne trasy, odbočky
a spojky):
• 8433 Svrčinovec – Závršie – Čadca – Podzávoz (žltá trasa);
• 5444 Svrčinovec - Jablunkové Šance (zelená trasa);
• 2430 Svrčinovec – Polgrúň – chata Studničné (modrá trasa)- v súčasnosti vo výstavbe;
Južne od k. ú. Svrčinovec vedie cyklotrasa 005 Kysucká cyklomagistrála (červená trasa)
Kotešová – Veľké Rovné – Makov – Korňa – Turzovka – Klokočov – Milošová – Podzávoz –
Čadečka – Skalité – Oščadnica – Krásno nad Kysucou – Vychylovka.
Na cyklistickú dopravu obyvateľov obce slúžia miestne komunikácie obce Svrčinovec.
Navrhované riešenie
− vytvoriť podmienky pre optimalizáciu cyklistickej dopravy;
− podporovať aktivity, ktoré súvisia s realizáciou siete cyklotrás nadväzujúcich na

navrhované cyklomagistrály;
− navrhnúť a realizovať na území obce cyklotrasy s prepojením do susedných sídiel tak, aby

nekolidovali s vychádzkovými trasami pre peších;
− zabezpečiť značenie cyklotrás na lesných a poľných cestách s informačnými tabuľami pre

rekreačných cykloturistov.
Zásady a regulatívy
− cyklotrasy neumiestňovať na cesty I. triedy. V prípade súbežnej trasy ich viesť po

samostatnom cyklochodníku v ich súbehu.
− akceptovať umiestnenie a vedenie cyklotrás v polohách poľných a lesných ciest.

5.1.6. Statická doprava

Súčasný stav
Parkovanie a odstavovanie vozidiel IBV je zabezpečené na vlastných pozemkoch v garážach
alebo na spevnených plochách pod prístreškom alebo bez prístrešku.
Parkovanie a odstavenie vozidiel bytových domov je riešené formou spevnených plôch, ktoré
sú súčasťou uličného priestoru.
Parkovanie vozidiel pri objektoch občianskeho vybavenia je riešené formou spevnených plôch
parkovísk alebo spevnených plôch, ktoré sú súčasťou uličného priestoru.
Navrhované riešenie
− Na presné určenie počtu parkovacích stojísk bude potrebné uskutočniť dopravný

prieskum, v rámci ktorého sa vymedzia plochy určené pre statickú dopravu, zistí sa
skutočná potreba stojísk pre jednotlivé funkcie (bývanie, občianska vybavenosť, výroba,
služby, ...) a navrhne sa riešenie ako a kde doplniť chýbajúce počty parkovacích stojísk.

Zásady a regulatívy
− Potrebné počty a umiestnenie odstavných a parkovacích stojísk pre objekty vybavenosti

sa budú riešiť v rámci projektovej dokumentácie pre konkrétne objekty. Počty stojísk je
potrebné riešiť podľa STN 73 6110 v platnom znení pre výhľadový stupeň automobilizácie
1:2,5.

− Na plochách statickej dopravy riešiť parkovacie plochy pre bicykle, min. 20 % kapacity
parkoviska pre motorové vozidlá (STN 736110).

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 22

5.1.7. Hromadná doprava

Súčasný stav
Hromadná autobusová doprava obce Svrčinovec je riešená ako prímestská hromadná
doprava, ktorú zabezpečuje SAD Žilina, prevádzka Čadca.
Linky prímestskej dopravy, ktoré vedú územím obce:
• Skalité - Čadca - Kysucké Nové Mesto;
• Čadca - Svrčinovec;
• Čadca - Svrčinovec, Závršie;
• Čadca – Čadečka (cez Svrčinovec).
 V obci sa nachádzajú autobusové zastávky na ktorých sú umiestnené prístrešky pre
cestujúcich. Prímestskú hromadnú dopravu osôb v rámci obce zabezpečujú autobusy po
cestách I/11 a I/12. Autobusová doprava osady Závršie je zabezpečovaná po ceste III/2012
(pôvodne III/01158) a po miestnych komunikáciách.
Uvažovaná izochróna pešej dostupnosti od umiestnených zastávok je 500 m.
Navrhované riešenie
− Rozšírenie autobusovej dopravy, zriadením autobusovej zastávky priamo v centre MČ

Potok po ceste III/2012. Do tejto MČ by zachádzali linky na trase Čadca – Čadečka.
Zásady a regulatívy
− Rešpektovať súčasnú a navrhovanú polohu autobusových zastávok v k. ú. Svrčinovec

a realizovať zastavovacie pruhy autobusových zastávok.

5.1.7. Turistické trasy pre peších

Súčasný stav
Územím obce Svrčinovec vedú značené turistické trasy (http://www.freemap.sk/):
• 8522 Svrčinovec u Liščáka – Poľana – Buky (žltá trasa);
• 8524 Svrčinovec železničná zastávka pri trati č. 127 Žilina – Mosty u Jablunkova –

Svrčinovec centrum – Svrčinovec rázcestie – Závršie – Na Črchli (žltá trasa); končí na
zelenej trase 5541;

• 5541 Mosty u Jablunkova šance kaplička (ČR) – Dejovka – Staré šance – Pod grapami –
Svrčinovec – kostol Ružencovej Panny Marie – Košariská – Buky – Polgrúň (ČR) – chata
Studeničný (ČR) - (zelená trasa).

Neďaleko k. ú. Svrčinovec vedie značená turistická trasa č. 5541 - Gírová chata (ČR) – Holý
vrch – Podvŕšky – Čierne – Doliny – Na Črchli – Za Črchľou – Stankovo – Tri kopce – Za
Lieskovou – Osčadnica - …(červená trasa).
V roku 2012 vybudovali veriaci Krížovú cestu zo Svrčinovca na Závršie do osady U Dejov, kde
končí posledné XIV. zastavenie pri Kaplnke Sedembolestnej Panny Márie (budova bývalá
základná škola na Svrčinovci, kde učil Peter Jilemnický).
Navrhované riešenie
− Vyznačiť/vybudovať turisticko-výchadzkové trasy a turistické zimné bežecko-lyžiarske

udržiavané trasy a trate (v trasách letných turistických chodníkov a siete nadväzujúcich
lesných ciest).

Zásady a regulatívy
− Akceptovať umiestnenie a vedenie vychádzkových trás, lyžiarskych turistických trás

predovšetkým v polohách poľných a lesných ciest.
− Umožniť umiestnenie vychádzkovej trasy vo forme náučného chodníka v lokalite
Šľahorovho potoka.

5.2. Telekomunikácie

Súčasný stav
Riešeným územím v súbehu so železničnou traťou vedie trasa uzlového optického kábla z
ktorého je pripojená digitálna ústredňa Svrčinovec.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 23

V obci je zriadená (kapacitne dostatočná) digitálna ústredňa a miestna telekomunikačná
káblová sieť. Miestna telekomunikačná sieť na území obce je vybudovaná čiastočne
optickými zemnými káblami, čiastočne závesnými káblami. Riešeným územím vedú trasy
telekomunikačných káblov.
Územie obce je dostatočne pokryté sieťou mobilných operátorov.
Z hľadiska poskytovaných poštových služieb pre obyvateľstvo, sektor služieb a výroby, tieto
sú na štandardnej úrovni a budú vyhovovať aj pre ďalšie obdobie.
Pri výstavbe objektov je potrebné dodržať ochranné pásma telekomunikačných vedení.
Navrhované riešenie
Pre zabezpečenie riešeného územia v roku 2030 s predpokladaným počtom cca 1193 HTS
pre obec Svrčinovec je potrebné riešiť:
− rozšírenie kapacity digitálnej ústredne Svrčinovec, pre nárast zriaďovania telefónnych

staníc v obci a jej miestnych častí;
− rozšírenie miestnej telekomunikačnej káblovej siete do rozvojových časti novej IBV a

občianskej vybavenosti formou pripokládky k jestvujúcim káblovým trasám, s počtom
prípojných párov: Ústredie – 840 Pp, Zadky 185 – Pp, Závršie - 160 Pp, Potok – 20 Pp.

Objekty vybavenosti a miestne prevádzky riešiť z existujúcej miestnej telekomunikačnej
siete. V lokalitách rekreačných chalúp v miestnych častiach Zatky – Závršie - Potok sa
neuvažuje s pripojením na sieť m. t. s. Telefónne pripojenie bude zabezpečené dostupnou
rádiovou sieťou mobilných operátorov.
Pripojovanie telefónnych účastníkov v navrhovanej výstavbe bytov, vybavenosti a prevádzok
pripájať cez káblové prípojkové skrine. Body pripojenia novej výstavby budú určené v
podmienkach pri začatí územno-právneho konania výstavby konkrétnej lokality.
− Dodržať ochranné pásmo telekomunikačného uzlového optického kábla (1,5 m), ktorého

trasa je situovaná v súbehu železničnej trate Čadca – Skalité.
Zásady a regulatívy
− rešpektovať rozšírenie kapacity RSU Svrčinovec na predpokladaných cca 1200 vývodných

párov a rozšírenie portfólia služieb o dátové služby;
− rešpektovať navrhované trasy m. t. s. siete, výstavbu optickej siete do rozvojových lokalít

a prestavbu závesnej káblovej siete za úložné káble zemou
− rešpektovať trasy káblov diaľkovej a miestnej siete vrátane ich ochranných pásiem. Pri

križovaní a v súbehu s inými podzemnými vedeniami rešpektovať STN 73 6005.

5.4. Televízia internet a miestny rozhlas

Súčasný stav
Pokrytie územia televíznym signálom je z dôvodu členitosti územia nevyhovujúce. V obci
Svrčinovec nie je vybudovaný rozvod káblovej televízie.
Internetové služby sú dostupné prostredníctvom sietí mobilných operátorov a pevnej
telekomunikačnej siete.
Ústredňa miestneho rozhlasu je umiestnená v budove obecného úradu. Rozvod je vedený
pozdĺž miestnych komunikácii na kovových stĺpoch, na ktorých sú upevnené reproduktory.
Navrhované riešenie
− Uvažovať s výstavbou optickej siete pre komunikáciu občanov a podnikateľského

segmentu so štátnymi úradmi a pre modernizáciu miestneho rozhlasu a rozvoja káblovej
televízie (pripojenie optickou sieťou).

− Pôvodné rozvody miestneho rozhlasu sa ponechajú a pre nové zastavané časti obce sa
vybuduje nové vedenie, ktoré sa uloží v zemi a pre umiestnenie reproduktorov sa využijú
osvetľovacie stožiare, alternatíva je bezdrôtový rozhlas.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 24

II. ÚDAJE O VÝSTUPOCH

1. Ovzdušie
Na území obce Svrčinovec sa nenachádzajú veľké zdroje znečisťovania ovzdušia, kvalitu
ovzdušie v obcí ovplyvňujú diaľkové prenosy znečisťujúcich látok zo vzdialených zdrojov
v regióne vrátane cezhraničných. Malými stacionárnymi zdrojmi znečisťovania ovzdušia sú
lokálne kúreniska, ktoré zabezpečujú dodávku tepla pre bytovo-komunálnu sféru aj napriek
tomu, že obec Svrčinovec je plynofikovaná.
Mobilným zdrojom znečisťovania ovzdušia na území obce je automobilová doprava
predovšetkým tranzitná automobilová doprava, ktorá vedie cez zastavané územie obce a
spôsobuje zvyšovanie množstva plynných emisií z výfukových plynov a sekundárnu prašnosť.
Aj napriek uvedeným skutočnostiam sa kvalita ovzdušia v riešenom území považuje za
prijateľnú.
Navrhované riešenie
- realizovať opatrenia na znižovanie emisií od stredných a malých zdrojov znečisťovania

ovzdušia;
- zabezpečiť pravidelnú údržbu komunikácií, hlavne po zimnom období odstrániť zostatkový

posypový materiál.
Zásady a regulatívy
− v riešenom území neuvažovať s budovaním stredných a veľkých zdrojov znečisťovania

ovzdušia;
− uvažovať so zemným plynom, ako hlavným vykurovacím médiom v obci;
− všetky existujúce a navrhované komunikácie v zastavanom území riešiť so spevneným,

bezprašným povrchom;
− na území obce neumiestňovať také prevádzky, ktoré by prašnosťou a produkciou
škodlivých látok mohli nevhodne ovplyvniť kvalitu ovzdušia;

− rešpektovať vplyv emisnej záťaže dopravy a parkovacích plôch na okolitú obytnú
a rekreačnú výstavbu, vplyv emisnej záťaže z dopravy korigovať výsadbou zelene na
plochách izolačnej zelene pozdĺž týchto komunikácií v obytnom a rekreačnom území;

− rešpektovať ustanovenia zákona č. 137/2010 Z. z. o ovzduší.

2. Odpadové vody
Na území obce Svrčinovec vznikajú najmä:

− splaškové odpadové vody
− vody z povrchového odtoku (dažďové vody)

Tabuľka č. 7: Predpokladané množstvo splaškových odpadových vôd v obci Svrčinovec

Miestna časť Lokalita Počet obyvateľov Produkcia
Q24 m3.d-1

Ústredie x 2 957 970,75
Svrčinovec 867,99
Blažkovci 13,09
Matiaškovci 6,99
Mišovci 75,20
Pod grapami 7,48

Zatky x 589 76,50
Kullovci 10,24

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 25

Kupkovci 27,00
Pod valmi 2,73
Privarčákovci 2,73
Purašovci 33,80

Závršie x 483 33,84
Liščákovci - 11,04

Škradné - 22,8

Potok x 90 3,60
Bordžovci - 3,60

Celkom x 4 119 1 084,69

3. Odpady
Súčasný stav
Obec Svrčinovec má vypracovaný „Program odpadového hospodárstva obce Svrčinovec na
roky 2011 – 2015“, ktorý je základným programovým dokumentom pre nakladanie
s odpadmi na území obce.
Na území obce vzniká najmä komunálny odpad, ktorý sa zneškodňuje prevažne
skládkovaním na skládke odpadov Čadca - Podzávoz.
V roku 2010 sa v obci Svrčinovec vyprodukovalo 356,99 kg komunálnych odpadov, na
jedného obyvateľa obce, čo je viac ako bol celoslovenský priemer v danom období
(SR 321 kg/obyvateľa).
Systém zberu komunálnych odpadov v obci je stanovený platným „Všeobecne záväzným
nariadením obce č. 4/2007 o nakladaní s komunálnym odpadom, drobnými stavebnými
odpadmi a elektroodpadmi, ktoré vznikli na území obce Svrčinovec“.
Zmesový komunálny odpad občania uskladňujú v 240 l zberných nádobách (cca. 30 %
obce), ostatná časť obce ho ukladá do veľkoobjemových kontajnerov rozmiestnených po
jednotlivých lokalitách obce. Interval vývozu je 14 dňový pri 240 l zberných nádobách.
Veľkokapacitné kontajnery sú vyvážané podľa potreby, vždy po naplnení. Vývoz zabezpečuje
spoločnosť JOKO – Jozef Kondek a syn, Pribinova 16, 022 01 Čadca. Spoločnosť Jozef
KONDEK – JOKO a syn, prevádzkuje zariadenie na zneškodňovanie odpadov „Skládku
odpadov Čadca – Podzávoz“. Skládka slúži na zneškodňovanie nie nebezpečných odpadov
kategórie „O“.
Zber objemných odpadov a drobných stavebných odpadov zabezpečuje obec 2 x ročne v
jarnom a jesennom období.
Biologicky rozložiteľný odpad (ďalej len „BRO“) je každý vlastník zelenej plochy povinný
skompostovať. Je zakázané BRO ukladať do zberných nádob a zberných vriec.
Obec má zavedený triedený zber týchto zložiek komunálneho odpadu:
− sklo (zelená nádoba)
− plasty (žltá nádoba)
− papier (2 x ročne zber zabezpečuje základná škola)
− viacvrstvové kombinované materiály
Zberné nádoby na separované zložky sú umiestnené na verejných priestranstvách tak, aby
boli zohľadnené optimálne donáškové a prepravné vzdialenosti. Z rodinných domov je
separovaný zber organizovaný vrecovým systémom. Separované zložky odpadu sa zberajú
každé 2 mesiace.
Zber, prepravu a zneškodňovanie odpadov z domácností s obsahom škodlivín (NO) a
odpadov z elektronických zariadení zabezpečuje obec Svrčinovec prostredníctvom
autorizovanej organizácie. O termínoch odvozov týchto odpadov informuje občanov obecný
úrad prostredníctvom obecného rozhlasu a iným vhodným spôsobom.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 26

Na území obce Svrčinovec sa nenachádza riadená skládka odpadov, len viaceré divoké
skládky odpadov a menšie množstvo výsypiek pri vodných tokoch, na bočných cestách
a v roklinách pri osadách v krovinách, na okraji zastavaného územia a pod.
Najbližšia riadená skládka odpadov Čadca- Podzávoz, na ktorej sa zneškodňujú i odpady
z obce Svrčinovec, susedí s hranicou riešeného územia.
Navrhované riešenie
− zvýšiť počet zberných nádob na triedený odpad tak, aby v obci vzniklo viacero stojísk

zberných nádob, čím by bol separovaný zber pre obyvateľov z hľadiska skrátenia
vzdialenosti k najbližšiemu stojisku zberných nádob komfortnejší;

− vybudovať zberný dvor s dostatočnou kapacitou a technickým vybavením;
− vybaviť domácnosti kompostérmi vhodnými na domáce kompostovanie BRO z údržby

záhrad alebo zriadiť obecnú kompostáreň, v ktorej by bol tento odpad zhodnocovaný;
− zakúpiť zariadenie na drvenie drevnej hmoty (konárov, orezov);
− zakúpiť zberové vozidlo na zber separovaných zložiek odpadov;
− prostredníctvom webovej stránky obce, letákov a článkov v obecnom občasníku

informovať obyvateľov o správnom spôsobe nakladanie s BRO, najmä o správnom
postupe kompostovania biologického odpadu zo záhrad;

− zaviesť separovaný zber ďalšej zložky (napr. jedlý olej a tuky);
− dostupnými prostriedkami motivovať obyvateľov k dôslednému triedeniu odpadov

v mieste ich vzniku, zvyšovať zapojenie verejnosti do triedeného zberu informačnou,
osvetovou a propagačnou činnosťou;

− informovať obyvateľov o označovaní obalov a o význame značiek na obaloch, ktorých
cieľom je správne nakladanie s nimi po ich použití a ich správne triedenie v systéme
triedeného zberu;

− edukatívnymi činnosťami zameranými na predchádzania vzniku odpadov a správne
nakladanie s nimi vplývať na tvorbu a upevňovanie ekologických návykov u detí.

Realizácia niektorých z navrhovaných opatrení je finančne náročná, ich plnenie bude závisieť
najmä od toho, či sa vedeniu obce podarí získať mimorozpočtové zdroje na tento účel (napr.
dotácie z Environmentálneho fondu, Recyklačného fondu, fondov EÚ a ďalšie).
Zásady a regulatívy
− dôsledne zabezpečiť v riešenom území realizáciu triedeného zberu odpadu, s cieľom

zníženia odpadov vyvážaných na skládku odpadov. Zariadenia na recykláciu,
zhodnocovanie a zneškodňovanie odpadu naďalej riešiť mimo územia obce, podľa
schváleného programu odpadového hospodárstva;

− rešpektovať v území ustanovenia zákona č. 79/2015 Z. z o odpadoch v znení neskorších
predpisov. Obec zabezpečí prostredníctvom zmluvne zabezpečenej odborne spôsobilej
osoby:
Ø zhodnocovanie BRO odpadu pre každú domácnosť v objektoch IBV, a jednotlivé areály

s HBV, občianskou vybavenosťou a ostatné prevádzky v obci, s potenciálom produkcie
BRO, kompostér pre uskladnenie tohto druhu odpadu a zabezpečí jeho pravidelný
odvoz na zhodnotenie,

Ø pravidelný odvoz, zhodnotenie vytriedených zložiek komunálnych odpadov a tiež
drobných stavebných odpadov a nebezpečných odpadov.

− na území obce riešiť postupnú sanáciu a rekultiváciu skládok odpadu a starých
environmentálnych záťaží, prednostne skládky na plochách, kde bezprostredne
ohrozujú zložky životného prostredia a prvky územného systému ekologickej stability
a tiež zamedziť znečisťovaniu brehov tokov a iných priestorov odpadmi;

− zriadiť na území obce Svrčinovec Zberný dvor pre zber vytriedených komunálnych
odpadov, drobného stavebného odpadu, nebezpečných zložiek komunálnych odpadov
a elektroodpadov z domácností. Akceptovať navrhované umiestnenie Zberného dvora
v kontakte na PD Čierne – HD Svrčinovec.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 27

4. Hluk a vibrácie

Súčasný stav
Hluk a vibrácie sú v súčasnosti jedným z environmentálnych problémov v obci Svrčinovec.
Najväčším zdrojom hluku v záujmovom území je intenzívna cestná doprava (cesty I/1 a I/12)
a železničná doprava (železničné trate č. 127 a č. 129), ktoré vedú zastavaným územím obce
Svrčinovec.
Hluková záťaž môže podstatne limitovať využitie územia, najmä pre účely bývania
a rekreačné účely, a preto je potrebné pri návrhu využitia územia venovať tejto otázke
zvýšenú pozornosť.
Zdrojom vibrácií je rovnako ako pri hluku doprava, najmä nákladná doprava po cestných
komunikáciách. Vibrácie z dopravy sa prejavujú najviac vo vzdialenosti niekoľko metrov od
zdroja – cestnej komunikácie. V centre obce je pozdĺž železničnej trate č. 129 Čadca –
Zwardoň vybudovaná protihluková stena.
Navrhované riešenie
Národná diaľničná spoločnosť v januári 2014 zabezpečila v súvislosti s diaľnicou D3
vypracovanie Akčného plánu ochrany pred hlukom, ktorého cieľom je ochrana pred hlukom a
zníženie hluku v oblastiach, kde sú prekročené akčné hodnoty hlukových indikátorov a
zníženie počtu ľudí vystavených nadmernému hluku. Protihlukové opatrenia realizované v
súvislosti s diaľnicou D3 riešia primárne ochranu pred hlukom vznikajúcim na diaľnici.
Po výstavbe diaľnice D3 a rýchlostnej cesty R5 sa predpokladá zníženie hladín hluku
v zastavanom území obce, nakoľko podstatná časť dopravy z ciest I/11 a I/12 sa prevedie na
diaľnicu D3, súčasťou ktorej budú navrhované protihlukové opatrenia.
S rozvojom obytnej výstavby v dotyku so železničnou traťou sa neuvažuje. Súčasťou
pripravovanej modernizácie železničnej trate č. 127 budú aj protihlukové opatrenia.
Zásady a regulatívy
− telovýchovno-športové zariadenia umiestňovať a riešiť tak, aby ich činnosť nepriaznivo

neovplyvňovala okolie, najmä obytnú zástavbu hlukom, prachom alebo svetlom (§ 22,
ods. 2, zákona č. 355/2007 Z. z.);

− pri realizácii nových komunikácií a rekonštrukciách ciest, železničných tratí postupovať
v súlade s vyhláškou MZ SR č. 549/2007 Z. z., ktorou sa ustanovujú podrobnosti
o prípustných hodnotách hluku, infrazvuku a vibrácií a požiadavkách na objektivizácii
hluku, infrazvuku a vibrácií v životnom prostredí v znení vyhlášky MZ SR č. 237/2009 Z. z.,
ktorou sa dopĺňa vyhláška MZ SR č. 549/2007 Z. z.;

− v existujúcich a navrhovaných výrobných zónach neprekračovať stanovené limitné
hodnoty hluku a vibrácií nad prípustnú mieru, tzn. dodržiavať príslušné ustanovenia
zákona č. 355/2007 Z. z. v znení neskorších predpisov;

− v prípade novej obytnej výstavby v rámci existujúcich zastavaných území (napr. výstavba
v prielukách, prestavby domov a pod.) spadajúcich do ochranného pásma cesty I. triedy
musia investori vykonať na svojich stavbách také opatrenia, ktoré budú zabezpečovať
hygienickú ochranu pred hlukom. Voči správcovi ciest tak nebude možné uplatňovať
požiadavku na realizáciu týchto opatrení, pretože negatívne účinky dopravy v čase
realizácie sú známe.

5. Žiarenie a iné fyzikálne polia
Žiarenie
Súčasný stav
Podľa dostupných informácii sa na území obce v súčasnosti nenachádzajú také zariadenia,
ktoré by boli významným zdrojom elektromagnetického, rádioaktívneho alebo iného žiarenia.
Podľa údajov Uranpresu sa územie obce Svrčinovec a jej okolie nachádza v zóne stredného
nízkeho radónového rizika.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 28

Navrhované riešenie
− v prípade potreby prijať príslušné opatrenia podľa vyhlášky MZ SR č. 528/2007 Z. z.,

ktorou sa ustanovujú podrobnosti o požiadavkách na obmedzenie ožiarenia z prírodného
žiarenia.

Zásady a regulatívy
− pred začatím prípravy bytovej výstavby posúdiť lokality na výstavbu domov na bývanie

podľa vyhlášky MZ SR č. 528/2007 Z. z., ktorou sa ustanovujú podrobnosti
o požiadavkách na obmedzenie ožiarenia z prírodného žiarenia.

Zápach
Súčasný stav
Zdrojom zápachu môže byť poľnohospodárska výroba (živočíšna výroba, výroba kompostu,
silážovanie, poľné hnojiska) a niektoré priemyselné činnosti.
Jediným evidentným zdrojom zápachu na riešenom území je areál PD Svrčinovec.
Zásady a regulatívy
− neuvažovať s rozšírením veľkochovu hospodárskych zvierat v kontakte s obytným

a rekreačným územím. Akceptovať vzorec pre výpočtové limity stavov počtu jednotlivých
druhov hospodárskych zvierat, ktorými je stanovené veterinárne ochranné pásmo,
nezasahujúce do obytných a rekreačných území, vypočítané podľa odporúčacej publikácie
MPV SR „Zásady chovu hospodárskych zvierat v intraviláne a extraviláne obcí SR (1992);

− v riešenom území vo väzbe na obytné a rekreačné územie nebudovať poľné hnojiská ani
iné prevádzky a zariadenia, ktoré by zápachom obťažovali uvedené územia.

6. Doplňujúce údaje

5.1. Významné terénne úpravy a zásahy do krajiny

Ochrana pred povodňami
Súčasný stav
V riešenom území boli zrealizované úpravy proti povodniam na toku Čierňanka. V súvislosti
so zabezpečením dostatočného prítoku vody do rybníka Svrčinovec bola na toku Čierňanka
vybudovaná kamenná hrádza tak, aby po veľkej vode po búrkach rybník nepretekal z brehov
a bolo zabezpečené dostatočné množstvo vody v rybníku aj počas nízkeho stavu v Čierňanke.
Navrhované riešenie
− realizovať protipovodňové opatrenia ktoré budú reprezentované plánovanými úpravami
Šľahorovho potoka a ochrannými hrádzami na rieke Čierňanka;

− rešpektovať terénne depresie a korytá drobných tokov a občasných drobných tokov,
prítokov Šľahorovho potoka a rieky Čierňanky, ktoré sú recipientmi vôd z povrchového
odtoku.

Terénne úpravy
Terénne úpravy väčšieho rozsahu súvisia s výstavbou diaľnice D3 a výstavbou rýchlostnej
cesty R5. V rámci nových činnosti v území sa terénne úpravy väčšieho rozsahu
nepredpokladajú

Odstraňovanie environmentálnych záťaží
Na území obce sa nachádza viacero divokých skládok odpadov a menšie množstvo výsypiek
pri vodných tokoch, na bočných cestách a v roklinách pri osadách v krovinách, na okraji
zastavaného územia a pod., ktoré je potrebne postupne odstrániť.
Zásady a regulatívy
− na území obce riešiť postupnú sanáciu a rekultiváciu skládok odpadu a starých

environmentálnych záťaží, prednostne skládky na plochách, kde bezprostredne ohrozujú
zložky životného prostredia a prvky územného systému ekologickej stability a tiež
zamedziť znečisťovaniu brehov tokov a iných priestorov odpadmi.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 29

C. KOMPLEXNÁ CHARAKTERISTIKA A HODNOTENIE
VPLYVOV NA ŽIVOTNÉ PROSTREDIE VRÁTANE
ZDRAVIA

I. VYMEDZENIE HRANÍC DOTKNUTÉHO ÚZEMIA

Riešené územie obce Svrčinovec s celkovou rozlohou 1 574 ha je vymedzené hranicami
katastrálneho územia Svrčinovec.
Obec Svrčinovec sa nachádza na severe Slovenska na území Horných Kysúc, susedí z V a SV
s obcou Čierne, z J a JZ s mestom Čadca a SZ s obcou Mosty u Jablunkova (ČR).

II. CHARAKTERISTIKA SÚČASNÉHO STAVU ŽIVOTNÉHO
PROSTREDIA DOTKNUTÉHO ÚZEMIA

1. Horninové prostredie
1.1. Geomorfologické pomery

Podľa geomorfologického členenia Slovenska (Mazúr, E., Lukniš, M., in Atlas krajiny SR,
2002) patrí riešene územie do geomorfologických jednotiek, ktoré sú uvedené v tabuľke č. 8.

Tabuľka č. 8: Geomorfologické členenie riešeného územia

Sústava Podsústava Provincia Subprovincia Oblasť Celok Podcelok
Alpsko-
himalajská

Karpaty Západné
Karpaty

Vonkajšie
Západné
Karpaty

Západné
Beskydy

Jablunkovské
medzihorie

-

Stredné
Beskydy

Kysucké
Beskydy

Javorský
Beskyd

Prevažná časť územia leží v geomorfologickom celku Jablunkovské medzihorie. Kysucké
Beskydy zasahujú do južnej a juhovýchodnej časti územia obce.

Jablunkovské medzihorie
Nachádza sa na rozmedzí Slovenska, Českej republiky a Poľska na rozvodí riek Kysuca a Olše
v Západných Beskydách. Má rozlohu cca 55 km2. Jeho väčšia časť sa leží na Morave, na

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 30

Slovensko zasahuje len jeho juhovýchodná časť. Na západe hraničí s Turzovskou vrchovinou,
na juhu Kysuckými Beskydami.
Reliéf má charakter nižšej, málo diferencovanej vrchoviny s hladko modelovanými tvarmi
a masívnymi plochými chrbtami.
Kysucké Beskydy
Geomorfologický celok v oblasti Stredných Beskýd má rozlohu cca 150 km2. Na severe sú
ohraničené Jablunkovským medzihorím, na západe Turzovskou vrchovinou a Javorníkmi, na
juhu Kysuckou vrchovinou, na východe Oravskými Beskydami a na severe štátnou hranicou
s Poľskom. Reliéf je vrchovinový a vysočinový. Diferencované tektonické pohyby a erózno-
denudačné procesy podmienili v pohorí vznik dvoch morfograficky odlišných častí, Rača
a Javorský Beskyd. Reliéf geomorfologického podcelku Javorský Beskyd má raz slabo
rozčlenenej vrchoviny až planiny.
Typ reliéfu riešeného územia predstavuje stredne členitá pahorkatina až vrchovina s údolnou
nivou riečky Čierňanka.

1.2. Geologické pomery

Geologická stavba územia
Podľa regionálneho geologického členenia (Vass, 1998) je záujmové územie súčasťou
Vonkajších Západných Karpat, geologickej jednotky flyšové pásmo, skupiny račianska
tektonicko-litofaciálna jednotka, útvaru paleogén.
Račianska tektonicko-litofaciálna jednotka obsahuje tri súvrstvia:
− zlínske súvrstvie (stredný až vrchný eocén): vsetínske vrstvy: jemnozrnné kremité

pieskovce s galukonitom, ílovce bystrického typu, arkózové pieskovce a zlepence (flyš),

− belovežské súvrstvie: červené ílovce, tenko vrstvený flyš,

− solánske súvrstvie: ráztocké vrstvy, pieskovcová litofácia: sivé kremenné a drobové
pieskovce, miestami s biotitom, zelené a sivé ílovce (senón - paleocén).

Geologickú jednotku sedimenty neogénu a kvartéru tvoria dve oddelenia – stredný pleistocén
a holocén. Holocénne sedimenty predstavujú fluviálne nivné humózne hliny, hlinito-piesčité
až štrkovito-piesčité hliny dolinných nív a nivných kužeľov, sú najviac rozšírené v alúviu
Čierňanky. Mocnosť náplavov je od 5 do 10 m. Náplavy tvoria štrkové a piesčité akumulácie
s variabilným obsahom ílovitej prímesi. Stredný pleistocén tvoria fluviálne piesky, piesčité
štrky a štrky stredných a vrchných terás bez pokryvu. Nachádzajú sa na úpätiach svahov,
hrúbka týchto sedimentov sa pohybuje od 2 do 5 m. Hrúbka kvartérnych sedimentov na
hrebeňoch a vo vrcholových častiach sa pohybuje od 0 do 2 m.

Inžinierskogeologická charakteristika
Podľa regionálnej inžinierskogeologickej rajonizácie Slovenska (M. Matula, 1985) patrí
záujmové územie do rajónu predkvartených sedimentov, inžinierskogeologického rajónu
flyšoidných hornín (severná časť územia obce) a do rajónu kvartérnych sedimentov,
inžinierskogeologického rajónu údolných riečnych náplavov (južne od toku Čierňanka).

Geodynamické javy
Geodynamické javy (napr. zosuvy, erózia, seizmicita, tektonika) spôsobujú zmeny štruktúry
horninového prostredia, pôd, reliéfu a hydrologických pomerov, ako aj celkovú zmenu kvality
životného prostredia. Môžu ohrozovať, obmedzovať, prípadne až znemožňovať využívanie
územia. Mnohé z nich môžu byť vyvolané alebo aktivizované činnosťou človeka.

Seizmicita územia
Z hľadiska seizmických účinkov dotknuté územie leží podľa STN 0036/07 v pásme
charakterizovanom intenzitou 6 – 7º podľa stupnice MKS-64, kategórie B s priradeným
základným seizmickým zrýchlením ar = 0,1 – 0,25 m.s2. Riziko zemetrasenia je nízke,

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 31

výstavba v regióne si nevyžaduje špeciálne opatrenia na zabezpečenie funkčnosti
a bezpečnosti stavieb.

Erózia
Pôdy na území obce Svrčinovec patria do všetkých stupňov kategórie ohrozenosti vodnou
eróziou (bez erózie, stredná erózia, silná erózia, extrémna erózia). Vyskytuje sa tu bočná
a hĺbková erózia vodných tokov i výmoľová erózia.
Ohrozenosť veternou eróziou sa v riešenom území nepredpokladá – žiadna až slabá veterná
erózia.

Zosuvy
Na území Kysuckého regiónu sa vyskytuje množstvo svahových deformácii – najmä zosuvov.
Výnimkou nie je ani územie obce Svrčinovec na ktorom sa nachádza viacero lokalít
svahových deformácii s rôznym stupňom aktivity (potenciálny, stabilizovaný, aktívny).

 Zdroj: http://mapserver.geology.sk/zosuvy

Svahovými deformáciami – zosuvmi býva často postihnutý uzáver doliny, kde vyvierajú
väčšie pramene. Väčšina zosuvov sa nachádza v spodnej, menej strednej a najmenej
v hornej časti svahov. Aktivizácia v spodných častiach svahov je viazaná na hĺbkovú a bočnú
eróziu vodných tokov. Porušené územie býva často zamokrené, s výskytom prameňov,
miestami s tvorbou bezodtokových depresií (napr. zosuv na lokalite Čadca – Bukov).
Túto skutočnosť je potrebné zohľadniť pri navrhovaní nových stavieb a objektov, najmä
Objektov IBV, ktoré je možné navrhnúť a umiestniť len na základe výsledkov podrobného
hydrogeologického prieskumu.

Tektonika
Podľa tektonickej mapy Slovenskej republiky (V. Bezák et al., 2004) je dotknuté územie
členené takto:

Základné tektonické členenie Vonkajšie Západné Karpaty
Tektonická etapa Neoalpínske tektonické štruktúry Západných Karpát
Skupiny tektonických
jednotiek

Neoalpínske tektonické jednotky vonkajších Západných Karpát

Tektonické jednotky Magurský príkrov
Popis magurský príkrov: račiansky čiastkový príkrov

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 32

Radónové riziko
Podľa údajov Uranpresu sa územie obce Svrčinovec a jej okolie nachádza v zóne stredného
až nízkeho radónového rizika.

Ložiská nerastných surovín
Na území okresu Čadca do ktorého patrí riešené územie neeviduje Obvodný banský úrad
v Prievidzi žiadne chránené ložiskové územia vyhradených nerastov, ani dobývacie
priestory iba jedno ložisko nevyhradených nerastov.

Tabuľka č. 9: Ložiska nevyhradených nerastov v okrese Čadca

Por. č. Lokalita, parcelné číslo Nerast
1. Klubina II stavebný kameň

 Zdroj: OBÚ v Prievidzi

Na území obce Svrčinovec sa žiadne ložiska nerastných surovín ani dobývacie priestory
nenachádzajú.

2. Klimatické pomery
Podľa klimatického členenia Slovenska (Atlas krajiny SR, 2002) patrí riešené územie do
dvoch klimatických oblasti

− mierne teplej klimatickej oblasti - okrsok M7, mierne teplý, veľmi vlhký, vrchovinový
so studenou zimou;

− chladnej klimatickej oblasti – okrsok C1 mierne chladný, veľmi vlhký

Tabuľka č. 10: Vybrané klimatické charakteristiky riešeného územia

Ukazovateľ M. j. Hodnota
Priemerná ročná teplota vzduchu °C 4 - 7

Priemerná teplota v januári °C -3 až - 6

Priemerná teplota v júli °C 16 - 18

Priemerný ročný úhrn zrážok mm 700 – 900
900 - 1200

Priemerný počet letných dní deň 40

Priemerný počet mrazových dní deň 128
Počet dní so snehovou pokrývkou deň 100 - 120

Počet vykurovacích dní deň 240 - 280

Výskyt hmiel deň 40 - 50

V hodnotenom území sa najvyššie priemerné mesačné teploty vyskytujú v mesiacoch jún –
august, najchladnejšie mesiace sú december až február. Priemerná ročná teplota je 6,7 ºC.

Tabuľka č. 11: Priemerné mesačné (ročné) teploty vzduchu v ºC – stanica Čadca

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

-3,7 -2,3 1,2 6,3 11,4 15,0 16,2 15,5 11,9 7,5 3,0 -1,4 6,7
Zdroj: SHMÚ

Zrážkové údaje namerané na meteorologickej stanici v Čadci sú uvedené v tabuľke č. 12.
Najvyššie úhrny zrážok je v mesiacoch jún, júl a august.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 33

Tabuľka č. 12: Priemerné mesačné (ročné) úhrny zrážok (mm) na stanici Čadca

I. II. III. IV. V. VI. VII. VIII. IX. X. XI. XII. Σ
56 53 50 66 88 121 126 100 67 58 66 65 915

(Zdroj: SHMÚ)

Smer prevládajúcich vetrov je severný a západný, priemerná rýchlosť vetrov sa pohybuje od
2,1 do 2,8 m/s.

Tabuľka č. 13: Početnosť smerov a rýchlosti vetra – stanica Čadca

Smer N NE E SE S SW W NW Calm.
v ‰ 133 92 44 47 56 98 111 74 345

v m.s-1 2,8 2,8 2,2 2,2 2,2 2,4 2,1 2,2 2,4
Zdroj: SHMÚ

3. Ovzdušie
Kvalitu ovzdušia vo všeobecnosti určuje obsah znečisťujúcich látok vo vonkajšom ovzduší.
Hodnotenie kvality ovzdušia je ustanovené v § 7 zákona č. 137/2010 Z. z. o ovzduší. Kritériá
kvality ovzdušia sú ustanovené vo vyhláške MŽP SR č. 360/2010 Z. z. o kvalite ovzdušia.
Základným východiskom pre hodnotenie kvality ovzdušia na Slovensku sú výsledky meraní
koncentrácií znečisťujúcich látok v ovzduší, ktoré realizuje Slovenský hydrometeorologický
ústav (ďalej len „SHMÚ“) na staniciach Národnej monitorovacej siete kvality ovzdušia.

Tabuľka č. 14: Emisie zo stacionárnych zdrojov – okres Čadca v rokoch 2011 - 2014

Názov znečisťujúcej látky
Množstvo
ZL(t) za
rok 2011

Množstvo
ZL(t) za
rok 2012

Množstvo
ZL(t) za
rok 2013

Množstvo
ZL(t) za
rok 2014

Tuhé znečisťujúce látky 37,362 34,117 30,677 9,855
Oxid siričitý (SO2) 116,745 120,700 108,468 80,868
Oxidy dusíka (NO2) 54,789 52,421 50,408 49,223
Oxid uhoľnatý (CO) 173,467 154,637 155,878 169,632
Organické látky – celkový organický uhlík
(COÚ) 17,028 15,980 16,119 16,549

Zdroj: NEIS

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 34

Tabuľka č. 15: Najväčší znečisťovatelia ovzdušia v okrese Čadca v roku 2014

Názov prevádzkovateľa TZL SO2 NOx CO

SOTE s.r.o. - x x x
TURZOVSKÁ DREVÁRSKA
FABRIKA
s.r.o.

- - - x

 Zdroj: SHMU

4. Vodné pomery
4.1. Povrchové vody

4.1.1. Vodné toky

Záujmové územie patrí hydrograficky do hlavného povodia rieky Dunaj, čiastkového povodia
Váh, ktorého súčasťou je i povodie rieky Kysuca, ktorá je hlavným tokom regiónu Kysuce.

Horný Váh

Stredný Váh I

Stredný Váh II

 Kysuca – je tokom III. radu, pravostranným prítokom rieky Váh. Má dĺžku 66,6 km, plocha
povodia cca 1 053 km2. Preteká okrajom pohorí Turzovská vrchovina, Javorníky, Kysucké
Beskydy a Kysucká vrchovina. Je ústím pre 13 väčších a množstvo malých prítokov, jedným
z nich je i Čierňanka, ktorá je hlavným tokom riešeného územia. Preteká sídlami Makov,
Vysoká nad Kysucou, Turzovka, Podvysoká, Staškov, Rakova, Čadca, Krásno nad Kysucou,
Dunajov, Ochodnica, Kysucký Lieskovec, Kysucké Nové mesto, Žilina, kde ústi do Váhu.

Tabuľka č. 16: Priemerné mesačne a extrémne prietoky na toku Kysuca v m3.s-1 (2010)

Stanica I II III IV V VI VII VIII IX X XI XII Rok
Tok: Kysuca Stanica: Čadca Riečny kilometer: 29,20
Qm 4,813 7,387 14,34 9,427 37,80 16,65 5,338 7,922 22,14 4,176 7,253 16,72 12,86
Qmax 2010 282,7 Qmin 2010 1,304
Qmax 1931 - 2009 454,2 Qmin 1931 - 2009 0,320

Zdroj: SHMÚ

Hlavným vodným tokom riešeného územia je rieka Čierňanka s prítokom Šľahorov potok.

Čierňanka – tok IV. radu, je ľavostranným prítokom rieky Kysuca. Má dĺžku 21 km a plochu
povodia 158 km2. Pramení v Jablunkovskom medzihorí pod sedlom Príslop cca 660 m n. m.,
blízko slovensko-poľskej št. hranice. Preteká obcou Skalité (MČ Serafínov a Kudlov), Čierne,
Svrčinovec, mesto Čadca (MČ Podzávoz) a na okraji Čadce, severne od centra mesta sa
vlieva do Kysuce. Na území obce Svrčinovec priberá pravostranný Šľahorov potok.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 35

Tabuľka č. 17: Priemerné mesačne a extrémne prietoky na toku Čierňanka v m3.s-1 (2010)

Stanica I II III IV V VI VII VIII IX X XI XII Rok
Tok: Čierňanka Stanica: Čadca Riečny kilometer: 0,80
Qm 1,743 3,384 5,373 2,800 14,11 8,581 2,627 3,651 7,701 1,789 2,846 5,705 5,034
Qmax 2010 117,4 Qmin 2010 0,451
Qmax 1978 - 2009 150,4 Qmin 1978 - 2009 0,107

Zdroj: SHMÚ

Čierňanka preteká územím obce Svrčinovec v dĺžke 3,8 km (rkm 3,0 - 6,84). Čierňanka je od
ústia Šľahorovho potoka po pramene rybárskym revírom č. 3-0550-4-1 – pstruhový a od
ústia do Kysuce po ústie Šľahorovho potoka rybárskym revírom č. 3.0540-5-1 - lipňový.

Šľahorov potok – je tokom V. radu, je pravostranným prítokom Čierňanky. Jeho celková
dĺžka je 6.8 km. Pramení v Moravsko-sliezských Beskydách na juhovýchodnom svahu Skalky
cca 750 m n. m., neďaleko od česko-slovenskej hranice. Po prekročení hranice sa stáča na
JV až V, preteká cez obec Svrčinovec (MČ Zatky) a blízko centra obce sa vlieva do Čierňanky
(v rkm 4,63). Šľahorov potok je od ústia do Čierňanky po št. hranicu s ČR chovným
rybárskym revírom č. 3-3960-4-2 – lososový – P.

Prietoky na uvedených tokoch sú značne rozkolísané.

4.1.2. Vodné plochy

V riešenom území sa nachádza malá vodná plocha Svrčinovský rybník s plochou 1,6 ha,
ktorú napája Mišový potok. Rybník je zároveň rybárskym revírom č. 3-3520-1-1, správca MO
SRZ Čadca, charakter vody – kaprový.

4.2. Podzemné vody

Podľa hydrogeologickej rajonizácie Slovenska (J. Šuba a kol., 1984) patrí dotknuté územie do
hydrogeologického rajónu PQ 028 Paleogén a kvartér povodia Kysuce. Typ priepustnosti
puklinový.
Využiteľné množstvo podzemných vôd v rajóne PQ 028 bolo 432,20 l.s-1 (SHMÚ 2012), odber
v tom istom čase predstavoval 17,78 l.s-1, čo predstavuje dobrý bilančný stav.
Perspektívne využitie podzemných vôd v rajóne je možné v oblastiach s výpočtom zásob na
fiktívnych vrtoch (F) alebo lokálne z väčšieho množstva málo využívaných prameňov (P) s Q
do 2 l.s-1.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 36

Hydrogeologické pomery
Hydrogeologické pomery sú podmienené morfológiou reliéfu, geologickou stavbou,
litologickým charakterom hornín a klimatickými pomermi.
Paleogénne sedimenty flyšového pásma predstavujú veľmi nízko zvodnené prostredie.

Severne až severozápadne od toku Čierňanky

Typ zvodnenca 1 Menšie zvodnence s medzizrnovým alebo puklinovým typom
priepustnosti alebo oblasti s takmer žiadnymi množstvami
podzemnej vody;

Typ zvodnenca 2 Oblasti s takmer žiadnymi množstvami podzemných vôd
Litogeochémia Ílovce
Sedimentačné prostredie Nerozlíšené
Popis flyšové striedanie prevažujúcich ílovcov s menej zastúpenými

pieskovcami: vsetínske vrstvy zlínskeho súvrstvia PGZ
(vápnité ílovce, kremitovápnité a glaukonitické pieskovce),
priepust. pukl. i pór.-pukl., hlad. podz. v. mimo pripovrch.
zóny napätá

Južne až juhovýchodne od toku Čierňanky

Index IIIb
Typ zvodnenca 1 Menšie zvodnence s medzizrnovým alebo puklinovým typom

priepustnosti alebo oblasti s takmer žiadnymi množstvami
podzemnej vody;

Typ zvodnenca 2 Oblasti s takmer žiadnymi množstvami podzemných vôd
Litogeochémia Pieskovce
Sedimentačné prostredie Nerozlíšené
Popis ílovce s podradným zastúpením pieskovcov; ako komplex

nepriepustné
a
ílovce v prevahe nad pieskovcami; zvodnené hlavne v zóne
zvetrávania; priepustnosť puklinová, hladina podzemnej vody
voľná

Okolie toku Čierňanky

Index Ib
Typ zvodnenca 1 Zvodnence s prevažne medzizrnovým typom priepustnosti

(prevažne nespevnené sedimenty)
Typ zvodnenca 2 Priestorovo obmedzené alebo nespojité hydrogeologicky

vysoko produktívne zvodnence, alebo rozsiahle a stredne
produktívne zvodnence

Litogeochémia Štrky
Sedimentačné prostredie Fluviálne
Popis štrk a piesčitý štrk poriečnej nivy, prekrytý povodňovými

hlinami; priepustnosť pórová, hladina podzemnej vody
väčšinou voľná, podzemná voda je obvykle v hydraulickej
spojitosti s povrchovým tokom ílovce v prevahe nad
pieskovcami; zvodnené hlavne v zóne zvetrávania;
priepustnosť puklinová, hladina podzemnej vody voľná

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 37

4.2.1. Pramene termálnych a minerálnych vôd

V okrese Čadca sa nachádzajú minerálne pramene v 5 lokalitách (Klokočov – 1 prameň,
Makov – 2 pramene, Čadca – 4 pramene, Vysoká nad Kysucou 10 prameňov, Ochodnica – 11
prameňov).
Na území dotknutej obce Svrčinovec sa žiadne pramene minerálnych vôd nenachádzajú.
Termálne pramene sa v okrese Čadca ani na území obce Svrčinovec nenachádzajú.

4.3. Odtokové pomery

Toky na území obce Svrčinovec sa vyznačujú nerovnakými prietokmi počas roka. Prietoky na
tokoch sa nesledujú. Podzemné vody sú dopĺňané len zo zrážok (pohoria). Priemerná ročná
teplota vody v riekach je 6,9 °C. Zamŕzanie riek v období: 11.12. - 20.12. ~ 21.02. - 28.02.
Podľa režimu odtoku patrí riešené územie do vrchovinno-nížinnej oblasti s typom režimu
odtoku dažďovo-snehovým s akumuláciou vody v decembri až februári, vysokou vodnosťou
v marci až apríli, najvyššími prietokmi v marci (prietok v apríli je väčší ako vo februári),
najnižšími prietokmi v novembri, podružné zvýšenie vodnosti koncom jesene a začiatkom
zimy je výrazné.

4.4. Vodohospodársky chránené územia

Záujmové územie je súčasťou chránenej vodohospodárskej oblasti Beskydy a Javorníky.

5. Pôdne pomery

Pôda je nezastupiteľná zložka životného prostredia a nenahraditeľný prírodný zdroj.
Vývoj pôd je výrazne ovplyvňovaný všetkými prvkami fyzicko-geografického prostredia
(substrátom, reliéfom, klímou, vodou, rastlinstvom a živočíšstvom) sprevádzaný zložitými
chemickými, fyzikálnymi a biologickými procesmi ale aj antropogénnymi zásahmi do pôdy.

Výmera a štruktúra pôdy
Výmera a štruktúra pôdy v okrese Čadca a v obci Svrčinovec k 31. 12. 2015 sú uvedené
v tabuľke č. 18.

Tabuľka č. 18 : Štruktúra a výmera pôdy v okrese Čadca a v obci Svrčinovec k 31. 12. 2015 (v ha)

Okres/obec Poľnohosp.
pôda

Lesné
pozemky

Vodné
plochy

Zastavané
plochy

Ostatné
plochy

Celkom

Čadca 25 067 45 025 879 3 158 1 934 76 062
Svrčinovec 770 570 48 141 73 1 574

Zdroj: ŠÚ SR

Na území obce Svrčinovec má najväčšie zastúpenie poľnohospodárska pôda - 48,9 % z
celkovej výmery obce, lesné pozemky zaberajú 36,2 % a zastavané plochy 8,9 % z celkovej
výmery obce.

Pôdne typy
Pôdny typ je základnou identifikačnou jednotkou morfogenetickej i agronomickej
kategorizácie pôd. Zahŕňa skupinu pôd charakterizovanú rovnakou stratigrafiou pôdneho
profilu, tzn. určitou kombináciou diagnostických horizontov, ako výsledok kvalitatívne
špecifického typu pôdotvorného procesu, ktorý sa vyvíjal a vyvíja v rovnakých
hydrotermických podmienkach pod približne rovnakou vegetáciou.
Na území obce Svrčinovec sa v prevažnej miere vyskytujú kambizeme, okrem úseku medzi
v okolí riečky Čierňanka, kde sa nachádzajú fluvizeme. Lokálne sa vyskytujú gleje
a antropické pôdy.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 38

Kambizeme - sú trojhorizontové A-B-C pôdy, vyvinuté zo zvetralín vyvretých,
metamorfovaných a vulkanických hornín, prevažne nekarbonátových sedimentov paleogénu
a neogénu, lokálne tiež z nespevnených sedimentov, napr. z viatych pieskov. Sú to pôdy
s rôzne hrubým svetlým humusovým horizontom pod ktorým je B horizont zvetrávania
skeletnatých substrátov s rôznym, väčšinou vyšším obsahom skeletu. Ich vlastnosťou je
schopnosť zadržiavať a akumulovať zrážkové vody a majú tiež dobré filtračné vlastnosti.
Na riešenom území sa nachádzajú kambizeme modálne (typické), bez ďalších diagnostických
horizontov alebo ich náznakov; kambizeme pseudoglejové s kambickým mramorovaným Bvg
horizontom, ktorý má aspoň v časti B horizontu náznaky oglejenia pôsobením povrchových
vôd. Kambizeme zaberajú prevažnú časť riešeného územia.

Fluvizeme - sú mladé, dvojhorizontové A-C pôdy, vyvinuté výlučne z holocénnych fluviálnych,
t.j. aluviálnych a proluviálnych silikátových a karbonátových sedimentov (alúviá tokov,
náplavové kužele). Sú to pôdy v iniciálnom štádiu vývoja s pôdotvorným procesom slabej
tvorby a akumulácie humusu, pretože tento proces je, resp. v nedávnej minulosti bol
narúšaný záplavami a aluviálnou akumuláciou. Pre fluvizeme je typická textúrna rozmanitosť,
rôzna minerálna bohatosť a rôzne vysoká hladina podzemnej vody, s následným vplyvom na
vývoj ďalšieho, glejového G-horizontu.
Fluvizeme sú pôdy so svetlým, plytkým (tzv. ochrickým) Ao-horizontom zriedkavo
presahujúcim hrúbku 0,3 m, ktorý prechádza cez tenký prechodný A/C-horizont priamo do
litologicky zvrstveného pôdotvorného substrátu, C-horizontu. V typickom vývoji môžu byť
v profile náznaky glejového G-horizontu (glejový oxidačný Go-horizont a glejový redukčno-
oxidačný Gro-horizont), čo znamená, že hladina podzemnej vody je trvalo hlbšie ako 1 m.
Na riešenom území sa fluvizeme vyskytujú v okolí vodných tokov, najmä v nive Čierňanky
a Šľahorovho potoka. Zo subtypov sa tu vyskytuje fluvizem modálna v typickom vývoji bez
ďalších diagnostických horizontov a fluvizem glejová s prítomnosťou glejového redukčného
Gr-horizontu v profile v hĺbke 0,5 – 1 m, ako dôsledok dlhodobo pôsobiacej hladiny
podzemnej vody.

Gleje - sú pôdy trvale zamokrených lokalít s hladinou podzemnej vody blízko povrchu.

Antropické pôdy – skupina pôd s výrazným kultivačným a degradačným horizontom bez
ďalších diagnostických horizontov alebo len s ich náznakmi.

Pôdne druhy
Podľa percentuálneho obsahu jednotlivých zrnitostných frakcií sa pôdy triedia na tzv. pôdne
druhy. Pre vyjadrenie zrnitosti pôd sa u nás najviac používa Nováková klasifikácia, ktorá
triedi pôdy na 7 druhov podľa obsahu hrubého ílu (frakcie pod 0,01 mm).
Na území obce Svrčinovec je druhové zloženia pôd pomerne pestré. Nachádzajú sa tu pôdy

• ľahké - piesočnaté (obsah častíc <0,01 mm 0 – 10 %) a hlinitopiesočnaté (obsah častíc
<0,01 mm 0 – 10 - 20 %)

• stredne ťažké – piesočnatohlinité (obsah častíc <0,01 mm 20 – 30 %) a hlinité (obsah
častíc <0,01 mm 30 – 45 %)

• ťažké – ílovitohlinité (obsah častíc <0,01 mm 45 – 60 %)

Svahovitosť pôd
Svahovitosť pôd je dôležitým fyzikálnym parametrom, ktorý výrazným spôsobom ovplyvňuje
kvalitu i spôsob využívania pôdy v danej lokalite.
Pre praktické účely i pre potreby poľnohospodárskej praxe sa používa nasledujúca stupnica
kategorizácie svahov: 0 - 1o rovina bez prejavu plošnej erózie, 1 – 3o rovina s možnosťou
prejavu plošnej vodnej erózie, 3 – 7o mierny svah, 7 – 12o stredný svah, 12 – 17o výrazný
svah, 17 – 25o príkry svah, nad 25o zráz.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 39

Územie obce Svrčinovec je z hľadiska svahovitosti rôznorodé. Nachádzajú sa tu plochy so
sklonitosťou 0 - 1º - rovina bez prejavu plošnej erózie, 7 - 12º - stredný svah, 12 - 17º -
výrazný svah, 17 – 25º - príkry svah ale i nad 25º zraz (JV od zastavaného územia obce).

Skeletovitosť
Podľa zrnitostného zloženia sa pôda sa člení na jemnozem (častice menšie ako 2 mm) a
skelet (častice väčšie ako 2 mm). Skelet, tzn. štrk (2 - 50 mm) a kamene (50 - 250 mm) a
balvany (>250 mm) sú súčasťou zrnitostného zloženia pôd vyvinutých na zvetralinách
pevných hornín a na štrkových alúviách. Skelet vzhľadom na veľkosť jeho častíc neviaže na
svoj povrch žiadne látky, nevytvára kapilárne póry, neumožňuje kapilárny pohyb vody, nemá
priamy podiel na prebiehajúcich pedochemických procesoch a na ich dynamike.
Pre praktické účely i potreby poľnohospodárskej praxe vyčleňuje bonitačný systém
poľnohospodárskych pôd Slovenska nasledujúce kategórie skeletovitosti:
• pôdy bez skeletu (obsah skeletu do hĺbky 0,6 m pod 10 %),
• slabo skeletovité pôdy (obsah skeletu v povrchovom horizonte 5-25 %, v podpovrchovom

horizonte 10 - 25 %),
• stredne skeletovité pôdy (obsah skeletu v povrchovom horizonte 25 - 50 %, v

podpovrchovom horizonte 25 - 50 %),
• silne skeletovité pôdy (obsah skeletu v povrchovom horizonte 25 - 50 %, v

podpovrchovom horizonte nad 50 %).
Pôdy na území obce Svrčinovec sú - bez skeletu a slabo skeletovité (JZ a S od zastavaného
územia), stredne skeletovité, silne skeletovité (JV od zastavaného územia obce).

Hĺbka pôdy
Hĺbka pôdy je dôležitý činiteľ určujúci produkčnú schopnosť pôdy. Od hĺbky závisí rozvoj
koreňovej sústavy rastlín a ich pevné zakotvenie, akumulácia vody, vzduchu, živín a teploty.
Hĺbka pôdy závisí od zvetrateľnosti materskej horniny alebo od hrúbky premiestneného
nespevneného pôdotvorného substrátu ako sú spraše, sprašové a svahové hliny, aluviálne
náplavy, naviate piesky a pod.
V praxi je zaužívaná kategorizácia podľa tzv. celkovej hĺbky pôd (existuje aj fyziologická a
genetická hĺbka). Celková hĺbka pôdy je hĺbka celého pôdneho profilu tzn. od povrchu pôdy
až k zvetrávajúcej materskej hornine alebo k hladine podzemnej vody. Podľa celkovej hĺbky
pôdy, ktorá môže mať hrúbku len niekoľko centimetrov až niekoľko metrov, možno rozdeliť
pôdy na pôdy hlboké (0,6 m a viac), stredne hlboké (0,3 až 0,6 m) a plytké (do 0,3 m).
Pôdy na území obce Svrčinovec sú plytké (JV od zastavaného územia), hlboké (S od
zastavaného územia), stredne hlboké (SZ od zastavaného územia).

Stupeň kvality poľnohospodárskej pôdy
Podľa zákona č. 220/2004 Z. z. sú všetky poľnohospodárske pôdy podľa príslušnosti do BPEJ
zaradené do 9 kategórií kvality pôdy. Najkvalitnejšie patria do 1. kategórie a najmenej
kvalitné do 9. kategórie.

Charakteristika kódu BPEJ:

Pôdy na území obce Svrčinovec patria do 5. 6. 7. 8. a 9. stupňa kvality.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 40

6. Fauna a flóra
6.1. Flóra

Podľa fytogeografického členenia Slovenska (Futák) riešené územie patrí do: oblasti
Západokarpatskej flóry (Carpaticum occidentale), obvodu Západobeskydskej flóry
(Beschidicum occidentale), okresu Západné Beskydy.
Podľa fytogeograficko-vegetačného členenia (Plesník, P., 2002 in Atlas krajiny SR) je územie
začlenené do bukovej zóny, flyšovej oblasti, turzovsko-jablunkovský okres.

Potenciálna vegetácia
Potenciálna prirodzená vegetácia je vegetácia, ktorá by sa za daných klimatických pôdnych
a hydrologických pomerov vyvinula na určitom mieste (biotope), keby vplyv ľudskej činnosti
ihneď prestal. Je predstavovanou vegetáciou rekonštruovanou do súčasných klimatických
a prírodných pomerov (Michalko a kol. 1980,1986).
Poznanie prirodzenej potenciálnej vegetácie územia je dôležité najmä z hľadiska
rekonštrukcie, obnovy a ďalšieho prirodzeného vývoja vegetácie (lesnej i nelesnej) s cieľom
jej priblíženia sa, či úplného prinavrátenia do prirodzeného stavu, aby sa tak zabezpečila
ekologická stabilita územia.
Podľa mapy potenciálnej prirodzenej vegetácie (Atlas krajiny SR 2002) a podľa
geobotanickej mapy Slovenska (Michalko et al., 1986) pôvodnú potenciálnu vegetáciu
záujmového územia tvorili a v území by sa vytvorili bukové a jedľovo-bukové lesy (F),
bukové lesy v horských polohách (FI) a v okolí Čierňanky jelšové lesy na nivách podhorských
a horských vodných tokov (Al).

Reálna vegetácia
Reálna nelesná vegetácia je vegetácia, ktorá sa nachádza v súčasnosti na riešenom území je
výsledkom zmien, ktoré sú odrazom vplyvu človeka na prírodné pomery tohto územia.
Súčasný stav vegetačného krytu posudzovaného územia je značne odlišný od potenciálneho
prirodzeného prípadne rekonštruovaného stavu.

Lesné porasty
Lesné porasty na území obce Svrčinovec tvoria prevažne ihličnaté a zmiešané lesy
s dominantným výskytom smreka (86 %). Okrem smreka obyčajného (Picea abies) sa v nich
vyskytuje buk lesný (Fagus sylvatica), borovica lesná (Pinus sylvestris), jedľa biela (Abies
alba), javor horský (Acer pseudoplatanus), smrekovec opadavý (Larix decidua), jelša sivá
(Alnus incana), topoľ (Populus, sp.), breza previsnutá (Betula pendula).
V brehových porastoch má prevahu jaseň štíhly (Fraxinus excelsior), jelša lepkavá (Alnus
glutinosa), vŕba biela (Salix alba) a vŕba krehká (Salix fragilis). Prímesou býva javor horský
(Acer pseudoplatanus). V krovinnom poschodí sa vyskytujú napr. vŕba rakytová (Salix
caprea), vŕba ušatá (Salix aurita), ostružina malinová (Rubus ideaus agg.), kalina obyčajná
(Viburnum opulus) a baza čierna (Sambucus nigra). V bylinnom poschodí prevládajú
hygrofilné a nitrofilné druhy.

Trvalé trávne porasty
Druhové zloženie TTP je veľmi pestré a závisí od stanovišťa. Porasty sú zložené napr.
z týchto druhov:
− trávy: kostrava lúčna (Festuca pratensis), kostrava červená (Festuca rubra), timotejka

lúčna (Phleum pratense), lipnica lúčna (Poa pratensis), reznačka laločnatá (Dactylis
glomerata), ovsík obyčajný (Arrhenatherum elatius),psinček tenučký (Agrostis capillaris),
trojštet žltkastý (Trisetum flavescens),

− byliny: kozonoha hostcová (Aegopodium podagraria), rebríček obyčajný (Achillea
millefolium), zbehovec plazivý (Ajuga reptans), alchemilka (Alechemilla sp), trebuľka lesná
(Anthriscus sylvatica), kopytník európsky (Asarum europaeum), sedmokráska obyčajná

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 41

(Bellis perennis), zvonček konáristý (Campanula patula), žerušnica lúčna (Cardamine
pratensis), rasca lúčna (Carum carvi), pichliač roľný (Cirsium arvense), škarda dvojročná
(Crepis biennis), mrkva obyčajná (Daucus carota), zubačka deväťlistá (Dentaria
eneaphyllos), zubačka cibuľkonosná (Dentaria bulbifera), lipkavec mäkký (Galium
mollugo), lipkavec pravý (Galium vernum), pakost lúčny (Geranium pratense), boľševník
borščový (Heracleum sphondylium), ľubovník bodkovaný (Hypericum perforatum),
nevädzovec vyvýšený (Jacea pseudophrygia), chrastavec roľný (Knautia arvensis),
margaréta biela (Leucanthemum vulgare), púpavec srstnatý (Leontodon hispidus),
ľadenec rožkatý (Lotus corniculatus), chlpaňa poľná (Luzula campestris), kukučka lúčna
(Lychnis flos-cuculi), lucerna ďatelinová (Medicago lupulina), kyslička obyčajná (Oxalis
acetosella), bedrovník väčší (Pimpinella major), skorocel kopijovitý (Plantago lanceolata),
skorocel prostredný (Plantago media), horčinka obyčajná (Polygala vulgaris), nátržník
plazivý (Potentilla reptans), nátržník husí (Potentilla anserina), prvosienka jarná (Primula
veris), prvosienka vyššia (Primula elatior), iskerník prudký (Ranunculus acris), iskerník
hľuznatý (Ranunculus bulbosus), iskerník plazivý (Ranunculus repens), štrkáč menší
(Rhinanthus minor), štiav menší (Rumex acetosella), šalvia lúčna (Salvia pratensis),
hlaváč žltkastý (Scabiosa ochroleuca), púpava lekárska (Taraxacum officinale), kozobrada
východná (Tragopogon orientalis), dúška vajcovitá (Thymus pulegioides), ďatelina lúčna
(Trifolium pratense), ďatelina plazivá (Trifolium repens), mliečnik mandľolistý (Tithymalus
amygdaloides), podbeľ liečivý (Tussilago farfara), veronika obyčajná (Veronica
chamaedrys), sitina rozložitá (Juncus sp)., pichliač močiarny (Cirsium palustre), mäta
dlholistá (Mentha longifolia), záružlie močiarne (Caltha palustris) a ďalšie.

Nelesná drevinová vegetácia
Na poľnohospodárskej pôde i na ostatných plochách sa nachádza množstvo náletových
drevín a krovín napr.: jaseň štíhly (Fraxinus excelsior), javor horský (Acer pseudplatanus) a
slivka trnková (Prunus spinosa), hloh obyčajný (Crataegus laevigata), malina ožinová (Rubus
caesius), vŕba rakyta (Salix caprea), zob vtáčí (Ligustrum vulgare), svíb krvavý (Swida
sanguinea),

6.2. Fauna

Podľa zoogeografického členenia (Atlas krajiny SR, 2002) z hľadiska limnického biocyklu
patrí živočíšstvo dotknutej oblasti do provincie pontokaspickej, podunajského okresu
a stredoslovenskej časti. Z hľadiska terestrického biocyklu patrí živočíšstvo do provincie
listnatých lesov a podkarpatského úseku.
Zloženie fauny širšieho riešeného územia je výsledkom pôsobenia zložitého komplexu
prírodných činiteľov a zásahov človeka.
Na území obce Svrčinovec a v jeho širšom území sa vyskytuje množstvo živočíšnych druhov
a biotopov, napr.:

Bezstavovce
− mníška (Rosalia alpina), bystrušky - rod Carabus, mníška obyčajná (Lymantria monacha),

lišaj borovicový (Hyloicus pinastri), mlynárik kapustný (Pieris brassicae), žltáčik
rašetliakový (Gonopteryx rhamni), vidlochvost feniklový (Papilio machaon), vidlochvost
ovocný (Iphiclides podalirius), ostrôžkár brezový (Thecla betulae), včela medonosná (Apis
mellifera), efeméry (Ephemeroptera), potočníky (Trichoptera), pošvatky (Plecoptera),
vážky (Odonata).

Stavovce
− ryby – lipeň tymiánový (Thymallus thymallus), hlaváč bieloplutvý (Cottus gobio), pstruh

potočný (Salmo trutta morfa fario), hlaváč pásoplutvý (Cottus poecilopus), čerebľa pestrá
(Phoxinus phoxinus), jalec maloústy (Leuciscus leuciscus), jalec hlavatý (Leuciscus
cephalus);

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 42

− obojživelníky – salamandra škvrnitá (Salamandra salamandra), mlok vrchovský (Triturus
alpestris), mlok obyčajný (Triturus vulgaris), karpatský endemit mlok karpatský (Triturus
montandoni), skokan hnedý (Rana temporaria), ropucha obyčajná (Bufo bufo), skokan
hnedý (Rana temporaria);

− plazy – jašterica obyčajná (Lacerta agilis), jašterica živorodá (Lacerta vivipara), slepúch
lámavý (Anguis fragilis), vretenica obyčajná (Vipera berus), užovka obyčajná (Natrix
natrix),

− vtáky – ďateľ bielochrbtý (Dendrocopos leucotos), tesár čierny (Dryocopus martius),
bocian čierny (Ciconia nigra), bocian biely (Ciconia ciconia), ďubník trojprstý (Picoides
tridactylus), pôtik kapcavý (Aegolius funereus), kuvičok vrabčí (Glaucidium passerinum),
jarabica poľná (Perdix perdix), hrdlička poľná (Streptopelia turtur), strakoš červenochrbtý
(Lanius collurio), strakoš sivý (Lanius excubitor), škovránok poľný (Alauda arvensis),
pŕhľaviar čiernohlavý (Saxicola torquata), chriašteľ poľný (Crex crex), sokol myšiar (Falco
tinnunculus), jastrab veľký (Accipiter gentilis), straka obyčajná (Pica pica), drozd čvíkotavý
(Turdus pilaris), drozd čierny (Turdus merula), stehlík konôpka (Carduelis cannabina),
strnádka obyčajná (Emberiza citrinella), penica čiernohlavá (Sylvia atricapilla), kuvik
obyčajný (Athene noctua), dážďovník obyčajný (Apus apus), plamienka driemavá (Tyto
alba), lastovička obyčajná (Hirundo rustica), belorítka obyčajná (Delichon urbica),
trasochvost biely (Motacilla alba), žltochvost domový (Phoenicurus ochruros), vrabec
domový (Passer domesticus), hrdlička záhradná (Streptopelia decaocto), rybárik obyčajný
(Alcedo atthis), kačica divá (Anas platyrhynchos), vodnár obyčajný (Cinclus cinclus),
svrčiak riečny (Locustella fluviatilis);

− cicavce – myšovka horská (Sicista betulina), plch lesný (Dryomys nitedula), kuna lesná
(Martes martes), krt obyčajný (Talpa europaea), hraboš poľný (Microtus arvalis), zajac
poľný (Lepus europaeus), bielozubka bielobruchá (Crocidura leucodon), jež
východoeurópsky (Erinaceus concolor), pĺšik lieskový (Muscardinus avellanarius),
bielozubka krpatá (Crocidura suaveolens), ryšavka žltohrdlá (Apodemus lavicollis), lasica
obyčajná (Mustela nivalis), podkovár malý (Rhinolophus hipposideros), netopier obyčajný
(Myotis myotis), myš domová (Mus musculus), potkan obyčajný (Rattus norvegicus), tchor
obyčajný (Putorius putorius), kuna skalná (Martes foina), hryzec vodný (Arvicola terrestris),
dulovnica väčšia (Neomys fodiens), dulovnica menšia (Neomys anomalus), jeleň obyčajný
(Cervus elaphus), srnec lesný (Capreolus capreolus), vydra riečna (Lutra lutra), sviňa divá
(Sus scrofa), rys ostrovid (Lynx lynx), vlk obyčajný (Canis lupus), líška obyčajná (Vulpes
vulpes), medveď hnedý (Ursus arctos).

6.3. Chránené, vzácne a ohrozené druhy a biotopy flóry a fauny

V širšom území sa nachádzajú viaceré chránené druhy a ich biotopy. Podľa vyhlášky č.
24/2003, ktorou sa vykonáva zákon č. 543/2002 Z. z. o ochrane prírody a krajiny sa priamo v
riešenom území a jeho bezprostrednom okolí nachádzajú najmä tieto chránené druhy rastlín
a živočíchov ani ich biotopy:

Chránené druhy flóry

− druhy národného významu – perovník pštrosí (Matteuccia struthiopteris), vstavačovec
májový (Dactylorhiza majalis), vachta trojlistá (Menyanthes trifoliata), mečík škridlicovitý
(Gladiolus imbricatus),

Chránené druhy fauny

− druhy európskeho významu – mlok karpatský (Triturus montandoni), hlaváč bieloplutvý
(Cottus gobio), ďateľ bielochrbtý (Dendrocopos leucotos), bocian čierny (Ciconia nigra),
bocian biely (Ciconia ciconia), pôtik kapcavý (Aegolius funereus), kuvičok vrabčí
(Glaucidium passerinum), strakoš červenochrbtý (Lanius collurio), rybárik obyčajný

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 43

(Alcedo atthis), podkovár malý (Rhinolophus hipposideros), vydra riečna (Lutra lutra), rys
ostrovid (Lynx lynx), vlk obyčajný (Canis lupus), medveď hnedý (Ursus arctos).

− druhy národného významu - vidlochvost ovocný (Iphiclides podalirius), salamandra
škvrnitá (Salamandra salamandra), jašterica živorodá (Lacerta vivipara), slepúch lámavý
(Anguis fragilis), vretenica obyčajná (Vipera berus), užovka obyčajná (Natrix natrix),
hrdlička poľná (Streptopelia turtur), strakoš sivý (Lanius excubitor), škovránok poľný
(Alauda arvensis), pŕhľaviar čiernohlavý (Saxicola torquata), chriašteľ poľný (Crex crex),
kačica divá (Anas platyrhynchos), myšovka horská (Sicista betulina), plch lesný (Dryomys
nitedula), dulovnica väčšia (Neomys fodiens), dulovnica menšia (Neomys anomalus)

Chránené biotopy

Biotopy európskeho a národného významu

− 91EO* (Ls1.3 a Ls 1.4) Jaseňovo-jelšové podhorské lužné lesy – údolie Šľahorovho
potoka
Prirodzené lesy vyskytujúce sa bezprostredne pri tokoch. Pre biotop sú charakteristické
pravidelné záplavy povrchovou vodou alebo zamokrenie podzemnou vodou. Hlavnými
drevinami sú jaseň štíhly (Fraxinus excelsior), vŕba krehká (Salix fragilis), jelša sivá (Alnus
incana). Bylinné poschodie tvoria napr. pichliač zelinový (Cirsium oleraceum), pŕhľava
dvojdomá (Urtica dioica), povoja plotná (Calystegia sepium), kuklík mestský (Geum
urbanum), mäkkuľa vodná (Myosoton aquaticum), kozonoha hostcová (Aegopodium
podagraria), iskerník chlpatý (Ranunculus lanuginosus), ostrica lesná (Carex sylvatica), a i.
Významný je výskyt chránenej paprade perovníka pštrosieho (Matteuccia struthiopteris)
priamo v dotknutom úseku. Lužný porast sa nachádza v okolí prirodzeného, výrazne
meandrujúceho toku a priamo nadväzuje na národne a európsky významné biotopy
okolitej aluviálnej bylinnej vegetácie.

− 6430 (Br 6, Lk5) Vlhkomilné vysokobylinné lemové spoločenstvá na poriečnych nivách od
nížin do alpínskeho stupňa – (Br 6 Brehové porasty deväťsilov, Lk5 Vysokobylinné
spoločenstvá na vlhkých lúkach)
Biotop tvoria štyri podjednotky. Prvá zahŕňa vysokobylinné spoločenstvá na nivách v
horskom až alpínskom stupni na rôznych geologických podložiach, druhú podjednotku
tvoria husté, viacvrstvové pribrežné spoločenstvá s deväťsilmi alebo so štiavcom alpským,
tretia podjednotka osídľuje brehy väčších riek, dobre zásobených živinami, najmä v
nížinách a pahorkatinách; štvrtá podjednotka predstavuje kvetnaté vysokobylinné lúky s
prevahou širokolistých bylín na celoročne vlhkých až mokrých stanovištiach v alúviách
vodných tokov, v terénnych depresiách a na svahových prameniskách.
Na riešenom území sa vyskytuje druhá a štvrtá podjednotka.

− 6510 (Lk1) Nížinné a podhorské kosné lúky - lúčnopasienkárska krajina na úpätiach
svahov a v okolí osád
Biotop tvoria hnojené, jedno- až dvojkosné lúky s prevahou vysokosteblových,
krmovinársky hodnotných tráv, ako ovsík obyčajný (Arrhenatherum elatius), psiarka lúčna
(Alopecurus pratensis), trojštet žltkastý (Trisetum flavescens), tomka voňavá
(Anthoxanthum odoratum), kostrava červená (Festuca rubra) a bylín napr. škarda
dvojročná (Crepis biennis), nevädzovec lúčny (Jacea pratensis), iskerník prudký
(Ranunculus acris), kozobrada východná (Tragopogon orientalis). Sú druhovo bohaté, ich
typické druhové zloženie sa mení podľa typu stanovišťa a spôsobu obhospodarovania.
Vrstva machorastov je slabo vyvinutá. Biotop sa vyskytuje v alúviách riek, na svahoch,
násypoch, na miestach bývalých polí, na zatrávnených úhoroch.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 44

Biotopy národného významu

− Lk3 Mezofilné pasienky a spásané lúky
Nízkosteblové, miestami intenzívne spásané pasienky a nehnojené, po kosbe spásané
jednokosné lúky. Pre porasty mezofilného charakteru sú v území typické skorocel
prostredný (Plantago media), šalvia lúčna (Salvia pratensis), kozobrada východná
(Tragopogon orientalis), veronika obyčajná (Veronica chamaedrys), ďatelina prostredná
(Trifolium medium), betonika lekárska (Betonica officinalis). Z charakteristických druhov sa
na lokalitách vyskytujú kostrava červená (Festuca rubra), psinček tenučký (Agrostis
capillaris), veronika rozprestretá (Veronica prostrata), veronika dúškolistá (Veronica
serpyllifolia), očianka Rostkovova (Euphrasia rostkoviana), ďatelina lúčna (Trifolium
pratense), skorocel kopijovitý (Plantago lanceolata).

− Lk6 Podmáčané lúky podhorských oblastí
Kosené vlhké lúky s výskytom v alúviách potokov a menších riek, v okolí svahových a
podsvahových pramenísk, na okraji otvorených vodných plôch, okrajoch rašelinísk s
optimom od pahorkatinového do horského stupňa. Podmienkou ich existencie je
dostatočná pôdna vlhkosť počas celého roka, mierne až stredné kolísanie vody v pôdnom
profile a pravidelné obhospodarovanie, najmä kosenie. Ide o druhovo stredne bohaté
spoločenstvá s premenlivým druhovým zložením, v ktorom prevládajú vlhkomilné lúčne
druhy, ako napríklad záružlie močiarne (Caltha palustris), kukučka lúčna (Lychnis flos-
cuculi), nezábudka močiarna (Myosostis palustris agg), lipnica pospolitá (Poa trivialis),
škripina lesná (Scirpus sylvaticus).

− Lk 10 Vegetácia vysokých ostríc
Vegetácia vysokých ostríc je charakteristická dominanciou výbežkatých a trstnatých
druhov rodu Carex napr. ostrica štíhla (Carex acuta), ostrica ostrá (Carex acutiformis),
ostrica metlinatá (Carex paniculata), ostrica pobrežná (Carex riparia), ostrica pľuzgierkatá
(Carex vesicaria), okrajovo tiež dominanciou niektorých druhov vysokých bylín, napr. smlz
sivý (Calamagrostis canescens), chrastavica trsťovitá (Phalaroides arundinacea).
V druhovom zložení sa vyskytujú typické močiarne druhy, ale aj hydrofyty, viaceré lúčne
hygrofyty, druhy rašelinísk či rôzne popínavé a lianovité druhy. Porasty sú vo všeobecnosti
druhovo veľmi chudobné až chudobné.

6.4. Významné migračné koridory živočíchov a genofondové lokality

Významné migračné biokoridory vedú najmä pozdĺž vodných rokov. V širšom území sa podľa
RÚSES v okrese Čadca (SAŽP, 2013) vedú tieto nadregionálne a regionálne biokoridory:

Biokoridory
− Nadregionálny biokoridor NRBk II - hydrický biokoridor, vedie od Váhu riekou Kysuca cez

Kysucké Nové Mesto, Čadcu, pokračuje potokom Čierňanka cez Svrčinovec po Čierne,
odkiaľ pokračuje ako regionálny hydrický biokoriodor RBkVIII. Spája množstvo
regionálnych hydrických biokoridorov (tiež niektorých terestrických). Prepája povodie
Váhu, rozvodie Moravy a Visly. Umožňuje pohyb hydrických a semiterestrických
živočíchov. Narušený bol reguláciou toku od Kysuckého Lieskovca po Dunajov.

− Regionálny biokoridor RBk I – terestrický biokoridor, spája regionálne biocentrá RBc3,
RBc10, RBc111, RBc 4, RBc13, je tvorený sčasti lesnými porastmi, prepája mozaikovitú
krajinu miestami prechodné rašeliniská a slatiny, vo viacerých miestach sa spája
s nadregionálnym biokoridorom I. a ďalšími hydrickými biokoridormi. Umožňuje pohyb
všetkých terestrických a čiastočne vodných živočíchov. Prerušovaný je cestnými
komunikáciami.
Migračným koridorom miestneho významu je Šľahorov potok.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 45

Regionálne významné genofondové lokality - zoologické
− GLz49 Alúvium Čierňanky I - k. ú. Čadca, k. ú. Svrčinovec – ohrozené druhy potočného

alúvia, refúgia;
− GLz50 Alúvium Čierňanky II – k. ú. Svrčinovec – ohrozené druhy potočného alúvia;
− GLz 51 Alúvium Čierňanky III - k. ú. Svrčinovec, Čierne - ohrozené druhy potočného

alúvia;
− GLz 53 Šľahorov potok I – k. ú. Svrčinovec – globálne ohrozené druhy vtáctva (chrapkáč

poľný);
− GLz 54 Šľahorov potok II - k. ú. Svrčinovec - ohrozené druhy potočného alúvia, refúgia.

Regionálne významné genofondové lokality - botanické
− GLf6 Podzávoz – alúvium – k. ú. Čadca, Svrčinovec - Ls1.3, Kr9, Aluviálne porasty
Čierňanky pri skládke TKO, Matteuccia struthiopteris, Aquilegia vulgaris;

− GLf7 Pod Grapami – k. ú. Svrčinovec - Ls1.3, Lk5, Lk6, Aluviálne porasty v údolí potoka,
Dactylorhiza majalis, Lotus uliginosus;

− GLf 12 Šľahorov potok – dolná časť – k. ú. Svrčinovec - Ls1.3, Lk6, Ra6, Aluviálne
porasty, podmáčané lúky, slatiny, Matteuccia struthiopteris, Gladiolus imbricatus.

7. Krajina

Krajina je komplexný systém priestoru, polohy, georeliéfu a ostatných navzájom funkčne
prepojených hmotných prirodzených a človekom pretvorených a vytvorených prvkov, najmä
geologického podkladu a pôdotvorného substrátu, vodstva, pôdy, rastlinstva a živočíšstva,
umelých objektov a prvkov využitia územia, ako aj ich väzieb vyplývajúcich so sociálno-
ekonomických javov v krajine (Environmentalistika a právo – J. Klinda, 2000).
Podľa Európskeho dohovoru o krajine Článok 1 písm. a) „Krajina znamená časť územia, tak
ako ju vnímajú ľudia, ktorej charakter je výsledkom činností a vzájomného pôsobenia
prírodných a/alebo ľudských faktorov.

7.1. Krajinná štruktúra

Pod krajinnou štruktúrou sa rozumie horizontálne a vertikálne usporiadanie vlastnosti
krajinných prvkov, ktoré sa pôsobením diferenciačných činiteľov špecificky kombinujú v
určitom priestore, čím vytvárajú rôzny krajinnoekologický potenciál pre využívanie.
Prvotná krajinná štruktúra predstavuje súbor prirodzených systémov tzn. jednotlivých prvkov
krajinného systému napr. horninového prostredia, geomorfológie, ovzdušia, vody, prvkov
ochrany prírody a pod.
Druhotná štruktúra krajiny predstavuje súbor prirodzených, človekom čiastočne alebo úplne
zmenených prirodzených systémov alebo novovytvorených umelých prvkov krajinného
systému a ich vzájomných väzieb.
Na súčasnej krajinnej štruktúre vidieť, aký je aktuálny stav využitia zeme.
V záujmovom území a jeho širšom okolí boli mapované tieto prvky súčasnej krajinnej
štruktúry:
V riešenom území sa nachádzajú:

• lesné porasty;
• nelesná vegetácia (ochranná, sprievodná a izolačná zeleň);
• obytné plochy a plochy občianskej vybavenosti;
• poľnohospodárska pôda (trvalé trávne porasty, maloplošné orné pôdy, záhrady)
• vodné toky a vodné plochy (Čierňanka, Šľahorov potok, Svrčinovský rybník)
• miestne a účelové komunikácie)
• dopravná infraštruktúra (cesty I/11, 1/12; železničná trať č. 127 a 129);
• ostatná infraštruktúra (siete technickej infraštruktúry);
• športové plochy (futbalové ihrisko).

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 46

7.2. Scenéria krajiny

Krajina je účelovo rozdelená na krajinu lesnú, krajinu poľnohospodársku a krajinu
urbanizovanú. Hodnotené územie patrí prevažne do poľnohospodárskej a lesnej krajiny.
Za pozitívne nosné prvky scenérie krajiny možno považovať lesné porasty, trvalé kultúry,
nelesnú vegetáciu v poľnohospodárskej krajine, sprievodnú zeleň pri komunikáciách a tokoch
a sídelnú zeleň.
Za negatívne prvky scenérie krajiny možno považovať sústavu nadzemných vedení
inžinierskych sietí, cesty (najmä diaľnica D3), ostatné prvky dopravnej siete, sídla.
Sústavu bariérových prvkov z hľadiska viditeľnosti tvoria jednotlivé objekty jestvujúcej
zástavby, pričom možnosť vizuálneho kontaktu s krajinou je tak do značnej miery
obmedzená.

7.3. Krajinný obraz

Krajinný obraz vyjadruje vizuálne identifikovateľné vlastnosti krajiny. Obraz krajiny okrem
estetické hodnotenie vlastnosti krajiny, odráža aj vnútorné vlastnosti krajiny – prírodnú,
kultúrnu a historickú hodnotu.
Krajinný obraz každého územia je daný prírodnými, najmä reliéfovými pomermi a
vytvorenými prvkami súčasnej krajinnej štruktúry. Reliéf predstavuje limit vo vizuálnom
vnímaní krajiny, ktorý určuje, do akej miery je každá priestorová jednotka krajiny
výhľadovým a súčasne videným priestorom. Prvky krajinnej štruktúry určujú estetický
potenciál daného priestoru, resp. bariérovo (pozitívne aj negatívne) tento priestor
ovplyvňujú.
Krajinný obraz riešeného a širšieho územia je pomerne pestrý, mozaikovitý, so striedaním
lesov, lúk, polí a osád, prerušovaný technickými prvkami a dopravnými komunikáciami.
To čo dnes v krajine vidieť je výsledkom činnosti človeka a procesov, ktoré krajinu po celé
desaťročia formovali.

7.4. Ochrana a stabilita krajiny

Podľa Európsky dohovoru o krajine ochrana krajiny znamená činnosti smerujúce k
zachovaniu a udržaniu významných alebo charakteristických čŕt krajiny vyplývajúcich z jej
historického dedičstva a prírodného usporiadania a ľudskej aktivity a to je jednou zo
základných funkcii aj územného plánovania.
Jednou z funkcii krajiny je poskytovať človeku priestor nevyhnutný pre jeho život, a preto
krajinu je potrebné cieľavedome integrovať do územnoplánovacích koncepcií ako aj do
ostatných koncepcií, ktoré môžu mať priamy alebo nepriamy vplyv na krajinu. Je nevyhnutné
pritom prihliadať najmä na zachovanie riešenej lokality v prirodzenom stave, obmedzenie
využívania prírodných zdrojov, sanáciu škôd spôsobených v krajine, prijateľnú mieru
urbanizácie.
Problematika ekologickej stability krajiny je problém veľmi zložitý a jej definície i metódy jej
stanovenia sú rôzne.
Hodnotenie ekologickej stability krajiny sa realizuje rôznym spôsobom. Napr. na základe
prehodnotenia reálnej vegetácie, súčasnej krajinnej štruktúry a terciárnej krajinnej štruktúry,
na porovnávaní prírodných podmienok a spôsobu využitia územia, na hodnotení vlastností
krajiny podporujúcich, ochraňujúcich a znižujúcich jej ekologickú stabilitu, zhodnotením
informácií o ohrození stability abiokomplexov, súčasného stavu využitia územia a jeho
zaťaženia znečistením a ďalšie.
Únosnosť krajiny sa často chápe ako vhodnosť využívania územia, tzn. ako únosné
využívanie krajiny, ktoré je ekologicky vhodné. Predmetom hodnotenia je krajina a jej prvky
(abiotickej, biotickej a antropogénnej povahy), ktoré sú vo vzájomnej interakcii. Výsledkom
hodnotenia únosnosti je stanovenie vplyvu človeka na krajinu, klasifikácia a vyčlenenie

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 47

kategórií/stupňov únosnosti, z ktorej vyplýva návrh novej priestorovej organizácie územia –
návrh ekologicky únosného využívania územia so zabezpečením bezkonfliktného fungovania
vzťahov v krajine. Metodika ekologickej únosnosti krajiny – metodiky EÚK – vychádza zo
základných postupov metodiky krajinnoekologického plánovania – metodiky LANDEP
(Ružička, Miklós 1982).
Na zabezpečenie územného systému ekologickej stability sa vypracúvajú dokumentácie
územného systému ekologickej stability na nadregionálnej, regionálnej a miestnej úrovni,
ktorých obstaranie zabezpečuje orgán štátnej správy (regionálny ÚSES) a obec (MÚSES). Pre
riešené územie bol vypracovaný RÚSES okresu Čadca (SAŽP, 2013) a jeho výsledky boli
zahrnuté do konceptu ÚPN-O Svrčinovec.

8. Chránené územia a ich ochranné pásma

Územia chránené podľa osobitných predpisov možno rozdeliť do dvoch základných skupín:

• územia chránené podľa zákona č. 543/2002 Z. z. o ochrane prírody a krajiny,

• územia chránené podľa zákona č. 364/2004 Z. z. o vodách.

8.1. Územia chránené podľa zákona č. 543/2002 Z. z.

Na území obce Svrčinovec platí 1. stupeň územnej ochrany a krajiny podľa § 12 zákona
č. 543/2002 Z. z.

8.1.1. Európska sústava chránených území Natura 2000
Sústavu Natura 2000 tvoria dva typy území:

• chránené vtáčie územia (osobitne chránené územia (Special Protection Areas, SPA) –
vyhlasované na základe smernice Rady EÚ o ochrane voľne žijúcich vtákoch č.
79/409/EHS);

• chránené územia európskeho významu (osobitné územia ochrany (Special Areas of
Conservation, SAC) – vyhlasované na základe smernice Rady EÚ o ochrane biotopov,
voľne žijúcich živočíchov a voľne rastúcich rastlín č. 92/43).

Chránené vtáčie územia (SKCHVU)

Cieľom ochrany v CHVÚ je zachovanie a obnova ekosystémov významných pre druhy vtákov,
pre ktoré je oblasť vyhlásená v ich prirodzenom areáli rozšírenia, ako aj zaistenie podmienok
pre zachovanie populácie týchto druhov v priaznivom stave z hľadiska ich ochrany. Stav
druhu z hľadiska ochrany je považovaný za priaznivý, keď údaje o populačnej dynamike
druhu naznačujú, že sa dlhodobo udržuje ako životaschopný prvok svojho biotopu,
prirodzený areál druhu sa nezmenšuje a existuje dostatok biotopov na dlhodobé zachovanie
jeho populácie.

Na území okresu Čadca ani na území obce Svrčinovec sa nenachádza žiadne chránené
vtáčie územie.

Územia európskeho významu (SKUEV)

Európska komisia schválila dňa 13. novembra 2007 vládny návrh území európskeho významu
(Site of Community Importance - SCI) pre panónsky biogeografický región, ktorý obsahuje
148 území z južnej časti Slovenska. V priebehu šiestich rokov od schválenia národného
zoznamu Európskou komisiou je Ministerstvo životného prostredia SR povinné všeobecne
záväzným právnym predpisom vyhlásiť všetky územia európskeho významu (Special Area of
Conservation – SAC).
Na území okresu Čadca sa nachádza, prípadne zasahuje 10 chránených území európskeho
významu.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 48

Tabuľka č. 19: Navrhované územia európskeho významu na území okresu Čadca

Názov územia Označenie –
identifikačný
kód

Katastrálne územie

Klokočovské rašeliništia SKUEV0101 Klokočov
Kysucké Beskydy SKUEV0288 Harvelka, Horná Tižina,

Klubina, Lutiše, Nová
Bystrica, Oščadnica,
Riečnica, Stará Bystrica
Terchová, Zázrivá, Zborov
nad Bystricou

Chmúra SKUEV0289 Nová Bystrica
Javornícky hrebeň SKUEV0642 Horná Mariková, Makov,

Papradno, Štiavnik
Bystrické sihly SKUEV0647 Nová Bystrica, Stará

Bystrica
Príslop SKUEV0648 Oščadnica
Predmieranka SKUEV0655 Klokočov, Turzovka
Malý Polom SKUEV0657 Klokočov, Burkov vrch
Olešnianske rašeliniska SKUEV0671 Klokočov, Burkov vrch
Starobystrické prenovcové pramenisko SKUEV 0777 Stará Bystrica

 Zdroj: ŠOP SR

Na riešenom území sa nenachádza ani nezasahuje žiadne územie Európskeho významu.

8.1.2. Národná sústava chránených území
Ďalšou skupinou chránených území podľa zákona č. 543/2002 Z. z. o ochrane prírody a
krajiny je národná sústava chránených území (§ 17 zákona NR SR č. 543/2002 Z. z.
o ochrane prírody a krajiny).
Podľa tohto zákona je územie Slovenska rozdelené do 5 stupňov ochrany, rozsah obmedzení
sa zväčšuje so zvyšujúcim sa stupňom ochrany. Na území, ktorému sa neposkytuje osobitná
ochrana podľa uvedeného zákona, platí prvý stupeň ochrany.
Podľa zákona č. 543/2002 Z. z. sú ustanovené tieto kategórie chránených území:

• chránená krajinná oblasť (2. stupeň ochrany),
• národný park (3. stupeň ochrany),
• chránený areál (3. až 5. stupeň ochrany),
• prírodná rezervácia a národná prírodná rezervácia (4. až 5. stupeň ochrany),
• prírodná pamiatka a národná prírodná pamiatka (4. až 5. stupeň ochrany),
• chránený krajinný prvok (2. až 5. stupeň ochrany).

Ochranné pásma národného parku, chráneného areálu, prírodnej rezervácie a prírodnej
pamiatky majú primerane nižší stupeň ochrany. Uvedené stupne ochrany platia všeobecne,
môžu sa však zmeniť vyhlásením zón chráneného územia. Chránené územie možno na
základe stavu biotopov členiť najviac na štyri zóny podľa povahy prírodných hodnôt, a to v 2.
až 5. stupni ochrany.

Veľkoplošné chránené územia (CHKO, NP)
Chránená krajinná oblasť (§ 18 zákona č. 543/2002 Z. z. o ochrane prírody a krajiny)

Do okresu Čadca zasahuje z veľkoplošných chránených území Chránená krajinná oblasť
Kysuce (ďalej len „CHKO Kysuce“).

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 49

CHKO Kysuce

CHKO Kysuce bola vyhlásená vyhláškou MK SSR č. 68/1984 Zb., ktorou sa vyhlasuje CHKO
Kysuce, na území okresu Čadca (na území obcí Oščadnica, Krásno nad Kysucou, Zborov nad
Bystricou, Klubina, Stará Bystrica, Radôstka, Nová Bystrica, Raková, Olešná, Klokočov,
Korňa, Turzovka, Vysoká nad Kysucou, Makov, Staškov), okresu Dolný Kubín (na území obce
Zázrivá), okresu Považská Bystrica (na území obcí Papradno, Horná Mariková, Dolná
Mariková, Lazy pod Makytou, Lysá pod Makytou) a Žilina (na území obcí Veľké Rovné,
Kolárovice, Petrovice, Štiavnik, Lutiše, Horná Tižina, Terchová).
CHKO Kysuce má celkovú výmeru 65 462 ha, z toho 41 428 ha na území okresu Čadca.
Pozostáva z dvoch navzájom oddelených častí: západnej javorníckej a východnej beskydskej.
Viac ako polovicu územia pokrývajú lesy. Napriek geologickej monotónnosti flyšového pásma
(málo odolné flyšové usadeniny - rytmicky sa striedajúce polohy pieskovcov, ílovcov a ílových
bridlíc) má krajina vplyvom valašskej kolonizácie a kopaničiarskeho osídlenia mozaikovitý,
parkový ráz so striedaním lesov, lúk, polí a osád so zachovalou ľudovou architektúrou.
Zvláštnosťou oblasti je výskyt povrchového výronu ropy v Korni a pieskovcových gúľ,
známych najmä z územia Prírodnej rezervácie Klokočovské skálie.
Pôvodné zmiešané lesy sú zachované vo vrcholových polohách. Územie má bohatú sieť
tokov, množstvo prameňov, prechodných rašelinísk a slatinných lúk s chránenými a
ohrozenými druhmi rastlín - rosičkou okrúhlolistou, perovníkom pštrosím, ľaliou zlatohlavou,
orlíčkom obyčajným a viacerými druhmi vstavačovitých.
V území bolo dosiaľ zistených 205 druhov stavovcov. Predstavuje západnú hranicu rozšírenia
všetkých veľkých šeliem Slovenska - vlka, medveďa, rysa. Vyskytuje sa tu i vydra, lesné
kury, z glaciálnych reliktov pôtik kapcavý, kuvičok vrabčí, ďubník trojprstý, myšovka
vrchovská. Na viacerých miestach prežíva karpatský endemit - mlok karpatský.

Riešené územie nie je súčasťou CHKO Kysuce.

Ostatné chránené územia prírody (maloplošné)
Na území okresu Čadca je vyhlásených 16 plošným rozsahom menších chránených území
prírody, so stupňom ochrany 3 až 5 podľa zákona o ochrane prírody a krajiny a s určenou
kategóriou (PP - prírodná pamiatka, PR - prírodná rezervácia, NPR - národná prírodná
rezervácia, CHA – chránený areál).

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 50

Tabuľka č. 20: Osobitne chránené územia ochrany prírody a krajiny v okrese Čadca

Názov územia
(stupeň

ochrany)

Katastrálne
územie

Kategor.
ochrany

Plocha
v m2

Rok
vyhlás. Predmet ochrany

Bukovský prameň
(4. stupeň) Čadca PP 138 1973

Mineralizovaný prameň s
obsahom sírovodíka (H2S)
ako charakteristického
javu flyšového pásma.

Hričovec
(5. stupeň) Makov PR 211 200 1988

Zachovalé, miestami
čiastočne antropicky
ovplyvnené lesné
spoločenstvá vrcholových
polôh Hričovca. Relatívne
nižšiu bohatosť prírodných
hodnôt zvyšuje jeden z
prameňov Kysuce v CHÚ.

Chmúra
(4. stupeň) Nová Bystrica CHA 4 087 2001

Podmáčané slatinné
lúky s hojným výskytom
vzácnych a ohrozených
druhov rastlín.

Klokočovské
skalie
(5. stupeň)

Klokočov PR 61 200 1973

Výrazná skalná hrana
pieskovcov a zlepencov
ako ojedinelého javu
flyšového pásma s
unikátnym primárnym
výskytom guľovitej
odlučnosti v lesnom
prostredí s bohatým
výskytom chránených
druhov rastlín.

Klubinský potok
(5. stupeň) Klubina PR 8 258 2000

Aluviálne jelšové porasty,
sprevádzajúce vodný tok s
mierne meandrujúcimi
prítokmi. Výskyt viacerých
vzácnych druhov rastlín.

Korniansky ropný
prameň
(4. stupeň)

Korňa PP 1 710 1973

Ojedinelý výskyt
povrchového ropného
prameňa vo flyšovom
pásme SR,
dokumentujúceho
charakteristickú
naftonosnosť flyšového
pásma.

Malý Polom
(5. stupeň) Klokočov NPR 861 000 1981

Zachovalé prirodzené lesné
spoločenstva typické pre
vyššie polohy Západných
Beskýd flyšového pásma
Kysúc.

Megonky
(5. stupeň) Čadca PP 1 670 2003

Ojedinelé prejavy guľovitej
odlučnosti flyšových
sedimentov.

Polková
(4. stupeň) Klokočov PR 50 824 1993 Zriedkavý biotop

oligotrofných rašelinných

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 51

lúk, vznik ktorého
podmienil geolog. podklad,
klimatické pomery a iné
biotické a abiotické
faktory. Výskyt chránených
a ohrozených druhov
rastlín.

Veľká Rača
(4. stupeň,
 5. stupeň)

Oščadnica,
Stará
Bystrica,
Zborov nad
Bystricou,
Klubina

NPR

3 130 000 1976

Lesné spoločenstva
bukových jedlín, zvyšky
prirodzených lesov Kysúc
na potreby lesníckeho
výskumu a na zachovanie
krajinného rázu vrcholu
Kysuckých Beskýd.

Veľký Javorník
(5. stupeň)

Makov

NPR 139 500 1967

Vzácna zachovalá lokalita
vrcholových lesných
spoločenstiev Abieto-
Fagetum (jedľo-bučín) v
oblasti Beskýd.

Veľký Polom
(5. stupeň)

Raková PR 475 800 1993

Zachovalé lesné
spoločenstvá bukovo-
jedľových smrečín s
prevažne prirodzeným
zložením fytocenóz v
podmienkach zvýšeného
podielu smreka v
drevinovej zložke týchto
spoločenstiev.

Vojtovský
prameň
(3. stupeň,
 4. stupeň)

Čadca PP 13 1973

Mineralizovaný prameň s
pravidelnými výronmi
plynov, ktoré poukazujú na
súvislosť s hlbšími geolog.
štruktúrami, ako
charakteristického a
zriedkavého javu flyšového
pásma.

Vychylovské
prahy
(4. stupeň)

Nová
Bystrica PP 3 829 1973

Morfologicky výrazne
vyvinutý charakteristický
jav flyšového pásma -
prahovitý prietok horského
potoka. Charakteristická
flyšová sedimentácia a
horniny typické pre jej
bystrickú jednotku.
Estetický prvok pri vstupe
do doliny Chmúra s
Múzeom kysuckej dediny.

Vychylovské
skalie
(5. stupeň)

Nová Bystrica PP 267 200 1983

Charakteristický jav
flyšového pásma, ktorý
vznikol mohutnými
zosuvmi, ktoré spôsobili i
rozpad pieskovcového
antiklinálneho pásma na
pruh mohutných blokov,
ako jedného z

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 52

najzachovalejších príkladov
z flyšového pásma v
prostredí so zachovalými
lesnými spoločenstvami a
výskytom viacerých
významných druhov.

Zajačková lúka
(4. stupeň) Riečnica PR 39 848 1979

Trávnaté biocenózy s
bohatým výskytom
chránenej rastliny -
šafranu karpatského
(Crocus heuffelianus
Herb.) na Kysuckej
vrchovine.

Zdroj: ŠOP SR

Územie obce Svrčinovec nie je súčasťou žiadneho z chránených území uvedených v tabuľke
č. 20.

Chránené stromy
Podľa zákona č. 534/2002 Z. z. o ochrane prírody a krajiny sa môžu za chránené vyhlásiť
kultúrne, vedecky, ekologicky, krajinotvorne alebo esteticky mimoriadne významné stromy
alebo ich skupiny vrátane stromoradí. Za chránené stromy možno vyhlásiť aj stromy rastúce
na lesnej pôde.
Na území okresu Čadca sa nachádza 31 chránených stromov na 6 lokalitách.

Tabuľka č. 21: Chránené stromy na území okresu Čadca

Názov

Počet

Obvod
kmeňa
(cm)

Výška
(m)

Priemer
koruny

(m)

Vek
(rok)

Katastrálne
územie.

Lipy u Beloni
(lipa veľkolistá)

2 470
307

22
22

20
16

300
250

Makov

Lipy u Kanderov
(lipa veľkolisté)

2 409
343

19
17

15
13

200
200

Stará Bystrica

Lipy v Turzovke
(lipa malolistá)

2 419
340

21
20

17
17

250
200

Turzovka

Lipy pri kostole
v Čadci
(lipa veľkolistá)

19 360
235
305
310
214
230
285
372
220
384
250
190
309
297
386
123
194
162
294

23
22
21
22
19
19
24
25
20
25
22
19
21
21
24
19
23
22
23

14
7
13
16
12
13
15
12
13
19
12
12
14
12
14
9
11
10
12

200
150
200
200
150
150
200
250
150
250
150
100
200
200
250
100
100
100
200

Čadca

Duby na Trojačke 5 nezistený nezistená nezistený nezistený Makov

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 53

(dub zimný) 229
nezistený

183
166

18
nezistená

20
19

10
nezistený

12
14

150
nezistený

100
100

Brest u Papaji
(bres hrabolistý)

1 626 26 25 400 Makov

Zdroj: ŠOP SR

Na riešenom území sa žiadne chránené stromy zapísané v zozname chránených stromov
nenachádzajú.

Ramsarské lokality – mokrade
Slovenská republika je od 1. 1. 1993 riadnou zmluvnou stranou Dohovoru o mokradiach
(ďalej len „Ramsarský dohovor“). Slovensko sa pristúpením k Ramsarskému dohovoru
zaviazalo zachovávať a chrániť mokrade, ako regulátory vodných režimov a biotopy
podporujúce charakteristickú flóru a faunu. Mokraďami podľa Ramsarského dohovoru sú
všetky „územia s močiarmi, slatinami a vodami prirodzenými alebo umelými, trvalými alebo
dočasnými, stojatými aj tečúcimi."

Na území okresu Čadca sa nachádzajú:

• 6 mokradí regionálneho významu
− Malý Polom, NPR – stredná časť (8,0 ha) – obec Klokočov
− Osada Šudovia (6,0 ha) – Nová Bystrica
− Polková PR (5,08 ha) – Klokočov
− Klubina (5,0 ha) – Klubina
− Kelčovské lúky, V od žel. stanice Nižný Kelčov (0,6 ha) – Vysoká nad Kysucou
− CHN Chmúra, areál Múzea kysuckej dediny (0,4087 ha) – Nová Bystrica

• 10 mokradí lokálneho významu
− Raková – Korcháň (12,0 ha) – Raková
− Mokraď Jakubovce – Vŕšky (1,0 ha) – Zákopčie
− Lúka pri ceste m. os. Rycierky a Podrycierová (1,0 ha) – Nová Bystrica
− Makov, Potok, usadlosť U Hluchov (0,45 ha) – Makov
− Makov, pod osadou Bitalovci (0,25 ha) – Makov
− Klokočov-Hlavice, Zajacovci, vpravo od cesty (0,20 ha)
− Nižné Lány, osada u Kuricov (0,1209 ha) – Stará Bystrica
− Vysoká n. Kysucou, H. Kelčov, dolina Dybalky (0,03 ha) – Vysoká nad Kysucou
− Dolina Riečnica, ústie dol. Majeríčka – vľavo (0,025 ha) – Nová Bystrica
− Makov, nad železničnou stanicou (0,250 ha) - Makov

Na riešenom území nie sú ŠOP SR evidované žiadne významnejšie mokrade.

8.2. Územia chránené podľa zákona č. 364/2004 Z. z.

8.2.1. Chránené vodohospodárske oblasti

Chránené vodohospodárske oblasti (ďalej len „CHVO“) predstavujú územia, v ktorých sa
v dôsledku priaznivých prírodných podmienok vytvárajú prirodzené akumulácie povrchových
a podzemných vôd.
V chránenej vodohospodárskej oblasti možno plánovať a vykonávať činnosť, len ak sa
zabezpečí všestranná ochrana povrchových vôd a podzemných vôd a ochrana podmienok
ich tvorby, výskytu, prirodzenej akumulácie vôd a obnovy ich zásob.
Celé územie obce Svrčinovec sa nachádza v chránenej vodohospodárskej oblasti Beskydy a
Javorníky.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 54

CHVO Beskydy a Javorníky
CHVO Beskydy a Javorníky bola vyhlásená nariadením vlády SSR č. 13/1987 Zb. o niektorých
chránených oblastiach prirodzenej akumulácie vôd.
CHVO Beskydy a Javorníky má plochu 1 586 km2, čo je cca 22,8 % z celkovej plochy CHVO
na Slovensku a 3,8 % z celkovej plochy územia Slovenska. Využiteľné množstvo vodných
zdrojov: povrchové - 1,84 m3.s-1, podzemné – 0,69 m3.s-1.

8.2.2. Vodárenské vodné toky a vodohospodársky významné toky
Zoznam vodohospodársky významných vodných tokov a vodárenských vodných tokov je
ustanovený vyhláškou MŽP SR č. 211/2005 Z. z.
Do zoznamu vodohospodársky významných tokov je na Slovensku zaradených 586 vodných
tokov a do zoznamu vodárenských vodných tokov je zaradených 102 vodných tokov.

Na riešenom území a v jeho širšom okolí sa nachádzajú:

• vodohospodársky významné toky
− Čierňanka (4-21-06-045)
− Kysuca (4-21-06-012)
− Stankovský potok (4-21-06-051)

• vodárenske vodné toky
− Kysuca (4-21-06-012) – od km 30,80 do km 65,60
− Stankovský potok (4-21-06-051) – od km 1,80 do km 3,10

Územím obce Svrčinovec preteká vodohospodársky významný tok Čierňanka. Vodárenské
vodné toky sa na území obce Svrčinovec nenachádzajú.

8.2.3. Citlivé a zraniteľné oblasti

Podľa nariadenia vlády SR č. 617/2004 Z. z. ktorým sa ustanovujú citlivé oblasti a zraniteľné
oblasti:
Citlivé oblasti sú vodné útvary povrchových vôd v ktorých dochádza alebo môže dôjsť v
dôsledku zvýšenej koncentrácie živín k nežiaducemu stavu kvality vôd, ktoré sú využívané
ako vodárenské zdroje alebo sa môžu využívať ako vodárenské zdroje, ako aj tie, ktoré si
vyžadujú v záujme zvýšenej ochrany vôd vyšší stupeň čistenia vypúšťaných odpadových vôd.
Zraniteľné oblasti sú poľnohospodársky využívané územia, z ktorých zrážkové vody odtekajú
do povrchových vôd alebo vsakujú do podzemných vôd, v ktorých je koncentrácia
dusičnanov vyššia ako 50 mg.l-1 alebo sa môže v blízkej budúcnosti prekročiť.

Územie obce Svrčinovec nie je zaradené medzi zraniteľné oblasti.

8.2.4. Ochranné pásma vodárenských zdrojov

Ochranné pásma (OP) vodárenských zdrojov sa zriaďujú orgánmi štátnej vodnej správy,
s cieľom ochrany ich výdatnosti, kvality a zdravotnej bezchybnosti.
Na území obce Svrčinovec sa nachádzajú ochranné pásma vodárenských zdrojov I. stupňa a
II. stupňa delené na vnútorné a vonkajšie, vodných zdrojov studne a vrty HSV1, HSV3, HSV4
a HG1, vyhlásené ONV OPLVH Čadca, rozhodnutím č. j. PLVH – 993/88/M zo 4. 10. 1988.

8.2.5. Územný systém ekologickej stability

Ekologická stabilita je schopnosť ekosystémov vyrovnávať zmeny spôsobené vonkajšími
a vnútornými faktormi a zachovávať svoje prirodzené vlastnosti a funkcie.
Územný systém ekologickej stability (ďalej len „ÚSES“) predstavuje takú celopriestorovú
štruktúru vzájomne prepojených ekosystémov, ich zložiek a prvkov, ktorá zabezpečuje

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 55

rozmanitosť podmienok a foriem života v krajine a vytvára predpoklady pre trvalo udržateľný
rozvoj.
Základ tohto systému predstavujú: biocentrá, biokoridory a interakčné prvky.
ÚSES tvoria východisko pre ekologickú rehabilitáciu krajiny.
Projekty územného systému ekologickej stability sa realizujú na rôznych úrovniach –
nadregionálnej, regionálnej a miestnej úrovni.
Územný systém ekologickej stability krajiny sa v praxi hodnotí 5 stupňami ekologickej
stability (Hrnčiarová 1999):

1. stupeň – veľmi nízka ekologická stabilita krajiny (územia s rôznou antropickou
záťažou, bez chránených území, prípadne malým výskytom ochranných pásiem,
krajinné prvky s devastovanou alebo umele vysadenou vegetáciou alebo bez
vegetácie, s veľmi malou biodiverzitou, napr. priemyselné areály bez pozitívnych
prvkov s vysokým podielom negatívnych prvkov).

2. stupeň – nízka ekologická stabilita krajiny (územia s rôznou antropickou záťažou,
s ojedinelým výskytom ochranných pásiem, krajinné prvky s vegetáciou
synantropného charakteru a poľnohospodárskymi monokultúrami, s malou
biodiverzitou);

3. stupeň – stredne vysoká ekologická stabilita krajiny (územia s rôznou antropickou
záťažou, s ojedinelým výskytom chránených území a ich ochranných pásiem,
krajinné prvky s poloprirodzenou vegetáciou a poľnohospodárskymi plodinami, so
stredne veľkou biodiverzitou);

4. stupeň – vysoká ekologická stabilita krajiny (územia s malou až strednou antropickou
záťažou, s chránenými územiami a ich ochrannými pásmami, krajinné prvky
s poloprirodzenou a prírode blízkou vegetáciou, s veľkou biodiverzitou);

5. stupeň – veľmi vysoká ekologická stabilita krajiny (územia s malou až strednou
antropickou záťažou, s chránenými územiami a ich ochrannými pásmami, krajinné
prvky s prirodzenou a prírodne blízkou vegetáciou, s veľmi vysokou biodiverzitou).

Regionálny územný systém ekologickej stability (ďalej len „RÚSES“) okresov Kysucké Nove
Mesto a okresu Čadca bol spracovaný v roku 1995 (SAŽP).
V širšom okolí sa podľa tohto RÚSES nachádzajú tieto prvky ekologickej stability:

Tabuľka č. 22: Prvky ÚSES okresu Čadca

Kategória Názov
Jadrové územie národného významu Kysuca - východ
Biocentrum provincionálne Vychylovka-Haverlka-Riečnica
Biocentrum
nadregionálneho významu

Malá Rača - Skalka
Malý Polom – Veľký Polom
Veľký Javorník

Biocentrum
regionálneho významu

Čemerka - Hričovec
Hlinené
Skalité - Rieka
Javorské
Chotárny kopec – Vojtov vrch
Lutiša
Čematín
Škorňov Grúň

 Bahaňa
Biokoridor
nadregionálneho významu

Veľký Javorník – Malý Polom (terestrický)
vodný tok Kysuca a Čierňanka
Radôstka - Nová Bystrica (terestrický)

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 56

Veľký Polom - Skalité - Rieka
Biokoridor
regionálneho významu

Klokočov-Javorské-Vreščovský Beskyd
Vysoká nad Kysucou - Oščadnica (terestrický)
vodný tok Kysuca (hydricko-terestrický)
vodný tok Bystrica
Klubiná
vodný tok Trstená
Predmieranka
Klinkovský vrch - Šulcovci

 Zdroj: SAŽP a ÚPN VÚC ZA kraja

Pre územie okresu Čadca bol vypracovaný nový „Regionálny územný systém ekologickej stability
okresu Čadca (SAŽP, 2013)“.
Podľa tohto RÚSES sa na riešenom území nachádzajú časti dvoch biokoridorov
nadregionálneho významu a biokoridor regionálneho významu.

Tabuľka č. 23: Prvky ÚSES územia obce Svrčinovec

Kategória Názov Popis
Biokoridor
nadregionálneho
významu

NRBk I terestrický biokoridor, ktorý vedie hrebeňom Javorníkov,
Turzovskej vrchoviny, Moravskosliezskych Beskýd,
Jablunkovského medzihoria, Kysuckých Beskýd, Kysuckej
vrchoviny, pokračuje do okresu Dolný Kubín smerom na
Oravské Beskydy.
Spája biocentrá NRBc 1, RBc 1, RBc 2, RBc 3, NRBc 2,
RBc 12, RBc4, NRBc 3, RBc5, RBc6, PRBc.
Tvorí ho mozaika prevažne lesných a menej lúčnych
spoločenstiev, miestami je prerušovaný cestnými
komunikáciami. Umožňuje pohyb suchozemských
stavovcov a ostatných zložiek bioty viazaných na
terestrické prostredie. Umožňuje prepojenie na Poľsko,
Moravu, Oravu a Žilinu.
(Pôvodne NRBk Veľký Polom- Skalité-Rieka).

 NRBk
II

hydrický biokoridor, ktorý vedie od Váhu riekou Kysuca
cez Kysucké Nové Mesto, Čadcu, pokračuje potokom
Čierňanka cez Svrčinovec po Čierne, odkiaľ pokračuje
ako regionálny hydrický biokoriodor RBkVIII. Spája
množstvo regionálnych hydrických biokoridorov (tiež
niektorých terestrických). Prepája povodie Váhu, rozvodie
Moravy a Visly. Umožňuje pohyb hydrických
a semiterestrických živočíchov. Narušený reguláciou toku
od Kysuckého Lieskovca po Dunajov.
(Pôvodne NRBk Kysuca – Čierňanka).

Biokoridor regionálneho
významu

RBk I terestrický biokoridor, ktorý spája regionálne biocentrá
RBc3, RBc10, RBc111, RBc 4, RBc13, tvoria ho sčasti
lesné porasty, prepája mozaikovitú krajinu miestami
prechodné rašeliniská a slatiny, vo viacerých miestach sa
spája s nadregionálnym biokoridorom I. a ďalšími
hydrickými biokoridormi. Umožňuje pohyb všetkých
terestrických živočíchov a čiastočne vodných živočíchov.
Prerušovaný je cestnými komunikáciami.
(pôvodne RBk Klokočov-Javorské-Vreščovský Beskyd)

 Zdroj: SAŽP

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 57

9. Obyvateľstvo

9.1. Obyvateľstvo a sídla

Obec Svrčinovec

Obec Svrčinovec s celkovou výmerou 1 574 ha leží v Žilinskom kraji, v okrese Čadca na
území Horných Kysúc, v údolí riečky Čierňanka v nadmorskej výške 432 m. n. m. (stred
obce). Dopravne je mesto spojené s krajským mestom, okresným mestom, okolitými obcami,
Českou republikou a Poľskom. Hraničí priamo s územím Českej republiky. Obec je vzdialená
od krajského mesta Žilina cca 36 km a od okresného mesta Čadca cca 7 km.
Obec pozostáva z päť miestnych časti: Ústredie, Zatky, U Slováka, Závršie, Potok. Miestna
časť U Slováka sa využíva na rekreačné účely.
Obec pozostáva z tzv. „pľacov“, ktorých je 35: Košariská, Kotlina, Na Bahne, Na Delnice, Na
Pľačisko, Pod Bučky, Pod Grapy, Pod Hájku, Pod Valy, Potôčky, Praţenková, Rástočka,
Škradné, U Blaţkov, U Bordţa, U Byrtusa, U Deja, U Fašankov, U Goriľov, U Janka, U Katraka,
U Kubale, U Kullov, U Kyščákov, U Lašutov, U Liščákov, U Mešťanov, U Pydyšáka, U
Privarčáka, V Potoku, U Purašov, U Strýčkov, U Točoňov, Za chrasť.

História obce
Obec sa sformovala počas valašskej kolonizácie koncom 16. a v 1. polovici 17. storočia.
Základ jej obyvateľstva tvorili valašskí pastieri z územia panstva budatínskeho,
strečnianskeho a z Oravy aj z Jablunkovskej časti tešínskeho kniežatstva.
Obyvatelia sa zaoberali chovom oviec a dobytka, poľným hospodárstvom, lovom,
drevorubačstvom, spracovaním dreva a jeho dopravou.
Prvá písomná zmienka o obci je z roku 1658. Názov obce je odvodený od hustých
smrekových lesov (svrčín), ktoré sa vyskytovali v okolí.
Pred 1. svetovou vojnou mala obec 1700 obyvateľov. Základ obce pravdepodobne vznikal
v časti dnes nazývanej Závršie.
Kostol bol v obci postavený v roku 1937. Škola sa vo Svrčinovci spomína už v roku 1826. Od
roku 1872 sa vyučovalo v novopostavenej obecnej škole. V období po 1. svetovej vojne
začali do obce prichádzať kvalifikovaní učitelia.
Koncom 18. storočia bola týmto územím vytýčená nová trasa obchodnej cesty cez
Jablunkovský priesmyk do Slizska a ďalej k Baltskému moru a cez Zwardoň do Żyvca a
Krakova. Pozitívne na rozvoj obce vplývala výstavba cestných komunikácii, výstavba novej
krajinskej cesty, ktorá na viedla údolím Čierňanky cez Svrčinovec, kde odbočovala ku
krajinskej hranici do Mostov pri Jablunkove. Ukončená bola v roku 1918. Cesta na Čierne
a Skalité bola vybudovaná v roku 1855.
Obyvateľov obce sa dotklo i začatie výstavby trate Košicko-Odeberskej (Bohumínskej)
železnice v šesťdesiatych rokoch 19. storočia. Stavba trate nebola prijímaná jednoznačne
priaznivo. Protestovali proti nej najmä furmani, ktorí jej prevádzkou prišli o časť zárobkov
a niektorí vlastníci pozemkov, kadiaľ mala trať železnice viesť. Pri jej výstavbe pracovali
i občania Svrčinovca. Prevádzka na novej trati začala v roku 1871. Vlak pre veľké stúpanie
nezastavoval vo Svrčinovci k zriadeniu zastávky došlo až neskôr. Ďalšia nová železničná trať
viedla z Čadce do poľského Zwardoňa, ktorú postavili v roku 1884. Železnica, ktorá viedla
obcou spájala obec zo svetom a pri jej prevádzke sa zamestnali obyvatelia obce.
25. novembra 1938 bola severná časť obce spolu s obomi železničnými traťami zabratá
Poľskom. Tento stav však trval iba do roku 1939, keď cez túto časť vkročili nemecké vojská

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 58

na územie Poľska a po jeho kapitulácii bolo územie pripojené k Slovenskému štátu. 1. mája
1945 do obce vkročili sovietske vojská. V roku 1993 bol vo Svrčinovci vybudovaný hraničný
priechod.

Obyvateľstvo
Obec Svrčinovec mala k 31. 12. 2015 celkom 3 552 obyvateľov, hustota osídlenia
obyvateľstvom je 226 obyvateľov/km2.

Tabuľka č. 24: Základné demografické ukazovatele obce Svrčinovec (2015)

Ukazovateľ Počet obyvateľov
Počet obyvateľov k 31. 12. spolu 3 545
muži 1 799
ženy 1 746
Predproduktívny vek (0-14) spolu 15,91 %
Produktívny vek spolu 71,09 %
Produktívny vek (15-54) ženy 67,18 %
Produktívny vek (15-59) muži 74,87 %
Poproduktívny vek (55+Ž, 60+M) spolu 13 %
Poproduktívny vek muži 9,34 %
Poproduktívny vek ženy 16,78
 Zdroj: ŠÚ SR

Tabuľka č. 25: Vývoj počtu obyvateľstva v obci Svrčinovec

Rok 1991 1996 2000 2005 2010 2014 2015

Počet obyvateľov 3 164 3 280 3 342 3 490 3 509 3 560 3 545

Zdroj: ŠÚ SR

Národnostné zloženie obyvateľstva obce Svrčinovec k 21. 5. 2011 je uvedené v tabuľke č.
26.

Tabuľka č. 26: Národnostné zloženie obyvateľstva v obci Svrčinovec

Národnosť Počet
obyvateľov

Percentuálne
zastúpenie

slovenská 3 376 94,2
maďarská 1
rómska 19 0,5
česká 26 0,7
ostatné 3
nezistená 156 4,3

 Zdroj: ŠÚ SR

Zloženie obyvateľstva podľa náboženského vyznania v obci Svrčinovec v roku 2011 je
uvedené v tabuľke č. 27.

Tabuľka č. 27: Zloženie obyvateľstva podľa náboženského vyznania v obci Svrčinovec

Náboženské
vyznanie

Počet
obyvateľov

Percentuálne
zastúpenie

Rímskokatolícka cirkev 3 287 91,74
Gréckokatolícka cirkev 3
Pravoslávna cirkev 1
Evanjelická cirkev augsburského vyznania 3

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 59

Apoštolská cirkev 7 0,19
Evanjelická cirkev metodistická 4
Kresťanské zbory 15 0,42
Náboženská spoločnosť Jehovovi svedkovia 4
Cirkev adventistov siedmeho dňa 2
Bez vyznania 56 1,56
Ine 4
Nezistené 197 5,49

Zdroj: ŠÚ SR

Prehľad počtu ekonomicky aktívnych obyvateľov v obci Svrčinovec podľa postavenia v
zamestnaní za rok 2011 je uvedený v tabuľke č. 28.

Tabuľka č. 28: Prehľad počtu ek. aktívnych obyvateľov podľa postavenia v zamestnaní

Ekonomicky
aktívni
spolu

Podnikatelia

Členovia
družstiev

Zamestnanci

Vypomáhajúci

Ostatní

1 643 197 4 1 033 6 403
 Zdroj: ŠÚ SR

Prehľad počtu obyvateľov v obci Svrčinovec podľa stupňa najvyššieho dosiahnutého vzdelania za rok
2011 je uvedený v tabuľke č. 29.

Tabuľka č. 29: Prehľad počtu obyvateľov obce Svrčinovec podľa stupňa vzdelania

Najvyššie dosiahnuté vzdelanie Počet obyvateľov
základné 674
učňovské (bez maturity) 559
stredné odborné (bez maturity) 502
úplné stredné učňovské (s maturitou) 116
úplné stredné odborné (s maturitou) 556
úplné stredné všeobecné 90
vyššie odborné vzdelanie 21
vysokoškolské bakalárske 62
vysokoškolské magisterské,
inžinierske, doktorské 160

vysokoškolské doktorandské 13
vysokoškolské spolu 235
bez školského vzdelania 672
nezistené 158

 Zdroj: ŠÚ SR

Bývanie
Bytový fond obce Svrčinovec tvoria rodinné domy (819) a bytové domy (5).
V roku 2011 bolo v obci Svrčinovec 1 143 bytov, z toho 1050 trvalo obývaných a 93
neobývaných. Z celkového počtu bytov bolo 1056 bytov v rodinných domoch a 87 bytov
v bytových domoch. Priemerná obložnosť bytov bola 3,41 obyvateľa/byt.
Navrhované riešenie
Rozvoj bytovej výstavby bude prebiehať hlavne vo forme IBV (cca 240 nových b.j.) aj
v rámci existujúcej zástavby, a to prestavbami, prístavbami a nadstavbami (využitím
podkrovia), s cieľom hlavne zvyšovať štandard bývania. V HBV sa uvažuje s výstavbou 6 b. j
len v nadstavbe kultúrneho domu. Tieto údaje však treba považovať za smerné.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 60

9.2. Aktivity obyvateľstva

Poľnohospodárska výroba
Územie okresu Čadca a obce Svrčinovec nepatrí medzi vysokoprodukčné poľnohospodárske
oblasti Slovenska.
Poľnohospodárska výroba v okrese Čadca ani v obci Svrčinovec nemá veľký ekonomický
význam. Prevažný podiel z výmery poľnohospodárskej pôdy obce majú trvalé trávne porasty
(82,48 %). Orná pôda predstavuje len 13,25 % z celkovej výmery poľnohospodárskej pôdy.
Štruktúra a výmera poľnohospodárskej pôdy (v ha) v okrese Čadca a v obci Svrčinovec je
uvedená v tabuľke č. 30.

Tabuľka č. 30 : Štruktúra a výmera PP (v ha) v okrese Čadca a v obci Svrčinovec (2015)

Okres/obec Celková
výmera PP

Orná
pôda Vinice Záhrady

Ovocné
sady

Trvalé
trávne
porasty

Čadca 25 067 3 483 0 858 2 20 723
Svrčinovec 770 102 0 33 0 635

 Zdroj: ŠÚ SR

Veľkobloky ornej pôdy sa na území obce Svrčinovec nenachádzajú. Obhospodarujú sa len
malé plochy v okolí zastavaného územia. Časť ornej pôdy na svahoch a terasách sa
nevyužíva a vytvorili sa na nej postupne trávne porasty s náletom drevín a krovín.
Časť trvalých trávnych porastov sa využíva intenzívne, časť extenzívne, najmä na strmších
svahoch a rovnako ako u ornej pôdy je zarastených samonáletom drevín a postupne sa
menia na les.
Na prevažnej výmere poľnohospodárskej pôdy (528,50 ha) v súčasnosti hospodári Roľnícke
družstvo Čierne – Svrčinovec, ktoré sa v rastlinnej výrobe zameriava na pestovanie krmovín
pre vlastnú potrebu a v živočíšnej výrobe na chov hovädzieho dobytka, bojlerových kurčiat,
oviec a kôz. Na území obce Svrčinovec sa nachádza hospodársky dvor, kde je umiestnená
živočíšna výroba.

Lesné hospodárstvo
Lesné pozemky na území obce Svrčinovec mali k 31. 12. 2015 výmeru 570 ha, čo
predstavuje 36,2 % z celkovej výmery obce. Sú to prevažne hospodárske lesy. Ochranné
lesy predstavujú len 1,87 ha. Na lesných pozemkoch hospodári Lesné pozemkové
spoločenstvo Svrčinovec. Hospodárske lesy sú obhospodarované, podľa schváleného
programu starostlivosti o les.

Priemyselná výroba
Na území obce na nenachádzajú žiadne významné priemyselné výroby. Nachádza sa tu areál
Svrčinovskej mliekarne, ktorý je v súčasnosti mimo prevádzky.
V obci je niekoľko malých prevádzok v oblasti výroby a výrobných služieb umiestnených
v kontakte s obytným územím.
Na územie južného okraja obce zasahuje (2,4920 ha) areál PP Čadca (Podzávoz) –
Svrčinovec, kde je v prípade záujmu predpoklad a možnosť umiestnenia nových výrobných
prevádzok.

Doprava

Cestná doprava
Územím obce Svrčinovec vedú
− cesty I. triedy:

− I/11 Žilina – Čadca – Svrčinovec št. hranica SR/ČR – Ostrava. Cesta je súčasťou
európskej cesty E75 Nórsko - Grécko.

− I/12 Svrčinovec - Skalité št. hranica SR/PR

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 61

Cestnú dopravnú sieť na území obce Svrčinovec dopĺňa sieť obslužných komunikácií -
funkčnej triedy C3 a účelové komunikácie - poľné alebo lesné cesty.
V riešenom území sa realizuje výstavba diaľnice D3 Žilina – Kysucké Nové Mesto – Čadca –
Skalité št. hranica SR/PR s celkovou dĺžkou 59 km, úseku Svrčinovec – Skalité, súčasťou
ktorého je i diaľničný tunel Svrčinovec.
V územnom pláne je ponechaná územná rezerva pre rýchlostnú komunikáciu R5 – št. hranica
ČR/SR Svrčinovec – diaľnica D3 s celkovou dĺžkou 3 km, ktorá bude súčasťou nosnej
dopravnej siete medzinárodného významu – diaľničnej siete a siete rýchlostných
komunikácií.

Železničná doprava
Územím obce Svrčinovec vedú v súčasnosti dve železničné trate:
• trať č. 127 Žilina – Mosty u Jablunkova - dvojkoľajová elektrifikovaná železničná trať,

ktorá je súčasťou multimodálnych koridorov Va a VI, je zároveň prevádzkovaná podľa
dohody AGTC ako európska trať kombinovanej dopravy č. C-E63, C-E40+

• trať č. 129 Čadca – Zwardoň - jednokoľajová elektrifikovaná železničná trať.
Výhľadovo sa uvažuje s modernizáciou železničných tratí, smerová zmena trasovania sa
uvažuje pri železničnej trati č. 127.

Letecká doprava
Na území obce Svrčinovec sa nenachádza žiadne letisko. Najbližšie letisko je verejné
medzinárodné Letisko Žilina Dolný Hričov, ktoré sa využívané pre leteckú dopravu
slovenských a zahraničných leteckých spoločností, lety firemných a súkromných lietadiel,
letecký výcvik a športové lietanie, sanitné lety, špeciálne letecké práce a činnosť letectva
Armády SR. Letisko Žilina je vzdialené od obce cca 45 km.

Vodná doprava
Na území obce sa v súčasnosti nenachádza žiadna vodná cesta. Podľa ÚPN VÚC Žilinského
kraja sa uvažuje vo výhľade s trasovaním úseku Vážskej vodnej cesty. Jej výhľadové
vedenie je vyznačené v grafickej časti ÚPN-O Svrčinovec.

Hromadná doprava
Hromadná autobusová doprava obce Svrčinovec je riešená ako prímestská hromadná
doprava, ktorú zabezpečuje SAD Žilina, prevádzka Čadca.
Linky prímestskej dopravy, ktoré vedú územím obce:
• Skalité - Čadca - Kysucké Nové Mesto;
• Čadca - Svrčinovec;
• Čadca - Svrčinovec, Závršie;
• Čadca – Čadečka (cez Svrčinovec).
 V obci sa nachádzajú autobusové zastávky na ktorých sú umiestnené prístrešky pre
cestujúcich.

Cyklistická doprava
Územím obce Svrčinovec vedú (http://www.za.cykloportal.sk/) tieto vyznačené
cykloturistické trasy (červená – trasy EuroVelo, slovenské cykloturistické magistrály
a diaľkové cyklotrasy; modrá – významné regionálne cykloturistické trasy; zelená –
regionálne cykloturistické trasy a okruhy; žltá - krátke regionálne a miestne trasy, odbočky
a spojky):
• 8433 Svrčinovec – Závršie – Čadca – Podzávoz (žltá trasa);
• 5444 Svrčinovec - Jablunkové Šance (zelená trasa);
• 2430 Svrčinovec – Polgrúň – chata Studničné (modrá trasa)- v súčasnosti vo výstavbe;
Južne od k. ú. Svrčinovec vedie cyklotrasa 005 Kysucká cyklomagistrála (červená trasa)
Kotešová – Veľké Rovné – Makov – Korňa – Turzovka – Klokočov – Milošová – Podzávoz –
Čadečka – Skalité – Oščadnica – Krásno nad Kysucou – Vychylovka.
Na cyklistickú dopravu obyvateľov obce slúžia miestne komunikácie obce Svrčinovec.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 62

Statická doprava
Parkovanie a odstavovanie vozidiel IBV je zabezpečené na vlastných pozemkoch v garážach
alebo na spevnených plochách pod prístreškom alebo bez prístrešku.
Parkovanie a odstavenie vozidiel bytových domov je riešené formou spevnených plôch, ktoré
sú súčasťou uličného priestoru.
Parkovanie vozidiel pri objektoch občianskeho vybavenia je riešené formou spevnených plôch
parkovísk alebo spevnených plôch, ktoré sú súčasťou uličného priestoru.

Ostatná infraštruktúra
Zásobovanie pitnou vodou
Obec Svrčinovec je zásobovaná pitnou vodou z verejného vodovodu SKV Nová Bystrica -
Čadca – Žilina, vetvou Čadca - Svrčinovec – Čierne - Skalité profilu DN 300, v správe SeVaK,
a. s., Žilina, a prostredníctvom obecných, resp. súkromných vodovodov a z individuálnych
zdrojov. Rozvodné siete vodovodov sú vzájomne poprepájané.

Zásobovanie plynom
Obec Svrčinovec je zásobované zemným plynom z VTL plynovodu cez regulačné stanice RS
3000 Sihelník (k. ú. Raková a RS 15000 (k. ú. Čadca). Uvedené regulačné stanice sú
zokruhované a kapacitne zabezpečujú aj mesto Čadca a obce Čierne, Horelica, Raková a
Skalité. V súčasnosti je v obci pripojených na zemný plyn cca 75 % obývaných bytov, a cca
80 % objektov občianskej vybavenosti a miestne prevádzky.

Zásobovanie teplom
Systém zásobovania teplom je decentralizovaný. Existujúce zdroje tepla v objektoch ZŠ, MŠ,
Motorest, PD sú použiteľné pre vlastnú potrebu objektov, resp. i pre vykurovanie bytov HBV.
Potreba tepla pre bytovú zástavbu je zabezpečená na cca 76,5 % kotlami ústredného
vykurovania, zostatok je riešený lokálnymi zdrojmi. Teplo je zabezpečované prevažne na
báze zemného plynu (cca 64 %), pevnými palivami cca 30 %, elektrickou energiou cca 4,7
%. Ostatná potreba súčasnej zástavby je riešená predovšetkým dostupnými doplnkovými
palivami (napr. drevo, drevný odpad).

Zásobovanie elektrickou energiou
Zásobovanie obce Svrčinovec elektrickou energiou je zabezpečované z 22 kV vedenia č. 233
TR 110/22 kV Čadca – Skalité. Pripojenie transformačných staníc je vzdušnými 22 kV
prípojkami. V riešenom území je vybudovaných celkom 13 trafostaníc (T1 – T11, T13, T14)
22/0,4 kV.

Kanalizácia a ČOV
V obci Svrčinovec je len čiastočne vybudovaná verejná kanalizačná sieť. Splašková
kanalizácia DN 300 a ČOV TURBO 2 x 40 bola v obci vybudovaná v rámci výstavby
hraničného priechodu a colnice medzi SR a ČR. Odvádzanie splaškových odpadových vôd
z centrálnej časti obce Svrčinovec je riešené kanalizačným zberačom „B“ Čadca - Svrčinovec
– Čierne, profilu DN 300, do mestskej ČOV Čadca.
Splaškové odpadové vody sú v ostatných častiach obce zneškodňované individuálne
prostredníctvom žúmp a septikov, resp. bez zdržania vyústené do miestnych potokov.
Odvádzanie vôd z povrchového odtoku sa rieši vsakovaním, prípadne sú odvádzané do
miestnych tokov.

Odpady
Obec Svrčinovec má vypracovaný „Program odpadového hospodárstva obce Svrčinovec na
roky 2011 – 2015“, ktorý je základným programovým dokumentom pre nakladanie
s odpadmi na území obce. Skládka odpadov sa na území obce Svrčinovec nenachádza.
Komunálny odpad vyprodukovaný v obci Svrčinovec sa zneškodňuje skládkovaním na skládke
odpadov Čadca – Podzávoz. Obec má zavedený triedený zber odpadu.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 63

Telekomunikácie
V obci je zriadená (kapacitne dostatočná) digitálna ústredňa a miestna telekomunikačná
káblová sieť. Územie obce je dostatočne pokryté sieťou mobilných operátorov.

Televízia
Pokrytie územia televíznym signálom je z dôvodu členitosti územia nevyhovujúce.
Internetové služby sú dostupné prostredníctvom sietí mobilných operátorov a pevnej
telekomunikačnej siete. Obec Svrčinovec nie je vybavená sieťou káblovej televízie.

Služby a záujmové združenia
Na území obce sa nachádza základná vybavenosť pre obyvateľov obce – obecný úrad, farský
úrad, cintorín, dom smútku, pošta s poštovou bankou, predajne potravinového tovaru,
nepotravinového tovaru, pohostinstva, hotel, motorest, hasičská zbrojnica, čerpacia stanica
PHM a ďalšie služby. Objekty občianskej vybavenosti sú sústredené v strede obce.
V obci pôsobí i niekoľko záujmových organizácii a zväzov, napr. ZO Zväzu záhradkárov, ZO
Slovenského zväzu drobnochovateľov, ZO Jednoty dôchodcov na Slovensku, ZO Zväzu
telesne postihnutých, Klub dôchodcov, ZO Slovenského červeného kríža, Dobrovoľný
hasičský zbor.

Školstvo
V obci Svrčinovec v oblasti školstva pôsobí:
− materská škola – štvortriedná Materská škola Svrčinovec s kapacitou 90 miest, ktorá

poskytuje komplexnú celodennú starostlivosť deťom od dvoch do šiestich rokov a deťom
s odloženou školskou dochádzkou;

− základná škola – Základná škola Svrčinovec 1. – 6. ročník. V školskom roku navštevovalo
ZŠ Svrčinovec 315 žiakov. Škola má 18 tried, dve odborné učebne, jednu jazykovú
učebňu, telocvičňu, knižnicu, dve herne pre ŠKD, školskú jedáleň, florbalové ihrisko. Škola
je zapojená do projektu „Zelená škola“, realizuje environmentálnu výchovu s praktickými
krokmi. Žiaci sa zúčastňujú športových a kultúrnych podujatí v obci i v susednej ČR;

− základná umelecká škola – len hudobný odbor.
Predškolské zariadenie je pre potreby obce postačujúce rovnako základná škola plne pokrýva
potreby základného školstva pre deti obyvateľov obce. V areáli základnej školy nie sú
vytvorené plošnopriestorové podmienky pre prípadný rozvoj.
Navrhované riešenie
Navrhuje sa rozšírenie jedálne a školskej družiny formou prístavby. Pre potreby školy budú
využívané i navrhované športové zariadenia v existujúcich a navrhovaných areáloch.

Zdravotníctvo a sociálne služby
V obci sa nachádza zdravotné stredisko s ambulanciami pediatra, praktického lekára
a zubného lekára umiestnené v priestoroch polyfunkčného kultúrneho domu a lekáreň.
Zdravotnícka starostlivosť pre občanov v obci nie postačujúca. V obci by od jesene mala
pôsobiť praktická lekárka a zubná lekárka.
Na území obce nie sú v súčasnosti vybudované ani v prevádzke žiadne sociálne zariadenia
charakteru domovov s opatrovateľskou službou, domovov dôchodcov a pod.
Navrhované riešenie
Obec uvažuje s rekonštrukciou kultúrneho domu v jeho priestoroch by bolo možné umiestniť
rozvoj zdravotníckych služieb. Ambulanciu stomatológa sa pripúšťa umiestniť aj v rozptyle,
napr. zriadením ambulancie v rámci individuálneho bývania v tzv. polyfunkčnom rodinnom
dome.
V ÚPN-O sa navrhuje zriadenie domu s opatrovateľskou službou pre seniorov vrátane
ambulancie lekára geriatria, stravovacieho zariadenia a spoločenských priestorov. Zámerom
obce je využiť na tento účel (bývanie s opatrovateľskou službou) s kapacitou cca 25 - 30
lôžok v súčasnosti neprevádzkovanom objekte „U Duši“ v centre obce pri ceste I/11.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 64

Kultúra
V obci je v prevádzke Kultúrny dom so spoločenskou sálou (kapacita 200 osôb) v ktorom sa
konajú kultúrne a spoločenské akcie. V obci pôsobí Folklórny súbor Svrčinka.
V obci sa usporadúvajú rôzne kultúrne a spoločenské podujatia, napr. Svrčinovské letné
slávnosti, stretnutie s dôchodcami, uvítanie nových malých občanov, Mikulášske slávnosti,
vianočné trhy, Svrčinovský kermaš, deň matiek, výstavy výrobkov občanov, veľkonočné
tvorivé dielne, stavanie a váľanie mája, a ďalšie.
Od 1. 7. 2001 bola zriadená farnosť sv. Cyrila a Metoda na Svrčinovci, ktorá sa okrem
náboženskej výchovy zúčastňuje i kultúrneho života obce.
V priestoroch Obecného úradu Svrčinovec je v prevádzke obecná knižnica, ktorá má
k dispozícii viac ako 12 tisíc titulov a ktorá poskytuje obyvateľom komplexné knižničné
a informačné služby počas dvoch výpožičných dni v týždni (utorok, streda) a organizuje tiež
rôzne spoločenské i vzdelávacie podujatia.
Z miestnych informačných médií možno uviesť miestny rozhlas, webovú stránku obce
a Svrčinovský spravodaj.
Navrhované riešenie
Navrhuje sa rekonštrukcia a nadstavba (cca 6 b. j.) kultúrneho (polyfunkčného) domu. V
ÚPN-O sa pripúšťa komplexne riešiť rekonštrukciu uvedeného polyfunkčného kultúrneho
domu a zhodnotiť súčasné priestory.

Cirkevné zariadenia
V obci sa nachádzajú tieto cirkevné zariadenia: r. k. kostol Cyrila a Metoda, Kaplnka v Závrší,
Modlitebňa v MČ Závršie, Kaplnka v MČ Potok, Krížová cesta, r. k. farský úrad, Dom smútku,
cintorín.
Navrhované riešenie
Kostol kapacitne i stavebno-technicky vyhovuje v budúcnosti nie je nutné uvažovať
s výstavbou nového kostola.
Súčasný cintorín nemá dostatočnú rezervu plôch na pochovávanie. Navrhuje sa vyčleniť
plochu na nový cintorín v nadväznosti na existujúci, Dom smútku, umiestnený na súčasnom
cintoríne vyhovuje potrebám obce.

Šport
Vybavenie obce športovými zariadeniami je nekomplexné a vzhľadom na počet obyvateľov
nepostačujúce.
V obci je k dispozícii športový areál s futbalovým ihriskom, hokejbalovým ihriskom
a tenisovými kurtmi, ktorý sa nachádza na ľavom brehu Čierňanky s rozvojovou plochou pre
umiestnenie ďalších športových zariadení (napr. plaváreň, fitness, posilňovňa, zimný štadión
a pod.). Pre športové účely slúži tiež ihrisko a telocvičňa pri základnej škole. Pôsobí tu
Telovýchovná jednota Beskyd Svrčinovec. Rozšírenými športmi sú futbal, basketbal, volejbal,
tenis, florbal, hokejbal. K tradičným turnajom v obci patria turnaje o pohár starostu obce -
futbalový turnaj, basketbalový turnaj, stolnotenisový turnaj, volejbalový turnaj.
V oblasti turistiky a športu pôsobí v obci Turistický oddiel Svrčinovec, Dream team
hokejbalový klub.
Navrhované riešenie
V ÚPN-O sa vytvárajú priestorové podmienky pre dostavbu komplexného športového areálu
pri rieke Čierňanka, rozšírenie existujúceho areálu s futbalovým ihriskom kde sú, disponibilné
plochy na dobudovanie takéhoto zariadenia. Tento areál by sa stal centrálnym športovým
stánkom v obci a vzhľadom na pešiu dostupnosť by slúžil aj pre potreby základnej školy.
Slúžil by aj pre rekreačný šport a rekreačné zázemie obce. Na túto vybavenosť by bolo
možné naviazať aj doplnkové ubytovacie, rekreačné a relaxačné služby.
Z ÚPN-SÚ vyplynul návrh novej športovej plochy medzi cestou I/11 a Šľahorovým potokom
pre umiestnenie ďalších absentujúcich športových plôch a zariadení v obci. Navrhuje sa

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 65

umiestnenie atletického štadióna (dráha 400 m resp. 250 m s kompletným vybavením pre
ľahkoatletické disciplíny). Súčasťou areálu by mala byť aj sociálna budova.

Rekreácia a cestovný ruch
Územie obce Svrčinovec nie je podľa ÚPN VÚC Žilinského zaradené medzi rekreačné územia,
aj keď má dostatočný prírodný a priestorový potenciál pre rozvoj rekreácie a cestovného
ruchu. Sú tu dobré podmienky pre pešiu turistiku, cykloturistiku, zimné športy, chalupárenie.
Obec má napriek uvedeným skutočnostiam nedostatok kvalitných zariadení rekreácie
a cestovného ruchu. Existujúce stravovacie ani ubytovacie zariadenia nepokrývajú
dostatočne potreby obyvateľov obce ani potenciálnych návštevníkov.
V obci je v súčasnosti nachádzajú
− hotel Paríž s reštauráciou Európa (64 stoličiek a 50 lôžok) v miestnej časti Zatky,
− školiace a rekreačné stredisko METALCOM pri ceste I/12.
Navrhované riešenie
− MČ Závršie (U Liščákov) – cca 15 rekreačných chalúp (cca 90 rekreantov),
− MČ Potok (Bordžovci) – cca 10 rekreačných chalúp (cca 60 rekreantov),
− MČ Zatky (U Privarčáka) – cca 10 rekreačných chalúp (cca 60 rekreantov),
− MČ Zatky (Pod valmi) – cca 5 rekreačných chalúp (cca 30 rekreantov),
− MČ Zatky (Pod Bučkami) – cca 5 rekreačných chalúp (cca 30 rekreantov),
− vybudovanie, prípadne rekonštrukcia vhodných nevyužívaných objektov a voľných

priestorov v rámci zastavaného územia obce (ubytovanie na súkromí v polyfunkčných RD,
penzióny (cca 50 lôžok),

− rekreačná základňa pri Svrčinovskom rybníku – penzión/hotel (cca 50 lôžok),
− ubytovacie zariadenie pri novom športovom areáli – ubytovňa (cca 50 lôžok).
Navrhuje sa tiež využitie priestoru v okolí Čierňanky a Šľahorovho potoka na denné
oddychovo-rekreačné využitie (vychádzkové trasy na nábreží a miesta na posedenie s malými
športovo-rekreačnými ihriskami a detskými ihriskami).

10. Kultúrne a historické pamiatky a pozoruhodnosti
Na území obce Svrčinovec sa nenachádza žiadna nehnuteľná kultúrna pamiatka zapísané
v Ústrednom zozname kultúrnych pamiatok.
Z pamätihodnosti obce možno uviesť napr.:
− Kaplnka klasicistická (1854)
− Kostol rímsko-katolícky modernistický (1937)
− Pamätná tabuľa P. Jilemnického s bustou od J. Mazana (1952)
Navrhované riešenie
Pre zachovanie historickej kontinuity, kultúrneho dedičstva, a tiež z identity architektonických
väzieb, zachovávame objekty a náleziská pamiatkového záujmu sa v ÚPN-O za súčasť
ochrany kultúrneho dedičstva považuje:
− ochrana a tvorivé rozvíjanie urbanistického „pôdorysu" obce, (kompozičné osi, centrum -

ústredný priestor...), samostatných osád (pľacov);
− ochrana a dotváranie priestorov okolo zachovaného stavebného fondu;
− revitalizačné prístupy k pôvodnému stavebnému fondu (rekreácia nahrádza oslabovanú

funkciu bývania...);
− transformácia odkazu funkcie kultúry, cestovného ruchu, turistiky (napr. objekty s

tabuľami, letné a zimné turistické trasy k dokladom o jeho rozvoji, označenie
genofondových lokalít, vyznačenie náučných chodníkov, krížová cesta);

− vytváranie podmienok pre možnosť predvádzania tradičných remesiel;
− rekonštrukcia existujúcich kultúrnych priestorov;
− zachovanie a revitalizácia pôvodnej vidieckej architektúry.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 66

11. Archeologické náleziská
Na území obce Svrčinovec sa nachádza archeologická lokalita Svrčinovec - Šance – novoveké
opevnenie. Jej existenciu dokladajú v severozápadnej časti chotára sa nachádzajúce lesným
porastom zarastené rozvaliny.
Tvorili systém obranných objektov spojených valmi s priekopami, ktoré mali slúžiť pri obrane
Jablunkovského priesmyku proti tureckému nebezpečenstvu. V 17. storočí boli využívané na
obranu Sliezska proti vpádom uhorských povstaleckých vojsk počas protihabsburských
povstaní.
Systém novovekých opevnení bol budovaný na južnej a juhovýchodnej hranici Sliezska od
16. do 19. storočia sa v súčasnosti nachádza na území troch štátov – České republiky,
Slovenskej republiky a Poľska.
V roku 2008 realizoval Archeologický ústav SAV v Nitre v spolupráci s múzeom Tešínska
v Českom Těšine projekt dokumentácie pevnostného systému Jablunkovského priesmyku.
V rámci tohto projektu, ktorý bol iniciovaný prípravou výstavby diaľnice D3, sa vykonalo
polohopisné zameranie redút, poloredút vrátane opevnenia Staré šance na území Svrčinovca.
Na základe výsledkov tohto projektu bola navrhovaná trasa diaľnice D3 upravená tak, aby sa
minimalizovali negatívne vplyvy na sústavu opevnení.
Zásady a regulatívy
− rešpektovať a zachovať archeologickú lokalitu Svrčinovec – Šance (evidované nálezisko

CEANS);
− v prípade náhodného odkrytia archeologického náleziska postupovať podľa ustanovení

§ 40 ods. 2 – 4 pamiatkového zákona v spojitosti s ustanoveniami § 127, ods. 1 a ods. 2
stavebného zákona;

− rešpektovať ustanovenia § 41 ods. 4) pamiatkového zákona na základe ktorých krajský
pamiatkový úrad v spolupráci s príslušným stavebným úradom zabezpečuje podmienky
archeologických nálezísk v územnom a stavebnom konaní;

− podľa § 36 ods. 2 pamiatkového zákona pred začatím stavebnej činnosti alebo inej
hospodárskej činnosti na evidovanom archeologickom nálezisku v CEANS je vlastník,
správca alebo stavebník povinný podať žiadosť o vyjadrenie k zámeru na KPÚ;

− v územnom a stavebnom konaní rešpektovať ustanovenia § 30 ods. 4 pamiatkového
zákona o postavení KPÚ v týchto konaniach. V opodstatnených prípadoch môže KPÚ
rozhodnúť o povinnosti vykonať archeologický výskum a o podmienkach jeho vykonávania
podľa § 35 ods. 7, § 36 ods. 2 a 3 a § 39 ods. 1 pamiatkového zákona.

12. Paleontologické náleziská
Významné paleontologické náleziska a významné geologické lokality neboli v dotknutom
území zaznamenané.

13. Iné zdroje znečistenia
Iné zdroje znečistenia životného prostredia ako tie, ktoré boli uvedené, neboli v riešenom
území identifikované.

14. Zhodnotenie súčasných environmentálnych problémov
Podľa environmentálnej regionalizácie Slovenskej republiky sa zaraďuje územie Slovenska z
hľadiska stavu životného prostredia do 5 kvalitatívnych stupňov:

1. stupeň - prostredie vysokej úrovne
2. stupeň - prostredie vyhovujúce
3. stupeň - prostredie mierne narušené
4. stupeň - prostredie narušené
5. stupeň - prostredie silne narušené

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 67

Za územia ohrozených oblastí z hľadiska životného prostredia podľa aktualizovanej
environmentálnej regionalizácie sa označujú tie územia, na ktoré sa viaže súčasne 4. a 5.
stupeň kvality životného prostredia. Takéto územia tvoria vyše 12 % celkovej rozlohy
Slovenska a žije v nich cca 43 % obyvateľov. Tieto územia predstavujú spravidla väčšie
sídelné územné celky so sústredenými hospodárskymi aktivitami.
Podľa uvedených kritérií sa riešené územie obce Svrčinovec ako celok zaraďuje do 2. stupňa
úrovne životného prostredia – prostredie vyhovujúce.

Horninové prostredie
Znečistenie horninového prostredia závisí predovšetkým na samočistiacich vlastnostiach
hornín a ich priepustnosti. V riešenom území nie sú k dispozícii žiadne informácie
o nadlimitnom znečistení ani kontaminácii horninového prostredia.
Problémom v riešenom území sú geodynamické javy najmä zosuvy a vodná erózia.

Pôda
Súčasný stav kvality pôdneho krytu je výsledkom dlhodobého prirodzeného vývoja ale aj
činnosti človeka. Nadlimitné znečistenie pôdy v riešenom území nebolo zaznamenané. Pôdy
sú odolné a málo náchylné na chemickú degradáciu. Kvalita poľnohospodárskej pôdy
v riešenom území sa pohybuje od 5. do 9. stupňa kvality.

Ovzdušie
Územie obce Svrčinovec nie je zaradené do oblasti riadenia kvality ovzdušia. Nenachádzajú
sa tu veľké stacionárne zdroje znečisťovania. Kvalitu ovzdušie v obcí ovplyvňujú diaľkové
prenosy znečisťujúcich látok zo vzdialených zdrojov v regióne vrátane cezhraničných. Malými
stacionárnymi zdrojmi znečisťovania ovzdušia sú lokálne kúreniska (vysoký podiel
vykurovania rodinných domov tuhými palivami), ktoré zabezpečujú dodávku tepla pre
bytovo-komunálnu sféru aj napriek tomu, že obec Svrčinovec je plynofikovaná. Zmenou
palivovej základne u malých zdrojov znečistenia ovzdušia z pevného paliva na zemný plyn
došlo k výraznému zlepšeniu kvality ovzdušia v obci. Úroveň znečistenia ovzdušia sa naďalej
znižuje.
Mobilným zdrojom znečisťovania ovzdušia na území obce je automobilová doprava
predovšetkým tranzitná automobilová doprava, ktorá vedie cez zastavané územie obce a
spôsobuje zvyšovanie množstva plynných emisií z výfukových plynov a sekundárnu prašnosť.

Voda
Hlavnými znečisťovateľmi vôd v riešenom území sú najmä bodové zdroje znečistenia,
komunálne odpadové vody vypúšťané do tokov bez čistenia (nízky podiel rodinných domov
pripojených na verejnú kanalizáciu), staré environmentálne záťaže (divoké skládky odpadov
v okolí tokov), z plošných zdrojov znečistená voda z povrchového odtoku, najmä z
poľnohospodárskej činnosti, doprava (infiltrácia znečistenej vody z komunikácií).
Kvalita vody z odberov v toku Šľahorov potok v roku 2012 podľa údajov SHMÚ vyhovovala
požiadavkám na kvalitu vody podľa NV SR č. 269/2010 Z. z., ktorým sa ustanovujú
požiadavky na dosiahnutie dobrého stavu vôd. Na toku Kysuca kvalita vody nevyhovovala
požiadavkám na kvalitu vody podľa NV SR č. 269/2010 Z. z. v dvoch ukazovateľoch –
dusitanový dusík (N-NO2) a sapróbny index biosestónu (SI-bios).
Kvalita podzemných vôd úzko súvisí s kvalitou povrchových vôd. Kvalita podzemných vôd v
kvarterných sedimentoch nevyhovujúca požiadavkám NV č. 496/2010 Z. z. bola v dotknutom
území zaznamenaná v roku 2014. Koncentrácie Fe a Mn, SO4 a CL-, dusíkatých látok,
koncentrácia stopových prvkov a pesticídov vyhovovali požiadavkám NV č. 496/2010 Z. z.

Hluk a vibrácie
Hluk je nežiaduci a škodlivý jav, ktorý nepriaznivo pôsobí na zdravotný stav obyvateľstva,
najmä v oblasti zmyslového a nervového systému, ako aj na prírodné prostredie.
Zdrojom hluku v riešenom území je najmä automobilová doprava na ceste I/11, I/12 a
železničná doprava.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 68

Za účelom objektivizácie akustických pomerov v posudzovanom území boli v rámci
posudzovania vplyvov navrhovaných činnosti (D3, R5) vykonané modelové výpočty
hlukových imisií v dotknutom území pozdĺž cesty I/11 a I/12. Prekračovanie prípustných
hodnôt ekvivalentnej hladiny akustického tlaku vo vonkajšom prostredí. PH je prekračovaná
v šírke cca 20 až 25 m od okraja vozovky cesty I/11. Zástavba je umiestnená v tesnej
blízkosti cesty, v niektorých prípadoch je to iba do 5 m. V zadaných výpočtových bodoch sa
LAeq pohybuje počas dennej aj nočnej doby od 1 do 9 dB nad prahové hodnoty.
Železničná doprava predstavuje menej významný podiel (vzhľadom na frekvenciu prepravy)
v intenzite hlučnosti a jej pôsobenie sa sústreďuje do najbližšieho okolia železničnej trate
Čadca - Bohumín. Vypočítané základné ekvivalentné hladiny hluku v okolí trate dosahujú
hodnoty 65 - 70 dB.

Tabuľka č. 31: Prípustné hodnoty určujúcich veličín hluku vo vonkajšom prostredí

Kat.
úze
mia

Opis
chráneného

územia

Ref.
čas.
inter.

Prípustné hodnoty
(db)

Hluk
z dopravy Hluk

z inýc
h

zdrojo
v

Pozemná
a vodná
doprava

b) c) LAeq, p

Železnič
né

drahy
c) LAeq, p

Letecká
doprava

LAeq,

p
LASma

x, p

I

Územie s osobitnou ochranou pred hlukom
(napríklad kúpeľné miesta, kúpeľné a liečebné
areály).

deň
večer

noc

45
45

40

45
45

40

50
50

40

-
-

60

45
45

40

II

Priestor pred oknami obytných miestností
bytových a rodinných domov, priestor pred
oknami chránených miestností školských
budov, zdravotníckych zariadení a iných
chránených objektov, d) rekreačné územie.

deň
večer

noc

50
50

45

50
50

45

55
55

45

-
-

65

50
50

45

III

Územie ako v kategórii II v okolí a)diaľnic, ciest
I. a II. triedy, miestnych komunikácií
s hromadnou dopravou, železničných dráh
a letísk, mestské centrá.

deň
večer

noc

60
60

50

60
60

55

60
60

50

-
-

75

50
50

45

IV

Územie bez obytnej funkcie a bez chránených
vonkajších priestorov, výrobné zóny,
priemyselné parky, areály závodov.

deň
večer

noc

70
70

70

70
70

70

70
70

70

-
-

95

70
70

70

a) Okolie je územie do vzdialenosti 100 m od osi vozovky alebo od osi priľahlého jazdného pásu pozemnej komunikácie,
alebo od osi
priľahlej koľaje železničnej dráhy

b) Pozemná doprava je doprava na pozemných komunikáciách vrátane električkovej dopravy.
c) Zastávky miestnej hromadnej dopravy, autobusovej, železničnej, vodnej dopravy a stanovištia taxi-služieb, určené pre

nastupovanie
a vystupovanie osôb sa hodnotia ako súčasť dopravy.

d) Prípustné hodnoty pred fasádou nebytových objektov sa uplatňujú v čase ich používania, napr. školy počas
vyučovania a pod.

Odpady
V roku 2011 sa v Slovenskej republike vyprodukovalo celkom 1 766 990,48 t komunálnych
odpadov, čo predstavuje cca 327 kg na jedného obyvateľa. Z celkovej produkcie odpadov
bolo 74,70 % odpadov zneškodnených skládkovaním, 10,27 % odpadov bolo energeticky
zhodnotených a cca 10 % odpadov bolo recyklovaných. Vyseparovaných bolo 145 744 ton
odpadu, čo je 27,0 kg na 1 obyvateľa.
Na území obce Svrčinovec vznikajú najmä komunálne odpady, ktoré sa zneškodňujú
prevažne skládkovaním na skládke odpadov Čadca - Podzávoz.
V roku 2010 sa v obci Svrčinovec vyprodukovalo 356,99 kg komunálnych odpadov, na
jedného obyvateľa obce, čo je viac ako bol celoslovenský priemer v danom období (321
kg/obyvateľa).

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 69

Na území obce (najmä v okolí tokov) sa ešte stále nachádzajú nelegálne divoké skládky
odpadov, ktoré sú významnými zdrojmi znečisťovania životného prostredia a jeho zložiek
(napr. pôda, voda a ovzdušie), čo je jedným z problémom v riešenom území.

Infraštruktúra
Najzávažnejším problémom riešeného územia – územia obce Svrčinovec, v oblasti životného
prostredia, je zaťaženie územia nadradenou dopravnou a technickou infraštruktúrou
(existujúcou, navrhovanou i výhľadovou).
Riešeným územím, ktoré má celkovú výmeru 1 574 ha vedú tieto koridory nadradenej
technickej infraštruktúry:

Existujúce
− cesta I/11 Žilina – Čadca – Svrčinovec št. hranica SR/ČR – Ostrava. Cesta je súčasťou

európskej cesty E75 Nórsko – Grécko
− cesta I/12 Svrčinovec - Skalité št. hranica SR/PR
− železničná trať č. 127 Žilina – Mosty u Jablunkova (dvojkoľajová elektrifikovaná)
− železničná trať č. 129 Čadca – Zwardoň (jednokoľajová elektrifikovaná)
− VVN 2 x 110 kV Čadca – št. hranica SR/ČR
− VN 2 x 22 kV Čadca – Skalité

V príprave a výstavbe
− diaľnica D3 Žilina – Kysucké Nové Mesto – Čadca – Skalité št. hranica SR/PR
− rýchlostná cesta R5 Svrčinovec - št. hranica ČR/SR

Vo výhľade
− koridor vodnej cesty
− ZVN 2 x 400 kV Varín – hranica SR/ČR – Nošovice

Environmentálne problémy relevantné z hľadiska strategického dokumentu možno
charakterizovať pre jednotlivé zložky životného prostredia z týchto hľadísk:

• inžiniersko-geologické vlastnosti a geodynamické javy – zásah pri umiestňovaní nových
stavieb súvisiacich s realizáciou strategického dokumentu, možná aktivácia
geodynamických javov (zosuvy, erózia) pri neakceptovaní výsledkov hydrogeologického
posúdenia.

• pôdne pomery - trvalý záber poľnohospodárskej pôdy pre umiestnenie nových objektov a
súvisiacej infraštruktúry (napr. IBV, rekreačné domy, komunikácie, infraštruktúra)

• vodné pomery – navrhované úpravy tokov Čierňanka a Šľahorov potok, možný priamy
zásah do brehových porastov a korýt dotknutých tokov;

• flóra a fauna – zásah až odstránenie vegetácie, likvidácia živočíchov, zásah do migračných
koridorov;

• krajina – zmena štruktúry krajiny a zmena scenérie krajiny pri necitlivom umiestnení
nových objektov a pri nesprávnej voľbe prvkov architektúry;

• zdravotný stav obyvateľstva – predpoklad zlepšenia zdravotného stavu ale i predpoklad
negatívneho vplyvu najmä na miestne obyvateľstvo v dotknutom území.

Environmentálne problémy, ktoré sa môžu predpokladať v štádiu posudzovania strategického
dokumentu budú podrobne zhodnotené v ďalšej etape procesu posudzovania navrhovaných
činnosti (EIA) a spresnené v jednotlivých etapách povoľovania navrhovaných činnosti podľa
osobitných predpisov. Zároveň budú v rozhodnutiach o povolení činnosti prijaté a následne
realizované účinné opatrenia na elimináciu identifikovaných vplyvov.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 70

III. HODNOTENIE PREDPOKLADANÝCH VPLYVOV ÚZEMNO-
PLÁNOVACEJ DOKUMENTÁCIE NA ŽIVOTNÉ PROSTREDIE
VRÁTANE ZDRAVIA A ODHAD ICH VÝZNAMNOSTI

Cieľom územného plánovania je vytvárať také podmienky pre využitie územia, aby bol
zachovaný súlad všetkých prírodných, civilizačných a kultúrnych hodnôt v území, najmä so
zreteľom na starostlivosť o životné prostredie. Tento cieľ môže byť splniteľný len za
podmienky, ak územie nebude zaťažované nad mieru únosného zaťaženia, čo je podľa § 5
zákona č. 17/1992 Zb. také zaťaženie územia ľudskou činnosťou, pri ktorom nedochádza k
poškodzovaniu životného prostredia, najmä jeho zložiek, funkcií ekosystémov, alebo
ekologickej stability. Únosné zaťaženie možno určiť medznými hodnotami zložiek životného
prostredia, ustanovenými osobitnými predpismi s prihliadnutím na možné kumulatívne
pôsobenie a synergický vzťah jednotlivých činností a znečisťujúcich látok.
Z uvedeného vyplýva, že územný plán je jedným zo základných nástrojov na zabezpečovanie
trvalo udržateľného rozvoja.
Územnoplánovacia dokumentácia musí byť v súlade s princípmi trvalo udržateľného rozvoja,
tzn. takého rozvoja, ktorý súčasným i budúcim generáciám zachováva možnosť uspokojovať
ich základné životné potreby a pritom neznižuje rozmanitosť prírody a zachováva prirodzené
funkcie ekosystémov (§ 7 zákona č. 17/1992 Z. z.).
Podľa § 8 stavebného zákona územnoplánovacia dokumentácia komplexne rieši priestorové
usporiadanie a funkčné využívanie územia, zosúlaďuje záujmy a činnosti ovplyvňujúce
územný rozvoj, životné prostredie a ekologickú stabilitu a ustanovuje regulatívy
priestorového usporiadania a funkčného využívania územia. Z uvedeného vyplýva, že
hodnotenie vplyvov na životné prostredie je vlastne súčasťou vypracovania
územnoplánovacej dokumentácie a nie oddelený proces. Už pri jej vypracovaní sa musia brať
do úvahy všetky aspekty súvisiace s ochranou a tvorbou životného prostredia v riešenom
území. Spracovateľ konceptu ÚPN-O Svrčinovec v podstatnej miere túto skutočnosť
akceptoval.
Navrhovaný strategický dokument nie je prvým územnoplánovacím dokumentom, v ktorom
sa rieši využívanie územia obce Svrčinovec. Obec Svrčinovec má v súčasnosti platný ÚPN-SÚ
Svrčinovec, ktorý bol schválený obecným zastupiteľstvom obce Svrčinovec uznesením č.
130/11 zo 7. 12. 2001. V roku 2003 v rámci Doplnku č. 1 sa riešilo umiestnenie časti PP
Podzávoz, ktorého časť je umiestnená na k. ú. Svrčinovec (2,4920 ha). Nadradenou
územnoplánovacou dokumentáciou pre obec Svrčinovec je ÚPN VÚC Žilinského kraja.
Do nového ÚPN-O Svrčinovec budú okrem iného prevzaté a rešpektované:
− z ÚPN VÚC Žilinského kraja – súvisiace väzby a požiadavky vyplývajúce z riešenia a zo

záväzných časti územného plánu regiónu, vrátane rešpektovania tras dopravnej
infraštruktúry (napr. diaľnica D3, rýchlostná cesta R5, vodná cesta – výhľad) a ostatnej
infraštruktúry (napr. ZVN 2 x 400 kV Varín - štátna hranica SR/ČR - Nošovice) – táto
povinnosť vyplýva z platných predpisov. ÚPN-O musí byť v súlade s ÚPN VÚC Žilinského
kraja;

− z ÚPN-SÚ Svrčinovec – existujúce a schválené rozvojové plochy pre obytné územie (najmä
IBV), pre šport a priemysel (PP z Doplnku č. 1).

Niektoré z činnosti, ktoré boli prevzaté z platného ÚPN VÚC Žilinského kraja a ÚPN-SÚ
Svrčinovec (napr. diaľnica D3, rýchlostná cesta R5) a ktoré sú v súčasnosti vo výstavbe
(diaľnica D3) alebo v etape povoľovania a prípravy výstavby (rýchlostná cesta R5) boli
posúdené z hľadiska vplyvu na životné prostredie podľa tretej časti zákona č. 24/2006 Z. z.
Na základe výsledkov posúdenia bola odporúčaná ich realizácia, ktorá bola podmienená
realizáciou navrhovaných opatrení uvedených v záverečnom stanovisku a ktoré boli následne
premietnuté do povolení uvedených činnosti podľa osobitných predpisov.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 71

Problémom pre riešené územie je vedenie výhľadových tras infraštruktúry, ktoré sú prevzaté
do ÚPN-O Svrčinovec z ÚPN VÚC Žilinského kraja, najmä ZVN 2 x 400 kV Varín - štátna
hranica SR/ČR - Nošovice, by bolo potrebné opätovne prehodnotiť a v rámci zmien a
doplnkov ÚPN VÚC Žilinského kraja zmeniť, nakoľko je reálny predpoklad, že ich vedenie
územím obce Svrčinovec by bolo pre obec z hľadiska životného prostredia neúnosné.
Mesto Čadca rovnakým spôsobom uplatnilo svoje problémy v oblasti územného rozvoja
v dôsledku vedenia trasy ZVN 2 x 400 kV a dosiahlo tak zmenu vedenia trasy cez územie
mesta Čadca. V Doplnku č. 1 ÚPN VÚC Žilinského kraja sa navrhuje presmerovanie vedenia
ZVN 2 x 400 kV Varín - štátna hranica SR/ČR - Nošovice na území mesta Čadca do novej
polohy.
V platnom ÚPN VÚC Žilinského kraja sa s výstavbou ZVN 2 x 400 kV uvažuje len vo výhľade,
rovnako ako s vodnou cestou. Výstavba ZVN 2 x 400 kV bola dokonca v rámci zmien
a doplnkov vyradená zo zoznamu verejnoprospešných stavieb spojených s realizáciou
záväzných regulatívov.
V súvislosti s touto stavbou sa v záväznej časti ÚPN VÚC Žilinského kraja uvádza:
„7.6. chrániť územné koridory a plochy pre vedenia a zariadenia vo výhľade po roku 2015:
7.6.1 rekonštrukciu medzištátneho vedenia ZVN 400 kV Varín – štátna hranica s ČR –
Nošovice na 2 x 400 na 2 x 400 kV,“.
Uvedená rekonštrukcia pokiaľ by sa stala reálnou bude v etape pred jej povolením podliehať
podrobnému hodnoteniu podľa tretej časti zákona č. 24/2006 Z. z.
Trasa vedenia ZVN 400 kV Varín – štátna hranica s ČR/SR - Nošovice cez územie obce
Svrčinovec bola do konceptu ÚPN-O Svrčinovec prevzatá z grafickej časti platného ÚPN VÚC
Žilinského kraja. Treba však pripomenúť, že trasa v koncepte nie je v úplnom súlade
s grafickou časťou, čo je potrebné napraviť a zosúladiť.

V rámci posudzovania vplyvov ÚPN-O Svrčinovec na životné prostredie boli zhodnotené
predpokladané vplyvy jeho realizácie na životné prostredie vrátane zdravia, (primárne,
sekundárne, kumulatívne, synergické, krátkodobé, strednodobé, dlhodobé, trvalé, dočasné,
pozitívne i negatívne), ktoré bolo možné predpokladať v štádiu strategického
environmentálneho hodnotenia.
Je potrebné zdôrazniť, že v rámci posudzovania vplyvov strategického dokumentu (koncept
ÚPN-O Svrčinovec) nie je možné jednoznačne a detailne identifikovať vplyvy na životné
prostredie v podrobnosti vplyvu konkrétnych stavieb a navrhovaných činnosti, nakoľko
v etape ÚPN-O je navrhované iba funkčné a priestorové usporiadanie územia, často bez
podrobných technických parametrov konkrétnych činností.

Predpokladané vplyvy ÚPN-O Svrčinovec, ktoré bude potrebné zohľadniť v rámci prípravy
a realizácie navrhovaných činnosti v rámci napĺňania cieľov strategického dokumentu sú
uvedené v nasledujúcich podkapitolách. Podrobné hodnotenie navrhovaných činnosti bude
predmetom posudzovania podľa tretej časti zákona č. 24/2006 Z. z.

1. Vplyvy na obyvateľstvo

V riešenom území žilo k 31. 12. 2015 celkom 3 552 obyvateľov čo predstavuje 226
obyvateľov /km2.
V koncepte UPN-O Svrčinovec sa nenavrhujú také nové riešenia, ktoré by vytvárali riziká
ohrozenia zdravotného stavu obyvateľstva, ktoré by mali negatívne sociálno-ekonomické
dopady alebo narušovali pohodu a kvalitu života resp. stav životného prostredia a to ani
v kumulácii s existujúcimi a povolenými činnosťami v riešenom území.
Predložený koncept ÚPN-O Svrčinovec naopak, obsahuje návrhy, ktoré majú zlepšiť kvalitu
životného prostredia v obci a zvýšiť pohodu a kvalitu života obyvateľom obce a jeho
návštevníkom.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 72

Sú to predovšetkým návrhy v oblasti bývania, dopravy, technickej infraštruktúry,
environmentálnej infraštruktúry, vytvorenia podmienok pre oddych, šport a rekreáciu a súbor
návrhov na revitalizáciu urbanizovaného a krajinného prostredia.
V koncepte sa nenavrhujú žiadne riešenia, ktoré by mohli spôsobiť negatívne sociálno-
ekonomické vplyvy alebo ktoré by závažne narušovali pohodu a kvalitu života obyvateľov.
Rozvoj plôch určených na bývanie bude mať jednoznačne pozitívny vplyv na obyvateľstvo -
zvýšenie počtu bytov a zároveň skvalitnenie úrovne bývania.
Pri výstavbe dopravných stavieb nadregionálneho významu (diaľnica D1, rýchlostná cesta
R5), ktoré boli podrobne posúdené z hľadiska vplyvu na životné prostredie a podmienené
realizáciou opatrení na zmiernenie, prípadne odstránenie predpokladaných negatívnych
vplyvov na obyvateľstvo v dotknutom území bude potrebné okrem iného dôsledne sledovať
a požadovať realizáciu opatrení súvisiacich s ochranou obyvateľstva pred účinkami hluku
a vibrácií vyplývajúce z vyhlášky MZ SR č. 549/2007 Z. z. ktorou sa ustanovujú podrobnosti
o prípustných hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu
hluku, infrazvuku a vibrácií v životnom prostredí, aj keď tieto komunikácie vedú mimo
zastavaného územia obce.
Realizáciou dopravných stavieb navrhovaných v rámci ÚPN-O Svrčinovec na všetkých
úrovniach sa podstatne zlepší dopravno-bezpečnostná situácia v riešenom území a to
zníženie dopravného zaťaženia v zastavanom území obce. Napr. sa predpokladá, že
realizáciou cesty R5 bude podiel zostatkovej dopravy na ceste I/11 predstavovať cca 16 %
oproti súčasnému stavu.
Pri konkrétnom riešení jednotlivých plôch navrhovaných v rámci ÚPN-O Svrčinovec je
potrebné dôsledne dodržiavať všeobecne záväzné právne predpisy, ktoré budú platné v čase
realizácie jednotlivých projektov. V prípade zistenia nesúladu s platnými predpismi vykonať
v prípade potreby príslušné zmeny a doplnenie ÚPN-O Svrčinovec.
Koncept ÚPN-O Svrčinovec bol predložený na posúdenie dotknutým orgánom i dotknutej
verejnosti. Verejnosť bola o strategickom dokumente informovaná i prostredníctvom
oznámenia o strategickom dokumente podľa zákona č. 24/2006 Z. z. o posudzovaní vplyvov
na životné prostredie. Verejnosť bude mať ešte možnosť predloženia pripomienok ku
konceptu v etape pripomienkovania správy o hodnotení.
Závery z procesu posudzovania v ktorom budú zohľadnené opodstatnené pripomienky
verejnosti budú slúžiť ako podklad pre dopracovanie ÚPN-O Svrčinovec do konečného
návrhu, ktorý bude predložený na schválenie.

Podľa ustanovení zákona č. 2/2005 Z. z. o posudzovaní a kontrole hluku vo vonkajšom
prostredí a o zmene zákona NR SR č. 272/1994 Z. z. o ochrane zdravia ľudí v znení
neskorších predpisov hluk vo vonkajšom prostredí je nežiaduci alebo škodlivý vonkajší zvuk
vytvorený ľudskými činnosťami, najmä hluk z dopravy na pozemných komunikáciách,
železničnej dopravy, leteckej dopravy a priemyselnej činnosti.
Na celkové posúdenie expozície hluku v danej oblasti, ktorý je spôsobený rôznymi zdrojmi
hluku, alebo na celkovú predikciu v tejto oblasti sú určené strategické hlukové mapy.
Najväčším zdrojom hluku v riešenom území je v súčasnosti a bude i v budúcnosti doprava.
Vypracovanie strategickej hlukovej mapy je povinný zabezpečiť správca pozemnej
komunikácie pre väčšie pozemné komunikácie mimo aglomerácie, prevádzkovateľ železničnej
dráhy pre väčšie železničné dráhy mimo aglomerácie, obec s najväčším počtom obyvateľov
v aglomerácii pre územie aglomerácie. Aglomerácia je časť územia, ktorá má viac ako
100 000 obyvateľov. Pre aglomeráciu, súčasťou ktorej je obec Svrčinovec strategická
hluková mapa zatiaľ nie je k dispozícii.
Národná diaľničná spoločnosť (ďalej len „NDS“) zabezpečila vypracovanie strategických
hlukových máp a akčných plánov pre diaľnice, rýchlostné cesty a cesty, vrátane diaľnice D3.
NDS v januári 2014 zabezpečila v súvislosti s výstavbou diaľnice D3 vypracovanie Akčného
plánu ochrany pred hlukom, ktorého cieľom je ochrana pred hlukom a zníženie hluku v

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 73

oblastiach, kde sú prekročené akčné hodnoty hlukových indikátorov a zníženie počtu ľudí
vystavených nadmernému hluku. Protihlukové opatrenia realizované v súvislosti s diaľnicou
D3 riešia primárne ochranu pred hlukom vznikajúcim na diaľnici.
Po výstavbe diaľnice D3 a rýchlostnej cesty R5 sa predpokladá zníženie hladín hluku
v zastavanom území obce Svrčinovec, nakoľko podstatná časť dopravy z ciest I/11 a I/12 sa
prevedie na diaľnicu D3, súčasťou výstavby bude i realizácia navrhovaných protihlukových
opatrení. Rovnako sa predpokladá zlepšenie kvality ovzdušia v dotknutom území.
S rozvojom obytnej výstavby v dotyku s cestnými komunikáciami ani v dotyku so železničnou
traťou sa neuvažuje. Súčasťou pripravovanej modernizácie železničnej trate č. 127 budú aj
protihlukové opatrenia.
Možno predpokladať, že schválením ÚPN-O Svrčinovec sa vytvoria podmienky na zlepšenie
kvality zložiek životného prostredia, bezpečnosti obyvateľstva, pre rozvoj ľudských zdrojov,
zlepšenie životných podmienok obyvateľov a kvality života v obci.

Pri dodržaní navrhovaných opatrení a záväzných regulatívov sa závažné negatívne vplyvy
ÚPN-O Svrčinovec na obyvateľstvo nepredpokladajú.

2. Vplyvy na horninové prostredie a geomorfologické pomery

Nové funkčné plochy navrhované v koncepte ÚPN-O Svrčinovec svojim umiestnením
neovplyvnia geomorfologické pomery ani súčasný charakter územia, pokiaľ budú pri ich
realizácii dodržané limity a regulatívy stanovené v posudzovanom koncepte ÚPN-O.
Realizácia strategického dokumentu by mohla mať vplyv na horninové prostredie pri
umiestňovaní objektov súvisiacich s napĺňaním jeho cieľov napr. ubytovacie zariadenia,
súvisiaca infraštruktúra, nové športové zariadenia, čo je ale vzhľadom na predpokladaný
charakter takýchto stavieb málo pravdepodobné.
Nevhodnou činnosťou (napr. odstránením drevitých porastov, odstránením krycích vrstiev
horninového prostredia v súvislosti s umiestňovaní nových zariadení) môže dôjsť k aktivácii
geodynamických javov (napr. erózia pôdy, porušenie stability svahov, zosuvy).
Všetky zásahy do horninového prostredia a následné sanácie sa musia realizovať len na
základe výsledkov podrobného inžiniersko-geologického a hydrogeologického prieskumu.
Pri umiestňovaní konkrétnych stavieb na navrhovaných funkčných plochách musia byť
konkrétne podmienky geologických pomerov na záujmovej lokalite zisťované podrobným
inžiniersko-geologickým a hydrogeologickým prieskum a jeho výsledky je potrebné
zohľadňovať pri umiestňovaní a zakladaní stavieb.
Vzhľadom na typ geologického podložia v riešenom území je potrebné zvýšenú pozornosť
venovať najmä zosuvom, ktoré môžu byť aktivované dokonca i v dôsledku extrémnych
zrážok.
Okrem prirodzených faktorov dôvodom pri aktivovaní svahových pohybov má aj činnosť
človeka. V prípade riešeného územia je to najmä výstavba dopravných stavieb (napr.
diaľnica D3, cesta R5). Tieto stavby boli posúdené z hľadiska vplyvu na životné prostredie
a opatrenia na zabránenie svahovým pohybom sú súčasťou opatrení podmieňujúcich ich
realizáciu.
Menšie zásahy do svahov pri výstavbe objektov a vrátane súvisiacej infraštruktúry môžu
narušiť stabilitu svahu a môžu sa tvoriť maloplošné zosuvy resp. zemné prúdy.
V novom ÚPN-O Svrčinovec sa nenavrhujú také nové činnosti, ktoré by mali závažný
nepriaznivý vplyv na horninové prostredie.
V posudzovanom koncepte ÚPN-O Svrčinovec sa s týmto problémom uvažuje a sú navrhnuté
opatrenia a záväzné regulatívy, na predchádzanie predpokladaných vplyvov v oblasti ochrany
horninového prostredia sa v návrhu záväzných regulatív uvádza:
− v prípade výstavby na území s potenciálnym zosuvom je podmienená výstavba

geologickým prieskumom;

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 74

V koncepte ÚPN-O Svrčinovec sa navrhujú i ďalšie opatrenia súvisiace so zosuvmi
a horninovým prostredím napr.:
− dodržať navrhované odporúčania užívania pôdy navrhované v KEP;
− podmieniť výstavbu v území potenciálnych zosuvov podrobným inžinierskogeologickým

prieskumom a akceptovaním prípadných opatrení súvisiacich so zakladaním stavieb
v tomto území;

− neumiestňovať výstavbu do území aktívnymi zosuvmi.
Plochy novej výstavby sú v koncepte ÚPN-O navrhované mimo plôch aktívnych zosuvov.
Na území obce Svrčinovec sa nenachádzajú ložiska nerastných surovín, a preto nebolo
potrebné hodnotiť vplyvy na územia takého charakteru.

Pri dodržaní navrhovaných opatrení a záväzných regulatívov sa významné negatívne vplyvy
ÚPN-O Svrčinovec na horninové prostredie nepredpokladajú.

3. Vplyvy na klimatické pomery

V koncepte ÚPN-O Svrčinovec sa neuvažuje s umiestnením takých činnosti alebo prevádzok,
ktoré by závažne ovplyvnili klimatické pomery v dotknutom území.
Negatívne vplyvy na mikroklímu dotknutého územia môže mať rozširovanie spevnených
plôch najmä pri rozširovaní zastavaných plôch a plôch cestnej a statickej dopravy. Tieto
vplyvy bude možné znížiť rozšírením zelených plôch v rámci parkových a sadových úprav
v zastavanom území s ktorými sa v koncepte ÚPN-O Svrčinovec uvažuje (kap. B.6.5. Rozvoj
plôch zelene). Otázka zelene je i súčasťou návrhu regulatív a záväzných časti (Čl. 2).
Percentuálny podiel zelene v zastavanom území je súčasťou každej priestorovo a funkčne
homogénnej jednotky.

Závažné negatívne vplyvy strategického dokumentu na klimatické pomery záujmového
územia sa nepredpokladajú.

4. Vplyvy na ovzdušie

Na znečisťovaní ovzdušia v riešenom území sa v súčasnosti podieľa doprava (škodliviny
z výfukových plynov – NOx, CO, VOC, SO2. sekundárna prašnosť) a lokálne kúreniska.
V koncepte ÚPN-O Svrčinovec nemožno jednoznačne identifikovať konkrétne vplyvy na
ovzdušie, nakoľko v etape ÚPN-O je navrhované iba funkčné a priestorové usporiadanie
územia, bez technických parametrov konkrétnych činností.
Vplyvy na ovzdušie môžu mať najmä činnosti, ktoré sa v súčasnosti realizujú, prípadne,
ktorých príprava prebieha v súlade s platným ÚPN VÚC Žilinského kraja a v súčasnosti
platnej ÚPN-SÚ Svrčinovec (napr. diaľnica D4, rýchlostná komunikácia R5). Tieto stavby boli
posúdené z hľadiska vplyvu na ovzdušie (vypracované rozptylové štúdie) vrátane
zohľadnenia súčasného stavu kvality ovzdušia v dotknutom území a kumulatívnych vplyvov
s existujúcimi činnosťami v dotknutom území. Na základe výsledkov hodnotenia boli
navrhnuté opatrenia a bude dôležité, aby sa navrhnuté opatrenia z posudzovania dôsledne
akceptovali a realizovali.
Predpokladá sa, že po výstavbe diaľnice D3 a rýchlostnej cesty R5 sa podstatná časť
dopravy z ciest I/11 a I/12 presunie na diaľnicu D3 čo prispeje k zlepšeniu kvality ovzdušia
v zastavanom území obce.
Čo sa týka nových činnosti, ktoré sa navrhujú v rámci konceptu ÚPN-O v riešenom území nie
sú takého charakteru, že by negatívne ovplyvnili kvalitu ovzdušia v dotknutom území.
Naopak, ak sa budú realizovať v súlade s navrhovanými zásadami a regulatívmi, ktoré sú
uvedené v koncepte, prispejú k zlepšeniu kvality ovzdušia v riešenom území a jeho širšom
okolí. V koncepte sa nevymedzujú plochy pre umiestnenie nových priemyselných ani
poľnohospodárskych prevádzok, ktoré by mohli byť ďalšími zdrojmi znečisťovania ovzdušia,
ani také, ktoré by mohli byť zdrojom obťažujúceho zápachu.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 75

Zabezpečovanie tepla sa navrhuje na báze zemného plynu a obnoviteľných zdrojov (napr.
slnečná energia).
V posudzovanom koncepte ÚPN-O Svrčinovec je otázka ochrany ovzdušia dostatočne riešená
a premietnutá do návrhu regulatív a zásad.
Z navrhovaných regulatív možno uviesť napr.:
− neuvažovať s budovaním stredných a veľkých zdrojov znečisťovania ovzdušia;
− neumiestňovať také prevádzky, ktoré by mohli nevhodne ovplyvniť kvalitu ovzdušia;
− komunikácie v zastavanom území riešiť so spevneným, bezprašným povrchom;
− zmena palivovej základne (hlavné vykurovacie médium – plyn);
− vplyv emisnej záťaže z dopravy korigovať výsadbou zelene na plochách izolačnej zelene

pozdĺž týchto komunikácií v obytnom a rekreačnom území.
Aj napriek uvedeným skutočnostiam v štádiu prípravy konkrétnych činnosti, ktoré budú
spĺňať prahové hodnoty podľa zákona č. 24/2006 Z. z. budú i vplyvy na ovzdušie podrobne
vyhodnocované vrátane vplyvov kumulatívnych.

Predpokladané negatívne vplyvy realizácie ÚPN-O Svrčinovec nie sú takého charakteru
a dosahu, ktoré by boli v rozpore s platnými limitmi v oblasti ochrany ovzdušia.

5. Vplyvy na vodné pomery

Hlavnými znečisťovateľmi vôd v riešenom území sú v súčasnosti najmä bodové zdroje
znečistenia, komunálne odpadové vody vypúšťané do tokov bez čistenia (nízky podiel
rodinných domov pripojených na verejnú kanalizáciu), staré environmentálne záťaže (divoké
skládky odpadov v okolí tokov), z plošných zdrojov znečistená voda z povrchového odtoku,
najmä z poľnohospodárskej činnosti.
Ovplyvnenie kvality povrchových (najmä malých vodných tokov a vodných plôch)
a podzemných vôd môže spôsobiť i absencia dostatočných plôch vymedzených pre statickú
dopravu (živelné parkovanie) a umývanie vozidiel.
Koncepcia a regulatívy navrhované v koncepte ÚPN-O Svrčinovec by mali prispieť k zlepšeniu
situácie v oblasti vodných pomerov v riešenom území.
Ochrane povrchových a podzemných vôd vrátane ochrane vodárenských zdrojov sa
v koncepte venuje dostatočná pozornosť.
Navrhuje sa riešenie v oblasti zásobovania pitnou vodou prostredníctvom verejného
vodovodu, ale i z miestnych a individuálnych zdrojov. Pozornosť je zameraná na odvádzanie
a zneškodňovanie splaškových odpadových vôd, ktoré predstavujú jeden z najväčších zdrojov
znečisťovania vôd v riešenom území. V oblasti odkanalizovania sú v koncepte ÚPN-O
Svrčinovec zohľadnené vodohospodárske zámery z ÚPN VÚC Žilinského kraja a
vodohospodárska koncepcia odvádzania splaškových odpadových vôd zo sídla Svrčinovec do
mestskej ČOV Čadca kanalizačným zberačom B Čadca - Svrčinovec – Čierne (projekt
„Zásobovanie vodou a odkanalizovanie regiónu Horné Kysuce“). Navrhuje sa i riešenie
nakladania so splaškovými odpadovými vodami v odľahlých miestnych častiach obce
Svrčinovec, ktoré nie sú v dosahu verejnej kanalizácie.
Prijatím a realizáciou ÚPN-O Svrčinovec sa predpokladá zníženie a zabránenie vypúšťania
splaškových odpadových vôd do miestnych tokov a tým zníženie stupňa znečistenia tokov
najmä Čierňanky a Šľahorovho potoka.
Dôrazne je potrebné trvať na realizácii úprav a na revitalizácii vodných tokov poškodených
výstavbou diaľnice D1 a rýchlostnej cesty R5, ktoré musí bezodkladne realizovať investor
výstavby týchto stavieb. Do povrchových tokov budú odvádzané vody z povrchového odtoku
z vozovky a mostov, čo môže nepriaznivo ovplyvniť hydrológiu najmä Šľahorovho potoka.
Tento problém by bolo potrebné prehodnotiť v rámci realizácie cestných stavieb a na základe
jeho výsledkov v prípade potreby navrhnúť environmentálne prijateľnejšie riešenie.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 76

Dôležitá je i pravidelná a údržba a revitalizácia ostatných úsekov vodných tokov a priľahlého
územia týchto tokov, vrátane odstránenia a zabránenie ďalšieho vytvárania divokých skládok
v okolí vodných tokov.
Osobitnú pozornosť je potrebné venovať protipovodňovej ochrane územia určeného na
umiestnenie nových objektov, najmä bytových objektov a objektov pre šport v blízkosti
Čierňanky a Šľahorovho potoka. Zariadenia sa nikdy nemajú umiestňovať v územiach, ktoré
sú známe z hľadiska potenciálneho povodňového rizika, čo môže ohroziť bezpečnosť a život
obyvateľov a návštevníkov.
Pri realizácii protipovodňových opatrení na vodných tokoch je potrebné prihliadať aby sa
v maximálnej možnej miere zachovala pôvodná morfológia toku bez drastického zásahu do
hydrologického režimu tokov a ochrana pôvodnej brehovej vegetácie tokov najmä Čierňanky
a Šľahorovho potoka. Protipovodňové opatrenia je potrebné posúdiť z hľadiska vplyvu na
životné prostredie podľa tretej časti zákona č. 24/2006 Z. z. a pri ich realizácii úzko
spolupracovať s príslušným orgánom ochrany prírody a krajiny. V plnom rozsahu je potrebné
akceptovať opatrenia navrhované v KEP v súvislosti s vodnými tokmi v riešenom území.
V rámci ÚPN-O Svrčinovec sa nenavrhujú také nové zariadenia, ktoré by boli významným
zdrojom znečistenia vôd (podzemných ani povrchových) ani ktoré by negatívne zasahovali do
vodohospodárskych pomerov riešeného územia.
Významným zásahom do vodných pomerov na území obce Svrčinovec môže byť
v budúcnosti vodná cesta (zatiaľ vo výhľade), ktorá v každom prípade pred jej povolením
bude dôsledne posúdená z hľadiska vplyvu na životné prostredie podľa všeobecne záväzných
právnych predpisov platných v čase jej prípravy a povoľovania.
Závažne negatívne vplyvy realizácie ÚPN-O Svrčinovec na vodné pomery s podmienkou
dodržania a realizácie navrhovaných regulatív sa nepredpokladajú. Možno predpokladať, že
schválením ÚPN-O Svrčinovec sa vytvoria podmienky pre zlepšenie situácie v oblasti vodných
pomerov na území obce Svrčinovec.

Na základe uvedených skutočnosti negatívne vplyvy realizácie ÚPN-O Svrčinovec na
povrchové a podzemné vody možno hodnotiť ako málo významné, ktoré je možné zmierniť
alebo i odstrániť realizáciou navrhovaných opatrení a rešpektovaním navrhovanými regulatív.

6. Vplyvy na pôdu

Najväčším negatívnym vplyvom ÚPN-O Svrčinovec na pôdu je návrh na použitie
poľnohospodárskej pôdy na nepoľnohospodárske účely.
Navrhovaný rozvoj obce Svrčinovec si vyžiada celkový záber poľnohospodárskej pôdy 28,55
ha (alternatíva A), prípadne 25,54 ha (alternatíva B) z toho 9,96 ha sú v prípade obidvoch
alternatív najkvalitnejšie pozemky na území obce Svrčinovec (podľa NV SR č. 58/2013 Z. z.).
Podľa BPEJ sú najkvalitnejšie pozemky na území obce Svrčinovec zaradené do 5., 6. a 7.
stupňa kvality. Najkvalitnejšie poľnohospodárske pôdy sa v prevažnej miere nachádzajú
v priamej nadväznosti na zastavané územie MČ Ústredie. So záberom najkvalitnejších pôd sa
uvažuje na 23 lokalitách, tieto plochy sú prevažne malej výmery od 0,01 do 0,90 ha (lokality:
č. 5, 6, 12, 14, 18, 22, 23, 26, 27, 28, 30, 35, 36, 37, 38, 40, 42, 43, 57). Väčšie ucelené
plochy záberu sa navrhujú na účely OV a rekreácie v lokalite č. 34 (2,48 ha), nového
cintorína – lokalita č. 24 (1,35 ha).
 Z pohľadu záberu poľnohospodárskej pôdy na nepoľnohospodárske účely sa javí
prijateľnejšia alternatíva B s menšou výmerou záberu, ale vzhľadom na umiestnenie týchto
pozemkov a ich kvality sú obidve alternatívy z hľadiska vplyvu na životné prostredie
porovnateľné.
Návrh použitia poľnohospodárskej pôdy na nepoľnohospodárske účely je v koncepte
spracovaný podľa zákona č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy.
So záberom lesnej pôdy sa pri rozvoji obce Svrčinovec neuvažuje

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 77

Čo sa týka znečistenia pôdy v koncepte sa nevyčleňujú plochy na také činnosti, ktoré by
mohli byť zdrojom znečistenia a kontaminácie pôd.
Pri návrhu na využívanie územia na účely turistiky (napr. pešia turistika, cykloturistika ...) je
potrebné brať do úvahy možnosť aktivácie erózie pôdy spôsobená najmä v rámci živelne
a neusmernenej letnej turistiky bez existencie značených turistických chodníkov a značených
cykloturistických tras. Výstavbou značených turistických chodníkov umiestnený na základe
dôsledného odborného posúdenia je možné potenciálne riziko erózie pôdy podstatne znížiť.
Nevhodne umiestnené turistické chodníky a cyklotrasy naopak môžu prispieť k aktivácii
erózie pôdy.

Vplyvy realizácie strategického dokumentu na pôdu možno hodnotiť ako vplyvy málo až
stredne významné.

7. Vplyvy na faunu flóru a ich biotopy

Akýkoľvek zásah do prírodného prostredia spôsobí zmeny v biodiverzite dotknutého územia.
Dôkazom toho je i súčasný stav z pohľadu zloženia a kvality flóry a fauny a ich biotopov
v riešenom území. Negatívne vplyvy na faunu, flóru a ich biotopy môžu byť priame
i nepriame ako sú napr.: zničenie ekosystémov – strata stanovíšť rastlinných a živočíšnych
druhov v dôsledku výstavby; vyrušovanie živočíchov z dôvodu zvýšeného pohybu
mechanizmov a ľudí, čo môže spôsobiť zmeny v správaní sa živočíšnych druhov;
fragmentáciu a zmeny biotopov pôvodných druhov fauny a flóry; vytváranie bariéry pre
migrujúce živočíchy; rozširovanie inváznych druhov rastlín; zmeny vegetácie a živočíšnych
biotopov v okolí dopravných komunikácií a ďalšie.
Výnimkou nie sú ani činnosti súvisiace s turistikou a športom, kedy na exponovaných
miestach dochádza napr. k zašliapavaniu vegetácie; šíreniu rastlinných a živočíšnych druhov,
ktoré sa v danom území nevyskytovali a boli do územia zavlečené činnosťou človeka;
vedomé zavlečenie rastlinných a živočíšnych druhov do miestnych ekosystémov za účelom
zvýšenia atraktívnosti miesta (záhrady, parkové úpravy, obory, rybníky a pod.).
Riešené územie najmä v údolí Čierňanky a Šľahorovho potoka je výrazne dotknuté a
pozmenené činnosťou človeka (najmä výstavbou dopravných stavieb D3 a R5).
Na území obce Svrčinovec i v širšom území sa vyskytujú okrem bežných i vzácne a chránené
druhy rastlín a živočíchov, a preto je potrebné rozvíjať aktivity obce s rešpektovaním
pravidiel, podmienok a limitov ochrany prírody a tvorby krajiny.
Z hľadiska zachovania alebo zvýšenia biologickej rozmanitosti v dotknutom území má
kľúčový význam dôsledná ochrana prírodných biotopov na lokálnej, regionálnej
i nadregionálnej úrovni.
V rámci obstarávania ÚPN-O Svrčinovec bol vypracovaný Krajinnoekologický plán
s konkrétnymi návrhmi na využitie a zmenu doterajšieho využitia územia tak, aby bola
obnovená a následne zachovaná ekologická stabilita územia. Krajinnoekologické opatrenia sú
v KEP stanovené pre jednotlivé vyčlenené krajinnoekologické komplexy a všeobecne
z hľadiska ochrany prírody, ochrany poľnohospodárskej pôdy, ochrany abiotických zložiek,
ochrany biotopov, rastlinstva a živočíšstva, ktoré sú aplikovateľné na všetky
krajinnoekologické komplexy a celú krajinu. Závery a výstupy KEP boli zohľadnené pri
vypracovaní konceptu ÚPN-O Svrčinovec.
Vzhľadom na navrhovaný charakter a rozsah rozvoja územia obce sa nepredpokladá závažné
ohrozenie druhov rastlín a živočíchov, ktoré sa vyskytujú v dotknutom a širšom území,
vrátane chránených druhov.
Pri akomkoľvek kontakte s chránenými druhmi rastlín a živočíchov sa postupuje podľa
príslušných ustanovení zákona č. 543/2002 Z. z. a vyhlášky č. 24/2003 Z. z.
Jedným z významných strategických cieľov ÚPN-O Svrčinovec je minimalizácia fragmentácie
krajiny, ktorá je okrem iného jednou z hlavných prekážok migrácie živočíchov. Nové lokality

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 78

výstavby IBV a rekreačných domov sa navrhujú v priamej nadväznosti na existujúce
zastavané lokality.
V posudzovanom koncepte ÚPN-O Svrčinovec sa ochrane prírody ako celku venuje
dostatočná pozornosť. V rámci návrhov a regulatívov obsiahnutých v koncepte UPN-O
Svrčinovec vidieť snahu o revitalizáciu a zachovanie vzácnych prírodných biotopov, pre ktoré
má i riešené územie dostatočný potenciál.
Aj napriek tejto skutočnosti obsahuje koncept ÚPN-O Svrčinovec nové plochy, ktoré je
potrebné v rámci vypracovania návrhu ÚPN-O Svrčinovec prehodnotiť. Týka sa to najmä
nových rozvojových plôch napr. A.1.8 nový športový areál pri Šľahorovom potoku, A.1.9 –
nový rekreačný areál pri Svrčinovskom rybníku.
Vzhľadom na potrebu náhradných plôch za výrub stromov v dôsledku výstavby líniových
stavieb a iných stavieb, ktoré sa navrhujú na území obce je potrebné zabezpečiť
vypracovanie dokumentu starostlivosti o dreviny podľa § 24 a prílohy č. 28 vyhlášky č.
24/2003 Z. z. Uvedený dokument podľa § 69 ods. 1, písm. g) zákona č. 543/2002 Z. z.
obstaráva a schvaľuje obec. Tento dokument poskytne prehľad o rozmiestnení, kvalite a
ekologickom, krajinotvornom, estetickom a kultúrno-historickom význame drevín v
území obce a bude podkladom na zabezpečenie starostlivosti o dreviny, rozhodovanie
orgánov ochrany prírody a pri uplatňovaní náhradnej výsadby za vyrúbané dreviny.
V rámci konceptu UPN-O Svrčinovec sa nedajú určiť konkrétne negatívne alebo pozitívne
vplyvy na flóru, faunu a ich biotopy, tieto vplyvy bude možné identifikovať v rámci
posudzovania vplyvov jednotlivých stavieb, ktoré budú spĺňať prahové hodnoty pre
posudzovanie vplyvov na životné prostredie podľa tretej časti zákona č. 24/2006 Z. z.,
prípadne u malých stavieb v rámci ich prípravy a povoľovania podľa osobitných predpisov na
ktorom sa zúčastňujú i orgány ochrany prírody a krajiny.
Podľa § 6 ods. 2 zákona č. 543/2002 Z. z. o ochrane prírody a krajiny, ak orgán ochrany
prírody a krajiny vo vyjadrení podľa § 9 ods. 1 toho zákona upozorní, že činnosťou, ku ktorej
sa dáva vyjadrenie, môže dôjsť k poškodeniu alebo zničeniu biotopu európskeho významu
alebo biotopu národného významu, je na uskutočnenie tejto činnosti potrebný súhlas orgánu
ochrany prírody, ktorý obsahuje okrem iného
− identifikáciu biotopu európskeho významu a biotopu národného významu,
− opis jeho stavu,
− mapové vymedzenie hranice biotopu,
− vymedzenie pozemkov, ak svojím umiestnením a využitím súvisia s realizáciou súboru

opatrení potrebných na zachovanie alebo obnovu priaznivého stavu biotopu,
− určenie relatívnej plochy biotopu európskeho významu k výmere toho istého biotopu v

rámci príslušného biogeografického regiónu na území SR.

Všeobecne možno konštatovať, že predpokladané vplyvy nových aktivít, ktoré sú
navrhované v rámci ÚPN-O Svrčinovec na faunu, flóru a ich biotopy v dotknutom území je
možne návrhom a realizáciou vhodných kompenzačných a mitigačných opatrení v ich
negatívnom pôsobení znížiť na environmentálne prijateľnú mieru.

8. Vplyvy na krajinu

Navrhovaná koncepcia rozvoja obce Svrčinovec uvedená v koncepte ÚPN-O Svrčinovec
nebude mať zásadný dopad na krajinu a jej scenériu.
V navrhovanej urbanistickej kompozícii sa vychádza z pôvodnej urbanistickej štruktúry
riešeného územia, ktorá sa len dopĺňa o nové prvky vo vzťahu k jeho priestorovému a
funkčnému rozvoju.
Podporuje sa zachovanie špecifického razu a rozvoja vidieckeho osídlenia s cieľom vytvárania
rovnocenných životných podmienok obyvateľov a zachovania vidieckej krajiny ako
rovnocenného typu sídelnej štruktúry so zohľadnením špecifického prírodného, krajinného a

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 79

architektonicko-priestorové prostredia, tak ako to vyplýva i zo záväznej časti ÚPN VÚC
Žilinského kraja.
V ÚPN-O Svrčinovec sa venuje zvýšená pozornosť vytvoreniu optimálnych životných
podmienok pre bývanie a rekreáciu obyvateľov vrátane súvisiacej infraštruktúry. Nové
obytné plochy sa umiestňujú v nadväznosti na existujúce a nevytvárajú sa nové zastavané
celky v riešenom území, bez zásadných negatívnych vplyvov na okolie.
V riešení ÚPN-O Svrčinovec má významné postavenie ochrana prírodných prvkov na území
obce a vytváranie optimálneho zastúpenia plôch verejnej zelene v jeho zastavanom území.
Sú zachované všetky významné plochy a zoskupenia prírodných prvkov a vysokej zelene na
území obce, doplnené o ďalšie lokality v navrhovaných rozvojových plochách.
Osobitnú pozornosť bude potrebné zamerať na architektonické riešenie nových objektov,
nakoľko nevhodná architektúra nových objektov by mohla spôsobiť vizuálne a štrukturálne
zmeny krajinného razu, čo nie je žiaduce.
Negatívny zásah a narušenie scenérie krajiny spôsobí výstavba diaľnice D3 a rýchlostnej
cesty R5., a preto bude potrebné realizovať zmierňujúce opatrenia, tak ako boli navrhnuté
v rámci posudzovania týchto stavieb na životné prostredie podľa tretej časti zákona.
Začlenenie týchto komunikácii a súvisiacich objektov do krajiny bude zabezpečené najmä
realizáciou vhodných vegetačných úprav, ktoré zmiernia vizuálnu exponovanosť územia a
prispejú k začleneniu stavby do krajiny.
Zmena štruktúry krajiny bude citeľnejšia v tých oblastiach, kde bude dochádzať k výstavbe v
nedotknutom prírodnom prostredí. Takéto oblasti je podľa možnosti potrebné ponechať
nezastavané. Pri umiestňovaní nových prvkov v zastavanom území nebude vplyv tak citeľný.
Z hľadiska krajinnej štruktúry dôjde z dôvodu realizácie nových objektov k nárastu podielu
zastavaných plôch a technických prvkov na úkor poľnohospodárskej pôdy a krajinotvornej
zelene, čo je možné zmierniť náhradnou výsadbou zelene. Vzhľadom na charakter a rozsah
nových činnosti nebude tento vplyv závažný.

Negatívne vplyvy realizácie ÚPN-O Svrčinovec na krajinu možno hodnotiť ako málo
významné. Predpokladané vplyvy je možné účinne eliminovať navrhovanými opatreniami a
regulatívmi.

9. Vplyvy na chránené územia a ochranné pásma

Územia chránené podľa osobitných predpisov možno rozdeliť do dvoch základných skupín:

• územia chránené podľa zákona č. 543/2002 Z. z. o ochrane prírody a krajiny,
• územia chránené podľa zákona č. 364/2004 Z. z. o vodách.

Vplyvy na územia chránené podľa zákona č. 543/2002 Z. z.

UPN-O Svrčinovec rieši územie na ktorom platí prvý stupeň územnej ochrany podľa zákona č.
543/2002 Z. z.

Vplyvy na územia európskej sústavy chránených území (Natura 2000)

Na území okresu Čadca ani na území obce Svrčinovec, ktoré je predmetom riešenia ÚPN-O
Svrčinovec sa nenachádza ani nezasahuje žiadne chránené územie európskej sústavy
chránených území, žiadne chránené vtáčie územie ani územie európskeho významu.
Vplyvy strategického dokumentu na územia Natura 2000 sa nepredpokladajú.

Vplyvy na územia národnej sústavy chránených území

Územie riešene v ÚPN-O Svrčinovec nie je súčasťou žiadneho veľkoplošného chráneného
územia (CHKO,NP). Najbližšie k riešenému územiu sa nachádza CHKO Kysuce.
Na území obce Svrčinovec sa nenachádza žiadne z maloplošných chránených území (NPR,
PP, PR, CHA), ktoré sa nachádzajú na území okresu Čadca.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 80

Na riešenom území sa nenachádzajú žiadne chránené stromy vyhlásené podľa zákona č
543/2002 Z. z. a zapísané v zozname chránených stromov.
Na riešenom území nie sú ŠOP SR evidované žiadne významnejšie mokrade regionálneho ani
lokálneho významu.
Vplyvy strategického dokumentu na územia národnej sústavy chránených území sa
nepredpokladajú.

Vplyvy na územia chránené podľa zákona č. 364/2004 Z. z.
Vplyvy na CHVO

Celé riešené územie obce Svrčinovec je súčasťou CHVO Beskydy a Javorníky.
Podľa § 31 ods. 4 zákona č. 364/2004 Z. z. o vodách sa na území CHVO zakazuje

a) stavať alebo rozširovať
− nové priemyselné zdroje alebo jestvujúce priemyselné zdroje, v ktorých sa vyrábajú

alebo na výrobu používajú znečisťujúce látky, s výnimkou rozširovania a prestavby
jestvujúcich priemyselných zdrojov, ktorými sa dosiahne účinnejšia ochrana vôd;

− nové priemyselné zdroje alebo jestvujúce priemyselné zdroje, ktoré produkujú
priemyselné odpadové vody obsahujúce prioritné nebezpečné látky;

− ropovody a iné líniové produktovody na prepravu znečisťujúcich látok;
− sklady ropných látok s celkovou kapacitou väčšou ako 1 000 m3;
− veterinárne asanačné zariadenia a sanitárne bitúnky;
− stavby veľkokapacitných fariem alebo stavby sústredených menších fariem;
− stavby hromadnej rekreácie alebo individuálnej rekreácie bez zabezpečenia čistenia

komunálnych odpadových vôd.
b) vykonávať leteckú aplikáciu hnojív a chemických látok na ochranu rastlín alebo na ničenie
škodcov alebo buriny v blízkosti povrchových vôd a odkrytých podzemných vôd, kde môže
dôjsť k znečisteniu vôd alebo k ohrozeniu kvality a zdravotnej bezchybnosti vôd;

c) vykonávať plošné odvodnenie lesných pozemkov v takom rozsahu, ktorým sa podstatne
narušia vodné pomery v chránenej oblasti prirodzenej akumulácie vôd;

d) odvodňovať poľnohospodárske pozemky vo výmere väčšej ako 50 ha súvislej plochy;
e) ťažiť rašelinu v množstve väčšom ako 500 000 m3 na jednom mieste;
f) ťažiť nevyhradené nerasty povrchovým spôsobom alebo vykonávať iné zemné práce,

ktorými môže dôjsť k odkrytiu súvislej hladiny podzemnej vody;
g) ukladať rádioaktívny odpad;
h) budovať skládky na nebezpečný odpad;
i) stavať alebo rozširovať stavby, ktoré si vyžadujú počas výstavby alebo prevádzky
špeciálne ošetrovanie porastov znečisťujúcimi látkami uvedenými v Zozname prílohy č. 1
zákona o vodách.

V koncepte ÚPN-O Svrčinovec sa nenavrhuje výstavba ani rozšírenie žiadnej z uvedených
činnosti, ktoré sú na území CHVO zakázané.

Vplyvy na ochranné pásma vodárenských zdrojov

Na území obce Svrčinovec sa nachádzajú ochranné pásma vodárenských zdrojov I. stupňa a
II. stupňa delené na vnútorné a vonkajšie, vodných zdrojov studne a vrty HSV1, HSV3, HSV4
a HG1, vyhlásené ONV OPLVH Čadca, rozhodnutím č. j. PLVH – 993/88/M zo 4. 10. 1988.
V koncepte ÚPN-O Svrčinovec sa v plnom rozsahu zohľadňujú existujúce pásma
vodárenských zdrojov v riešenom území.

Vplyvy na vodárenské vodné toky a vodohospodársky významné toky

Na riešenom území sa nachádza vodohospodársky významný tok Čierňanka (4-21-06-045).
Vodárenské vodné toky sa na území obce Svrčinovec nenachádzajú.
Zásahy do vodohospodársky významného toku je potrebne oznámiť správcovi
vodohospodársky významného toku podľa príslušných ustanovení zákona č. 364/2004 Z. z.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 81

Osobitnú pozornosť bude potrebné venovať zásahom do vodného toku Čierňanka a Šľahorov
potok v súvislosti s realizáciou ochrany obce pred povodňami, ktoré vyplývajú
z Vodohospodárskeho plánu Kysuce.

Závažné vplyvy ÚPN-O Svrčinovec na územia chránené podľa osobitných predpisov najmä
zákona č. 543/2002 Z. z. o ochrane prírody a krajiny a zákona č. 364/2004 Z. z. o vodách sa
vzhľadom na charakter a rozsah činnosti, ktoré sa navrhujú na umiestnenie na riešenom
území nepredpokladajú.

10. Vplyvy na územný systém ekologickej stability

Na riešenom území sa podľa RÚSES okresu Čadca nachádzajú tieto prvky ÚSES, prípadne ich
časti:
− nadregionálny terestrický biokoridor (NRBK I Javorníky – Turzovská vrchovina –

Moravskosliezske Beskydy – Jablunkovské medzihorie – Kysucké Beskydy - Kysucká
vrchovina – Oravské Beskydy

− nadregionálny hydrický biokoridor (NRBk II Váh – Kysuca – Čierňanka)
− terestrický biokoridor regionálneho významu (RBk I Klokočov – Javorské – Vreščovský

Beskyd)
− genofondové lokality:

Ø 49z Alúvium Čierňanky I
Ø 50z Alúvium Čierňanky II
Ø 51z Alúvium Čierňanky III
Ø 53z Šľahorov potok I
Ø 54z Šľahorov potok II
Ø 6f Podzávoz – alúvium
Ø 7f Pod Grapami
Ø 12f Šľahorov potok – dolná časť

V koncepte sú v podstatnej miere rešpektované prvky ÚSES na všetkých úrovniach, od
nadregionálnych cez regionálne až po miestne. Prvky ÚSES, ktoré sa nachádzajú na riešenom
území sú zakreslené v grafickej časti konceptu. Nepredpokladá sa závažné negatívne vplyvy
na ekosystémy, biotopy a genofondové lokality riešeného územia a navrhujú sa opatrenia na
ich revitalizáciu, prípadne udržanie v priaznivom stave.
Osobitnú pozornosť bude potrebné venovať pri realizácii protipovodňových opatrení na toku
Čierňanka a Šľahorov potok vo vzťahu ku genofondovým lokalitám, ktoré sa v týchto
oblastiach nachádzajú.

Závažné negatívne vplyvy ÚPN-O Svrčinovec na prvky ÚSES sa pri akceptovaní
navrhovaných opatrení a regulatív nepredpokladajú.

11. Vplyvy na kultúrne a historické pamiatky

Na území obce Svrčinovec sa nenachádzajú nehnuteľné kultúrne pamiatky zapísané
v Ústrednom zozname kultúrnych pamiatok. Nachádza sa tu niekoľko pamätihodnosti ktoré si
vyžadujú pozornosť. Dôležité je tiež zachovanie kultúrnohistorických priestorov s prvkami
ľudovej architektúry, najmä pri rozvoji individuálnej chalupárskej rekreácie.
V posudzovanom koncepte ÚPN-O Svrčinovec je rešpektovaná ochrana kultúrnych pamiatok.
Koncept obsahuje zásady zachovania kultúrnych a historických hodnôt v prijateľnom
rozsahu.
Zároveň sú navrhované opatrenia a regulatívy na zlepšenie súčasného stavu v tých
lokalitách, kde neregulované využívanie územia by mohlo spôsobuje poškodzovanie a
devastáciu cenných kultúrnohistorických priestorov.

S podmienkou rešpektovania navrhovaných zásad a regulatívov sa negatívne vplyvy
strategického dokumentu na kultúrne a historické pamiatky nepredpokladajú.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 82

12. Vplyvy na archeologické náleziská

Na území obce Svrčinovec sa nachádza archeologická lokalita Svrčinovec - Šance – novoveké
opevnenie.
Vzhľadom na historické hodnoty riešeného územia je reálny predpoklad nálezov kultúrnych
vrstiev pod terénom, najmä pri zakladaní nových stavieb.
Z uvedeného dôvodu, územie dotknuté konkrétnymi stavbami, bude podliehať príslušným
ustanoveniam zákona č. 49/2002 Z. z. o ochrane pamiatkového fondu v znení neskorších
predpisov a § 127 zákona 50/1976 Zb. o územnom plánovaní a stavebnom poriadku v znení
neskorších predpisov, čím bude zabezpečený odborný dohľad nad prípadnými
archeologickými, či paleontologickými nálezmi. Tieto skutočnosti sú v koncepte zohľadnené.

Negatívne vplyvy strategického dokumentu na paleontologické náleziska sa predbežne
nepredpokladajú.

13. Vplyvy na paleontologické náleziská

Na území, ktoré je predmetom riešenia ÚPN-O Svrčinovec neboli v čase posudzovania známe
ani identifikované žiadne paleontologické náleziska, alebo nálezy. Jednoznačne však
nemožno vylúčiť paleontologické nálezy v sedimentoch na miestach novej výstavby.
V prípade ich výskytu je potrebné postupovať podľa príslušných ustanovení zákona č.
543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov.

Negatívne vplyvy strategického dokumentu na paleontologické náleziska sa predbežne
nepredpokladajú.

14. Iné vplyvy

Iné vplyvy ÚPN-O Svrčinovec, ako tie čo boli uvedené sa v etape strategického hodnotenia
na dotknuté územie nepredpokladajú.

15. Komplexné posúdenie očakávaných vplyvov z hľadiska ich
významnosti a ich porovnanie s platnými právnymi predpismi

V rámci konceptu UPN-O Svrčinovec sa navrhujú nové investičné zámery, ktoré sú zamerané
na dobudovanie funkčného a priestorového využívania územia. Ich realizácia môže mať
pozitívne alebo negatívne vplyvy; priame, nepriame a kumulatívne vplyvy na životné
prostredie, najmä na miestnej ale aj regionálnej úrovni.
Predpokladané vplyvy a ich mieru v etape ÚPN-O Svrčinovec nie je možné presne určiť.
Každá navrhovaná činnosť, ktorá bude spĺňať prahové hodnoty podľa prílohy č. 8 zákona č.
24/2006 Z. z. bude podliehať komplexnému posudzovaniu podľa štvrtej časti tohto zákona.
Prehľad predpokladaných vplyvov nových verejnoprospešných stavieb pre umiestnenie
ktorých sa určuje územie v ÚPN-O Svrčinovec sú uvedené v nasledujúcej tabuľke.

Tabuľka č. 32: Prehľad predpokladaných vplyvov nových verejnoprospešných stavieb

Číslo Názov skupiny stavieb Predpokladané vybrané vplyvy
pozitívne negatívne

1. Rekonštrukcia existujúcich ciest
(cesty I. triedy, miestne komunikácie),
Rekonštrukcia a výstavba účelových
komunikácii.

− zlepšenie kvality
ovzdušia

− zlepšenie hlukovej
situácie

− zlepšenie bezpečnosti
− nepriamy vplyv na

zdravie obyvateľov

− záber pôdy
− vplyvy počas

výstavby

2. Výstavba nadradenej dopravnej − zlepšenie kvality − záber pôdy

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 83

infraštruktúry
(diaľnica D3, rýchlostná cesta R5 vrátane
súvisiacich objektov.

ovzdušia
− zlepšenie hlukovej

situácie
− zlepšenie bezpečnosti
− nepriamy vplyv na

zdravie obyvateľov

− vplyvy počas
výstavby

− vplyvy na
krajinu

3. Modernizácia žel. trate č. 127 vrátane
súvisiacich objektov

− zlepšenie hlukovej
situácie

− nepriamy vplyv na
zdravie obyvateľov

− vplyvy počas
výstavby

4. Výstavba chodníkov pre peších a cyklistov
popri exist. komunikáciách

− zlepšenie bezpečnosti
− nepriamy vplyv na

zdravie obyvateľov

− vplyvy počas
výstavby

5. Rozšírenie exist. vodojemu (100 m3)
o 1 000 m3 a rekonštr. potrubia na DN 200

− zlepšenie podmienok
v zásobovaní obyvateľov
pitnou vodou

− nepriamy vplyv na
zdravie obyvateľov

− vplyvy počas
výstavby

6. Rozšírenie rozvodnej vodovodnej siete
DN 150 do lokalít Blažkovci, Mišovci,
Kupkovci,
Škradné, Matiaškovci, Purášovci, Liščákovci
a Bordžovci

− zlepšenie podmienok
v zásobovaní obyvateľov
pitnou vodou

− nepriamy vplyv na
zdravie obyvateľov

− vplyvy počas
výstavby

7. Rozšírenie splaškovej kanalizácie DN 250 v
obci

− vplyvy na zdravie
− zníženie znečisťovania

vôd

− vplyvy počas
výstavby

8. Výstavba malých ČOV v lokalitách

Liščákovci, Škradé, Bordžovci a Potok
− zníženie znečisťovania

vôd
− vplyvy počas

výstavby

9 Protipovodňové opatrenia na Čierňanke
a Šľahorovom potoku

− bezpečnosť obyvateľstva
a ochrana majetku

− vplyvy počas
výstavby

− možný zásah
do
brehových
porastov
a genofond.
lokalít

10. Rekonštrukcia trafostaníc T2, T3, T9

– osadenie väčších transf. jednotiek
− zlepšenie podmienok

v zásobovaní el. energiou
− bez

závažných
vplyvov

11. Výstavba trafostaníc T15 – T20 − zlepšenie podmienok
v zásobovaní el. energiou

− vplyvy počas
výstavby

− záber pôdy

12. Výstavba NN káblovej a vzdušnej siete − vplyvy zdravie
obyvateľov

− vplyvy na vtáky
− vplyvy na krajinu

− vplyvy počas
výstavby

− záber pôdy
− vplyv na

vtáky
− vplyv na

krajinu
13. Rozšírenie STL plynovodnej siete do plôch

novej výstavby
− nepriamy vplyv na

ovzdušie
− vplyvy počas

výstavby

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 84

14. Rozšírenie kapacity RSU na 1200 Pp.

káble m. t. s. do novej zástavby, prestavba
vzdušnej m. t. s. na káblovú

− skvalitnenie životných
podmienok

− vplyvy počas
výstavby

15. Výstavba optickej siete káblovej

televízie a signálu miestneho rozhlasu
− skvalitnenie životných

podmienok
− vplyvy počas

výstavby

16. Dobudovanie hlavného športového areálu − nepriame vplyvy na
zdravie obyvateľov

− vplyvy počas
výstavby

− záber pôdy

17. Výstavba nového športového areálu − nepriamy vplyv na
zdravie obyvateľov

− vplyvy počas
výstavby

− záber pôdy
− vplyvy na

biotopy
18. Plochy verejnej zelene

s rekreačno-športovými plochami a
detskými ihriskami

− nepriamy vplyv na
zdravie obyvateľov

− bez vplyvu

19. Doplnenie ochrannej zelene a revitalizácia
genofondu v lokalite Šľahorov potok

− vplyv na biodiverzitu − bez vplyvu

20. Zriadenie Zberného dvora na odpad − zlepšenie nakladania
s odpadmi, zvýšenie
triedeného zberu

− vplyvy počas
zriadenia

21. Zriadenie prevádzkového dvora
obecného autoparku

− skvalitnenie životných
podmienok

− skvalitnenie zložiek
životného prostredia

− vplyvy počas
výstavby

− záber pôdy

22. Výstavba IBV a rekreačných domov − skvalitnenie životných
podmienok

-vplyvy počas
výstavby
- záber pôdy

23. Zriadenie nového cintorína − zlepšenie podmienok
pochovávania

− záber pôdy

Realizáciou nových činnosti navrhovaných v rámci ÚPN-O Svrčinovec možno predpokladať
predovšetkým pozitívne priame, nepriame a/alebo synergické a kumulatívne vplyvy na
životné prostredie.
Realizovaním navrhovaných zámerov a konkrétnych projektov dôjde predovšetkým
k významným pozitívnym vplyvom na kvalitu života a zdravotný stav obyvateľov, a to najmä
zmenou v oblasti bývania dopravnej infraštruktúry a infraštruktúry životného prostredia.
Predpokladá sa, že lokálne môže dôjsť aj k dočasným alebo trvalým negatívnym vplyvom na
faunu, flóru a biodiverzitu (napr. pri zvýšení fragmentácie biotopov alebo vytvorením
bariérových efektov), verejné zdravie, pôdu, vodu, ovzdušie, horninové prostredie.
Navrhovaná výstavba IBV, rekreačných domov, športových zariadení môže pri necitlivom
umiestnení a výstavba objektov nadradenej dopravnej infraštruktúry môže spôsobiť
negatívne vizuálne vplyvy na obraz krajiny, zmenu využívania krajiny.
Najvýznamnejšie vplyvy možno predpokladať pri budovaní nadradenej dopravnej
infraštruktúry, kde môže dôjsť k významnému vplyvu na obyvateľstvo a k stretu záujmov
s ochranou prírody a krajiny.
Negatívne vplyvy nových projektov možno charakterizovať skôr ako dočasné (prevažne
počas realizácie projektu) s výnimkou vplyvov nadradených dopravných stavieb počas
prevádzky, naopak pozitívne vplyvy možno jednoznačne považovať za trvalé.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 85

Posúdenie navrhovaných opatrení a záväzných regulatív vo vzťahu k princípom
a kritériám trvalo udržateľného rozvoja

Cieľom všetkých navrhovaných opatrení a záväzných regulatív je v zmysle filozofie územného
plánovania posilniť smerovanie k trvalo udržateľnému rozvoju.
V tabuľke č. 30 je uvedený tzv. „kontrolný zoznam“ uznávaných princípov a kritérií trvalo
udržateľného rozvoja. Ide o tzv. test „udržateľnosti“, ktorým bola posúdená očakávaná
miera vplyvu realizácie návrhu ÚPN-O Svrčinovec na podporu vybraných princípov a kritérií.
Z tabuľky je zrejmé, že strategický dokument ako celok podporuje princípy a kritériá trvalo
udržateľného rozvoja.

Tabuľka č. 33: Vyhodnotenie dodržiavania princípov TUR súvisiacich s ÚPN-O Svrčinovec

Princíp Kritérium Charakteristika a miera vplyvu ÚPN-O
Princíp podpory
rozvoja ľudských
zdrojov

− ochrana zdravia Nepriamy významný pozitívny, kumulatívny a
synergický – zlepšenie kvality zložiek životného
prostredia a bezpečnosti obyvateľstva; vytvorenie
podmienok pre rozvoj ľudských zdrojov, zlepšenie
životných podmienok obyvateľov, dobudovanie
infraštruktúry, zlepšenie kvality života

− optimálny rozvoj ľudských
zdrojov

Princíp ekologický − zachovanie a podpora
biodiverzity, vitality
a odolnosti ekosystémov

Priamy významný pozitívny – rekonštrukcia
a doplnenie ekosystémov; zlepšenie kvality ovzdušia,
zlepšenie hlukovej situácie, revitalizácia brehových
porastov a verejnej zelene.

− optimalizácia priestorového
usporiadania a funkčného
využívania krajiny
a zabezpečenie jej stability

− zachovanie kvality zložiek
životného prostredia –
minimalizácia negatívnych
vplyvov

− minimalizácia využívania
neobnoviteľných zdrojov
a využívanie obnoviteľných
zdrojov

Princíp
preventívnej
opatrnosti

− uprednostňovanie
preventívnych opatrení
pred odstraňovaním
nežiaducich následkov
činností

Priamy významný pozitívny – posudzovanie vplyvov
podľa zákona č. 24/2006 Z. z., návrh a realizácia
preventívnych opatrení.

Princíp
rešpektovania
práv a potrieb
budúcich generácií

− zachovanie možností
využívania existujúcich
zdrojov

Priamy významný pozitívny kumulatívny
a synergický - zachovanie možností využívania
existujúcich zdrojov aj pre budúce generácie
a zachovanie rovnosti. − zachovanie rovnakých práv

Princíp kultúrnej
a spoločenskej
integrity

− zachovanie a obnova
pozitívnych hodnôt krajiny,
sociálnej a kultúrnej identity

Priamy a nepriamy veľmi významný pozitívny -
zachovanie a obnova pozitívnych hodnôt
krajiny, sociálnej a kultúrnej identity
 − podpora miestneho koloritu,

ľudovej kultúry a duchovnej
atmosféry

 − oživenie tradičných aktivít
s citlivým využitím
moderných technológií

Princíp
emancipácie

a participácie

− tvorba pracovných príležitosti
a prístup k verejným statkom
a službám

Priamy a nepriamy pozitívny – prístup k účasti
na rozhodovaní a vytvorenie pracovných
príležitosti pre obyvateľov obce

− účasť obyvateľov obce na
rozhodovaní a verejnej
kontrole

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 86

Na základe výsledkov hodnotenia možno konštatovať, že akceptovaním regulatív a
realizáciou opatrení navrhovaných v ÚPN-O Svrčinovec sa prispeje k zlepšeniu životného
prostredia na území obce Svrčinovec.

IV. NAVRHOVANÉ OPATRENIA NA PREVENCIU, ELIMINÁCIU,
MINIMALIZÁCIU A KOMPENZÁCIU VPLYVOV NA ŽIVOTNÉ
PROSTREDIE A ZDRAVIE

V posudzovanom koncepte ÚPN-O Svrčinovec sú navrhované opatrenia a záväzné regulatívy
v rámci ktorých sa okrem iného vytvoria aj podmienky na elimináciu možných nepriaznivých
environmentálnych vplyvov posudzovaného strategického dokumentu na životné prostredie.
Návrhy uvedené v koncepte ÚPN-O Svrčinovec dávajú predpoklad odstránenie resp.
minimalizácie nepriaznivých vplyvov a významnou mierou podporujú napĺňanie
environmentálnych priorít a cieľov, ako aj princípov a kritérií udržateľného rozvoja.
Na prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov na životné prostredie sa
odporúčajú najmä tieto opatrenia:

Opatrenia na odvrátenie, zníženie alebo zmiernenie prípadných významných negatívnych
vplyvov na životné prostredie vrátane zdravia, ktoré by mohli vyplynúť z realizácie ÚPN-O
Svrčinovec

• Zabezpečiť dôsledné uplatnenie posudzovania vplyvov na životné prostredie na úrovni
konkrétnych činnosti (projektov) podľa tretej a v prípade i štvrtej časti zákona č. 24/2006
Z. z. tak, aby bola zabezpečená ich environmentálne prijateľná lokalizácia, technická
a technologická optimalizácia, výber najlepších dostupných technológií, ako aj vyváženosť
environmentálnych, sociálnych a ekonomických aspektov.

• Pri rozhodovaní o výbere projektov
− dôsledne sledovať aspekt trvalej udržateľnosti navrhovaných projektov (môže sa

použiť aj test „udržateľnosti“);
− sledovať vyváženosť environmentálnych, sociálnych a ekonomických vplyvov

navrhovaných činností;
− sledovať vyváženosť lokálnych a regionálnych vplyvov projektov s prihliadnutím na

cezhraničné vplyvy;
− zabezpečiť účasť obyvateľstva na príprave projektov a vytvoriť podmienky na dialóg

medzi expertmi, zástupcami navrhovateľov projektov, samosprávou a verejnosťou;
− dôsledne dodržiavať princípy ochrany prírody a krajiny;
− sledovať možnosť dodržiavania štandardných platných technických, technologických,

organizačných a bezpečnostných predpisov súvisiacich s navrhovanou aktivitou
vrátane protipožiarnych opatrení.

Na základe analýzy a zhodnotenia požiadaviek súvisiacich zásadných strategických
dokumentov a súvisiacich všeobecne záväzných právnych predpisov sa navrhujú doplňujúce
odporúčania pre realizáciu navrhovaných opatrení a podporovaných aktivít s cieľom posilniť
ich pozitívne vplyvy a vytvoriť lepšie možnosti pre podporu smerovania územia obce
Svrčinovec k trvalo udržateľnému rozvoju:

• Zabezpečiť priaznivý stav chránených častí prírody a krajiny vrátane chránených druhov
prostredníctvom zapojenia vlastníkov a užívateľov pozemkov aj uplatnením stimulačného
opatrenia (napr. finančný príspevok štátu).

• Zosúladiť prístup ochrany prírody, ochrany pred povodňami a ochrany vôd cez
integrovaný manažment krajiny.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 87

• Zachovať pôvodne druhy fauny a flóry a ich biotopy s osobitným dôrazom na zabránenie
fragmentácie prirodzeného prostredia.

• Rekonštruovať existujúce plochy zelene a udržiavať ich v priaznivom stave.
• Vypracovať stratégiu proti rozširovaniu inváznych druhov a akčný plán, ako invázne druhy

rastlín odstraňovať.
• V zastavanom území dodržiavať stanovený % podiel zastúpenia zelene podľa jednotlivých

rozvojových plôch.
• Pri návrhu a realizácii protipovodňových opatrení na vodných tokoch prihliadať aby sa

v maximálnej možnej miere zachovala pôvodná morfológia toku a ochrana pôvodnej
brehovej vegetácie tokov (Čierňanka a Šľahorov potok). Protipovodňové opatrenia
posúdiť z hľadiska vplyvu na životné prostredie podľa tretej časti zákona č. 24/2006 Z. z.

• Zabezpečiť zníženie znečistenia vody vo vodných tokoch splaškovými odpadovými vodami
z miestnych zdrojov zvýšením pripojenia na verejnú kanalizáciu a doriešením nakladania
s odpadovými vodami v lokalitách mimo dosahu verejnej kanalizácie.

• V rámci nového POH na obdobie 2016 – 2020 navrhnúť zlepšenie systému nakladania
s odpadmi s cieľom zníženia produkcie odpadov/1 obyvateľa obce, vrátane výstavby
zberného dvora za účelom zvýšenia podielu triedených odpadov.

• Pre umiestnenie nových objektov prednostne využiť hnedé a zastavané plochy a voľné
priestranstva medzi existujúcimi objektmi v zastavanom území obce.

• Pri výstavbe nových objektov podporiť zvyšovanie environmentálnej výkonnosti
energeticky úsporných budov (napr. izolácia, využitie OZE, zelené strechy, pasívna/solárna
konštrukcia, nízkoenergetické stavby a pod.).

• Navrhnúť a realizovať plán budovania náučných chodníkov, náučných lokalít a cyklotrás
v riešenom území aby sa zabránilo živelnému rozvoju turistiky a cestovného ruchu.

• Podporovať realizáciu cyklistických tras a cyklistickej dopravy i v zastavanom území obce
za účelom dopravného spojenia medzi jednotlivými miestnymi časťami s prihliadaním na
zlepšenie bezpečnostných parametrov.

• Brať ohľad najmä na najcitlivejších účastníkov dopravy (deti a starší obyvatelia), napr.
znížením najvyššej prípustnej rýchlosti alebo vytvorením peších zón v obci.

• Na území obce neumiestňovať veľkokapacitné objekty (napr. ubytovacie zariadenia,
obchodné prevádzky/hypermarkety; športové zariadenia priemyselné prevádzky a i.) ale
zachovať vidiecky a prírode blízky charakter obce.

• Osobitnú pozornosť zamerať na objem a architektonické riešenie nových objektov,
nakoľko nevhodná architektúra nových objektov by mohla spôsobiť vizuálne
a štrukturálne zmeny krajinného razu, čo nie je žiaduce.

• Pri výstavbe nových energetických vedení prednostne využívať formu káblového vedenie
v zemi z dôvodu zníženia negatívneho vplyvu najmä na obyvateľstvo, na vtákov a na
krajinu.

• Zabezpečiť postupnú rekonštrukciu miestnych a účelových komunikácií podľa stanovených
priorít.

• Doriešiť dostatočnú kapacitu statickej dopravy.
• Nepriaznivý vplyv budovania nových spevnených plôch na životné prostredie odstrániť

alebo znížiť výsadbou zelene v rámci parkových a sadových úprav s použitím miestnych
druhov.

• Pri trvalých záberoch poľnohospodárskej pôdy na nepoľnohospodárske účely postupovať
podľa príslušných ustanovení zákona č. 220/2004 Z. z. o ochrane a využívaní
poľnohospodárskej pôdy.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 88

• Pri umiestňovaní jednotlivých stavieb najmä dopravných v riešenom území dôsledne
dodržiavať požiadavky na ochranu obyvateľstva pred účinkami hluku a vibrácií
vyplývajúce z vyhlášky MZ SR č. 549/2007 Z. z. ktorou sa ustanovujú podrobnosti
o prípustných hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu
hluku, infrazvuku a vibrácií v životnom prostredí a v prípade potreby realizovať účinné
protihlukové opatrenia.

• Venovať osobitnú pozornosť využitiu turistického a rekreačného potenciálu riešeného
územia a jeho okolia a tieto aktivity uprednostniť pred inými aktivitami, napr.
priemyselnými, prihliadať pritom na únosnosť územia.

• Vzhľadom na potrebu náhradných plôch za výrub stromov v dôsledku výstavby líniových
a iných stavieb zabezpečiť vypracovanie dokumentu starostlivosti o dreviny podľa § 24
a prílohy č. 28 vyhlášky č. 24/2003 Z. z. Uvedený dokument podľa § 69 ods. 1, písm. g)
zákona č. 543/2002 Z. z. obstaráva a schvaľuje obec.

Odporúčania na prepracovanie, dopracovanie, úpravu návrhu strategického dokumentu
Posudzovaný strategický dokument, koncept ÚPN-O Svrčinovec je vypracovaný na
environmentálne prijateľnej úrovni. V koncepte sú zohľadnené výsledky prieskumov
a rozborov, KEP a opodstatnených požiadaviek predložených k oznámeniu Jeho zásadne
prepracovanie sa nevyžaduje.
V rámci vypracovania návrhu ÚPN-O Svrčinovec sa navrhuje a odporúča:
− V návrhu ÚPN-O Svrčinovec zohľadniť skutočnosť, že územie obce sa nachádza na území

CHVO Beskydy – Javorníky a zdôrazniť požiadavky vyplývajúce pre takéto územie z § 31
zákona č. 364/2004 Z. z. o vodách.

− Regulatívny nového športového a rekreačného areálu (lokalita A.1.8)l, ktorý sa navrhuje
v blízkosti Šľahorovho potoka prehodnotiť a upraviť tak, aby sa nezasahovalo do
brehových porastov a biotopov európskeho významu, ktoré sa nachádzajú v dotknutom
území.

− Prehodnotiť potrebu výstavby ubytovacieho zariadenia s kapacitou 50 lôžok v rámci
nového rekreačného areálu pri Svrčinovskom rybníku (lokalita A.1.9) a v rámci nového
športového areálu (lokalita A.1.8). Obec Svrčinovec by si mala zachovať charakter
vidieckeho sídla bez veľkokapacitných ubytovacích zariadení. Prehodnotiť využitie lokality
pri Svrčinovskom rybníku i z pohľadu blízkosti skládky odpadov Čadca - Podzávoz.

− Upresniť výhľadovú trasu ZVN 2 x 400 V Varín – št. hranica SR/ČR – Nošovice podľa
grafickej časti platného ÚPN VÚC Žilinského kraja, navrhnúť variant vedenia mimo
územia obce Svrčinovec a na základe nového návrhu iniciovať zmenu a doplnenie ÚPN
VÚC Žilinského kraja.

− Odstrániť formálne chyby, ktoré sa nachádzajú v koncepte vrátane citovaných
neaktuálnych všeobecne záväzných právnych predpisov.

S „NÁVRHOM REGULATÍVOV ÚZEMNÉHO ROZVOJA, NÁVRHOM ZÁVAZNYCH CASTÍ,
ktoré sú súčasťou konceptu ÚPN-O Svrčinovec vo veci vplyvov na životné prostredie, možno
s podmienkou zohľadnenia výsledkov posudzovania súhlasiť.
Pri príprave konkrétnych projektov je potrebné dodržať požiadavky všeobecne záväzných
právnych predpisov v oblasti ochrany a tvorby životného prostredia vrátane zdravia
obyvateľov a stavby zariadenia a činnosti, ktoré budú spĺňať požiadavky a prahové hodnoty
podľa zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie posúdiť
z hľadiska vplyvu na životné prostredie podľa tohto zákona.

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 89

V. POROVNANIE VARIANTOV

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

Výber optimálneho variantu ÚPN-O Svrčinovec predstavuje komplexnú kategóriu vyplývajúcu
zo zhodnotenia viacerých vplyvov, dôsledkov či dopadov, ako sú:

• vplyvy na krajinu
• vplyvy na zdravie
• environmentálne dôsledky
• sociálno-ekonomické dôsledky
• územno-technické dopady.

Optimálny variant ÚPN-O Svrčinovec by mal vo všeobecnosti v prvom rade zlepšovať kvalitu
životného prostredia miestnym občanom najmä čo sa týka zdravia a rovnako by mal
zlepšovať stav jednotlivých častí krajiny, najmä jej biotickej časti, alebo tento stav minimálne
nezhoršovať.
V ďalšom rade by mal sledovať rozvoj obce a to najmä po kvalitatívnej stránke rôznymi
technickými, organizačnými, územnými a inými opatreniami rešpektujúc pritom
socioekonomické postavenie občanov v nadväznosti na kultúrno-historické tradície.
Posudzovaný koncept ÚPN-O Svrčinovec uvedené kritériá v prevažnej miere spĺňa.

2. Porovnanie variantov

Podľa určeného rozsahu hodnotenia sa „pre ďalšie podrobnejšie hodnotenie sa neurčujú
okrem nulového variantu (stavu, ktorý by nastal, ak by sa činnosť nerealizovala) ďalšie
varianty riešenia.“.

Nulový variant predstavuje stav využívania územia obce Svrčinovec v rozsahu jeho
zastavanej a nezastavanej časti podľa v súčasnosti platného ÚPN-SU Svrčinovec.
Z hľadiska životného prostredia bol však v prieskumoch a rozboroch identifikovaný celý rad
problémov a nedostatkov, ktoré viedli k obstaraniu novej ÚPN napr.:

• potreba zosúladenia s platnými všeobecne záväznými predpismi v oblasti územného
plánovania a životného prostredia;

• potreba zosúladenia s nadradenou ÚPN VÚC Žilinského kraja (napr. trasa Vážskej
vodnej cesty je v ÚPN-SÚ Svrčinovec v trase rýchlostnej cesty R5;

• potreba realizácie protipovodňových opatrení (Šľahorov potok, Čierňanka);
• rezervovanie územia pre dobudovania vodovodnej a kanalizačnej siete;
• optimalizácia rozmiestnenia a dostupnosti trafostaníc;
• nedostatky v rámci cestnej, statickej i cyklistickej dopravy;
• chýbajúce rozvojové plochy pre bývanie, občiansku vybavenosť, rekreáciu a šport;
• nižší podiel verejnej zelene v zastavanom území obce, a ďalšie.

Návrh ÚPN-O Svrčinovec musí byť zameraný na vytváranie podmienok pre elimináciu týchto
a ďalších disproporcií v riešenom území a bude vypracovaný v jednom variante riešenia.

Varianty riešenia strategického dokumentu

Koncept ÚPN-O Svrčinovec predložený na posudzovanie podľa zákona č. 24/2006 Z. z.
obsahoval variantné riešenie len vo veci výmery použitia poľnohospodárskej pôdy na
nepoľnohospodárske účely kde boli navrhnuté dva varianty/alternatívy (A a B) záberu, ktoré
sa dotýkali troch lokalít:

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 90

− lokalita č. 2 (U Privárčáka) – vo Variante B nižšia výmera záberu na účely výstavby
rekreačných RD o 1,13 ha;

− lokalita č. 30 (U Cyprichov) – vo Variante B nižšia výmera plochy určenej na účely OV
a športu o 0,7 ha;

− lokalita č. 53 (U Mešťanov) – vo Variante B vypustenie lokality 53 určenej na účely IBV
a komunikácie zníženie výmery záberu o 1,76 ha.

Navrhované riešenia sa z hľadiska vplyvu na životné prostredie podstatne nelíšia a obidva
varianty riešenia možno považovať za realizovateľné.

Návrh riešenia ÚPN-O Svrčinovec uvedený v posudzovanom koncepte je z hľadiska
vplyvu na životné prostredie prijateľný a odporúča sa schvaľujúcemu orgánu jeho
schválenie v predloženom znení po zapracovaní navrhovaných opatrení uvedených
v kapitole IV. a po zohľadnení opodstatnených pripomienok a požiadaviek účastníkov
procesu posudzovania vyplývajúcich z písomných stanovísk k správe o hodnotení
a konceptu ÚPN-O Svrčinovec, záverov z verejného prerokovania, ktoré budú
súčasťou záverečného stanoviska z procesu posudzovania.

VI. METODY POUŽITÉ V PROCESE HODNOTENIA VPLYVOV
ÚZEMNOPLÁNOVACEJ DOKUMENTÁCIE NA ŽIVOTNÉ
PROSTREDIE A ZDRAVIE A SPOSOB A ZDROJE ZÍSKAVANIA
ÚDAJOV O SÚČASNOM STAVE ŽIVOTNÉHO PROSTREDIA A
ZDRAVIA

Pri posudzovaní vplyvov konceptu ÚPN-O Svrčinovec boli použité odborné metódy a odhady
s použitím súvisiacich databáz, literatúry, výsledkov komplexných prieskumov a rozborov,
Krajinnoekologického plánu, RÚSES, výsledkov hodnotenia vplyvov konkrétnych činnosti v
riešenom území a ďalších materiálov, ktoré obsahovali analýzu stav životného prostredia a
problematiku ochrany prírody a tvorby krajiny záujmového územia.
V rámci posudzovania sa vykonala analýza pripomienok a požiadaviek zo stanovísk verejnosti
a dotknutých orgánov predložených k oznámeniu a ku konceptu ÚPN-O Svrčinovec
a opodstatnené pripomienky sa zohľadnili pri formulovaní záverov posudzovania.
Chýbajúce informácie boli doplnené vlastným terénnym prieskumom a konzultáciami
s obstarávateľom a spracovateľom konceptu ÚPN-O Svrčinovec.
Na základe dostupných informácií boli skoncipované údaje o vstupoch a výstupoch,
charakteristika súčasného stavu životného prostredia a celkové zhodnotenie predpokladaných
vplyvov územnoplánovacej dokumentácie na životné prostredie.

VII. NEDOSTATKY A NEURČITOSTI V POZNATKOCH, KTORÉ SA
VYSKYTLI PRI VYPRACOVANÍ SPRÁVY O HODNOTENÍ

Navrhované riešenie ďalšieho rozvoja obce Svrčinovec podľa predloženého konceptu ÚPN-O
Svrčinovec nebude mať závažný vplyv na životné prostredie, pretože ide o plánovací
dokument a jeho riešenie vychádza z princípov trvalo udržateľného rozvoja.
Pri posudzovaní vplyvov navrhovaného riešenia ÚPN-O Svrčinovec na životné prostredie bolo
potrebné pre upresnenie predpokladaných vplyvov ďalšieho rozvoja obce zamerať sa tiež na
dopady, ktoré budú vyplývať z realizácie opatrení a záväzných regulatív obsiahnutých
v koncepte UPN-O Svrčinovec, nakoľko sa vo vzťahu k stupňu posudzovanej ÚPN-O
Svrčinovec a rozsahu riešenia v procese posudzovania tohto strategického dokumentu
vyskytuje ešte veľa neurčitosti, najmä z dôvodu nedostatku vstupných informácií súvisiacich
s očakávanými vplyvmi na životné prostredie, ktoré môžu nastať pri realizácii rozvojových

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 91

zámerov na navrhovaných funkčných plochách a pri umiestňovaní konkrétnych činností
a stavieb v území.
Na základe dostupných informácií je možné ďalší rozvoj obce Svrčinovec navrhovaný
v koncepte ÚPN-O Svrčinovec z hľadiska vplyvu na životné prostredie odporúčať. Vo
viacerých aspektoch hodnotenia vplyvov na životné prostredie nie je možné v správe o
hodnotení jednoznačne a detailne vyhodnotiť vplyv realizácie cieľov rozvoja uvedených v
koncepte ÚPN-O Svrčinovec na životné prostredie.
V tomto zmysle správu o hodnotení a výsledky posudzovania vplyvov na životné prostredie
potrebné ponímať ako dostatočný východiskový podklad pre posudzovanie vplyvov na
životné prostredie konkrétnych činnosti, stavieb a rozvojových zámerov, ktoré podliehajú
posudzovaniu podľa III. časti zákona č. 24/2006 Z. z. v rámci ktorých budú predpokladané
vplyvy ďalej upresňované a konkretizované, vrátane návrhu a realizácie opatrení na ich
zníženie prípadne odstránenie.

VIII. VŠEOBECNE ZROZUMITEĽNÉ ZÁVEREČNÉ ZHRNUTIE
Územný rozvoj obce Svrčinovec je v súčasnosti usmerňovaný Územným plánom sídelného
útvaru (ďalej len ÚPN-SÚ) Svrčinovec, ktorý bol schválený obecným zastupiteľstvom obce
Svrčinovec uznesením č. 130/11 zo 7. 12. 2001. V roku 2003 bol schválený spoločný
územný plán pre mesto Čadca a obec Svrčinovec – (ÚPN-HSA Čadca Doplnok č. 1 a ÚPN-SÚ
Svrčinovec Doplnok č. 1) v rámci ktorého sa riešilo umiestnenie PP v lokalite Podzávoz.
Od schválenia ÚPN-SÚ Svrčinovec sa uskutočnili také legislatívne zmeny i zmeny v území, že
aktualizácia platného ÚPN-SÚ Svrčinovec formou zmien a doplnkov by bola problematická, a
preto sa obec rozhodla zabezpečiť obstaranie nového územného plánu obce.
Hlavným cieľom ÚPN-O Svrčinovec je vytvorenie územných a technických podmienok pre
ďalší rozvoj obce Svrčinovec a funkčné využívanie územia v súlade s princípmi trvalo
udržateľného rozvoja.

V ÚPN-O Svrčinovec sa navrhuje:
− optimálny spôsob využitia a usporiadania územia v súlade s princípmi trvalo udržateľného

rozvoja a únosnosti územia,
− odstránenie funkčných a priestorových disproporcií,
− koordinovanie záujmov v území,
− regulovanie a koordinovanie investičných činnosti a záujmov,
− skvalitnenie životného prostredia obce,
− zabezpečenie ochranu kultúrneho dedičstva a prírodných hodnôt,
− dobudovanie verejnej dopravnej, občianskej a technickej vybavenosti obce,
− plochy pre verejnoprospešné stavby.

Okrem všeobecne formulovaných cieľov je potrebné v ÚPN-O Svrčinovec:
− vytvoriť predpoklady a podmienky pre rozvoj IBV intenzifikáciou zastavaného územia

stanoveného k 1. 1. 1990, ako aj návrhom nových plôch mimo zastavaného územia,
vhodných pre rozvoj uvedenej funkcie, pri zohľadnení záujmov poľnohospodárskej výroby
a ochrany poľnohospodárskej pôdy,

− vytvoriť predpoklady a podmienky pre rozvoj rekreácie miestneho významu,
− stanoviť podmienky pre rozvoj občianskej vybavenosti,
− stanoviť podmienky pre fungovanie poľnohospodárstva a lesného hospodárstva,
− vytvoriť podmienky pre komplexné dobudovanie dopravnej a technickej infraštruktúry

v návrhovom období,
− vytvoriť predpoklady a podmienky pre optimalizáciu automobilovej, cyklistickej a pešej

dopravy, vrátane návrhu smerových a šírkových úprav komunikácií, návrhu peších
chodníkov a vyriešenia parkovísk vo väzbe na jednotlivé funkčné plochy,

− premietnuť do ÚPN-O zámery nadradenej územnoplánovacej dokumentácie,

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 92

− premietnuť do ÚPN-O schválené zámery súčasne platného ÚPN-SÚ Svrčinovec,
− návrhové obdobie územného plánu stanoviť na obdobie do roku 2030.
Nový ÚPN-O Svrčinovec bude základným nástrojom územného rozvoja a starostlivosti o
životné prostredie obce Svrčinovec. Bude komplexne riešiť priestorové usporiadanie a
funkčné využívanie územia obce, súlad záujmov a činnosti ovplyvňujúcich územný rozvoj
obce, životné prostredie a ekologickú stabilitu a stanoví záväzné regulatívy priestorového
usporiadania a funkčného využívania územia.

Posudzovanie vplyvov ÚPN-O Svrčinovec, na životné prostredie podľa zákona č. 24/2006 Z.
z. sa vykonáva na základe rozhodnutia príslušného orgánu (rozhodnutie č. OU-CA-OSZP-
2016/000036 z 28. 1. 2016), vydaného na základe výsledkov zisťovacieho konania podľa § 7
zákona č. 24/2006 Z. z. podľa určeného rozsahu hodnotenia (OU-CA-OSZP-2016/000036.32
z 12. 2. 2016). Hodnotenie vplyvov strategického dokumentu na životné prostredie sa
vykonáva v etape vypracovania konceptu ÚPN-O Svrčinovec.

Boli zhodnotené predpokladané vplyvy realizácie ÚPN-O Svrčinovec na životné prostredie
vrátane zdravia, (primárne, sekundárne, kumulatívne, synergické, krátkodobé, strednodobé,
dlhodobé, trvalé, dočasné, pozitívne i negatívne), ktoré bolo možné predpokladať v štádiu
strategického environmentálneho hodnotenia.
Posúdenie ÚPN-O Svrčinovec bolo vykonané podľa zákona č. 24/2006 Z. z. z hľadiska
predpokladaných vplyvov na

• obyvateľstvo,
• zložky životného prostredia (horninové prostredie, pôdu, vodu, ovzdušie),
• prírodu a jej zložky (fauna, flóra a ich biotopy a chránené druhy),
• územia chránené podľa osobitných predpisov,
• krajinu vrátane ÚSES,
• kultúrne a historické pamiatky,
• archeologické a paleontologické náleziská a významné geologické lokality.

V rámci posudzovania strategického dokumentu neboli identifikované také závažné vplyvy
na životné prostredie, ktoré by zabránili jeho schváleniu. Realizácia ÚPN-O Svrčinovec pri
dodržaní navrhovaných regulatív a opatrení bude mať prijateľný vplyv na životné prostredie.

Návrh riešenia ÚPN-O Svrčinovec uvedený v posudzovanom koncepte je z hľadiska
vplyvu na životné prostredie prijateľný a odporúča sa schvaľujúcemu orgánu jeho
schválenie v predloženom znení po zapracovaní navrhovaných opatrení uvedených
v kapitole IV. a po zohľadnení opodstatnených pripomienok a požiadaviek účastníkov
procesu posudzovania vyplývajúcich z písomných stanovísk k správe o hodnotení
a konceptu ÚPN-O Svrčinovec, záverov z verejného prerokovania, ktoré budú
súčasťou záverečného stanoviska z procesu posudzovania.

IX. ZOZNAM RIEŠITEĽOV A ORGANIZÁCIÍ, KTORÉ SA NA
VYPRACOVANÍ SPRÁVY O HODNOTENÍ PODIEĽALI

ENPRO Consult, s. r. o., Martinengova 4, Bratislava

X. ZOZNAM DOPLŇUJÚCICH ANALYTICKÝCH SPRÁV A ŠTÚDIÍ,
KTORÉ SÚ K DISPOZÍCIÍ U OBSTARÁVATEĽA A KTORÉ BOLI
PODKLADOM NA VYPRACOVANIE SPRÁVY O HODNOTENÍ

V procese hodnotenia vplyvov ÚPN-O Svrčinovec na životné prostredie boli použité ako
zdroje informácií tieto dokumenty:

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 93

• ÚPN-O Svrčinovec – časť Koncept riešenia, Ing. arch. Peter Nezval, autorizovaný
architekt (2016)

• Prieskumy a rozbory pre ÚPN-O Svrčinovec, Ing. arch. Peter Nezval, autorizovaný
architekt (2015)

• Zadanie pre ÚPN-O Svrčinovec, Ing. arch. Ján Burian, dopracované 02/2016,
schválené uznesením OcZ Svrčinovec pod č. 19/2016 z 24. 02. 2016

• Krajinnoekologický plán k. ú. Svrčinovec, Agentúra EXTREM TOUR´s, Žilina, Ing.
Peter Hájnik (2016)

• ÚPN VÚC Žilinského kraja (1998) v znení zmien a doplnkov

• RÚSES – regionálny územný systém ekologickej stability Čadca – pre okresy Kysucké
Nové Mesto a Čadca (SAŽP, pobočka Žilina, 1995)

• Regionálny územný systém ekologickej stability okresu Čadca (SAŽP, 2013)

• Program hospodárskeho rozvoja a sociálneho rozvoja obce Svrčinovec,
Programovacie obdobie 2015 – 2024

• Atlas krajiny Slovenskej republiky, 1. vyd., Bratislava: Ministerstvo životného
prostredia SR, Slovenská agentúra životného prostredia (2002)

• Fytogeografické členenie Slovenska. Slovenský úrad geodézie a kartografie, Futák J.,
SAV BA (1980)

• Hydrologická ročenka, SHMÚ (2010)

• Zoogeografické členenie. In: Mazúr, E., a kol.. Atlas SSR. Veda Bratislava (1980)

• Aktuálny prehľad chránených vtáčích území (2013)

• Obyvateľstvo v SR a krajoch SR, Vybrané výsledky sčítania obyvateľov, domov a
bytov 2011 (ŠÚ SR),

• Základné údaje zo sčítania obyvateľov, domov a bytov 2011, Obyvateľstvo podľa
národnosti (ŠÚ SR),

• Základné údaje zo sčítania obyvateľov, domov a bytov 2011, Obyvateľstvo podľa
náboženského vyznania (ŠÚ SR)

• Katalóg biotopov Slovenska. DAPHNE - inštitút aplikovanej ekológie, Bratislava,
STANOVÁ, V., VALACHOVIČ, M.(EDS.), (2002)

• Rýchlostná cesta R5 Svrčinovec - št. hranica SR/ČR (správa o hodnotení, 2009)

Právne predpisy

• Zákon č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov

• Zákon č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon)
v znení neskorších predpisov

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

• Vyhláška MŽP SR č. 17/2003 Z. z., ktorou sa ustanovujú národné prírodné rezervácie a
uverejňuje zoznam prírodných rezervácii

• Vyhláška MŽP SR č. 24/2003 Z. z., ktorou sa vykonáva zákon č. 543/2002 Z. z. o ochrane
prírody a krajiny v znení neskorších predpisov

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 94

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

• Nariadenie vlády SSR č. 13/1987 Zb. o niektorých chránených oblastiach prirodzenej
akumulácie vôd

• Nariadenie vlády Slovenskej republiky č. 617/2004 Z. z., ktorým sa ustanovujú citlivé
oblasti a zraniteľné oblasti

• Nariadenie vlády SR č. 269/2010 Z. z., ktorým sa ustanovujú požiadavky na dosiahnutie
dobrého stavu vôd

• Vyhláška MŽP SR č. 397/2003 Z. z. ktorou sa ustanovujú podrobnosti o meraní množstva
vody dodanej verejným vodovodom a množstva vypúšťaných vôd, o spôsobe výpočtu
množstva vypúšťaných odpadových vôd a vôd z povrchového odtoku a o smerných číslach
spotreby vody

• Vyhláška MŽP SR č. 29/2005 Z. z., ktorou sa ustanovujú podrobnosti o určovaní
ochranných pásiem vodárenských zdrojov, o opatreniach na ochranu vôd a o technických
úpravách v ochranných pásmach vodárenských zdrojov

• Vyhláška MŽP SR č. 100/2005 Z. z., ktorou sa ustanovujú podrobnosti o zaobchádzaní
s nebezpečnými látkami, o náležitostiach havarijného plánu a o postupe pri riešení
mimoriadneho zhoršenia vôd

• Vyhláška MŽP SR č. 211/2005 Z. z., ktorou sa ustanovuje zoznam vodohospodársky
významných vodných tokov a vodárenských vodných tokov

• Zákon č. 137/2010 Z. z. o ovzduší v znení neskorších predpisov

• Vyhláška MŽP SR č. 410/2012 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o
ovzduší

• Vyhláška MŽP SR č. 244/2016 Z. z. o kvalite ovzdušia

• Zákon č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov

• Vyhláška MŽP SR č. 365/2015 Z. z., ktorou sa ustanovuje Katalóg odpadov

• Zákon č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy a o zmene zákona
č. 245/2003 Z. z. o integrovanej prevencii a kontrole znečisťovania životného prostredia a
o zmene a doplnení niektorých zákonov

• Zákon č. 326/2005 Z. z. o lesoch v znení neskorších predpisov

• Zákon č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o zmene a
doplnení niektorých zákonov

• Vyhláška MZ SR č. 549/2007 Z. z. ktorou sa ustanovujú podrobnosti o prípustných
hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku,
infrazvuku a vibrácií v životnom prostredí

• Vyhláška MZ SR č. 534/2007 Z. z. o podrobnostiach o požiadavkách na zdroje
elektromagnetického žiarenia a na limity expozície obyvateľov elektromagnetickému
žiareniu v životnom prostredí

Webové stránky

• www.enviro.gov.sk
• www.sazp.sk
• www.statistics.sk

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 95

• www.podnemapy.sk
• www.google.sk
• www.shmu.sk
• www.sopsr.sk
• www.sguds.sk
• www.air.sk
• www.sevak.sk
• www.svrcinovec.sk

XI. DÁTUM A POTVRDENIE SPRÁVNOSTI ÚDAJOV PODPISOM
A PEČIATKOU OPRÁVNENÉHO ZÁSTUPCU SPRACOVATEĽA
SPRÁVY O HODNOTENÍ A OPRÁVNENÉHO ZÁSTUPCU
OBSTARÁVATEĽA

Za spracovateľa správy o hodnotení: ENPRO Consult, s.r.o., Bratislava

V Bratislave 12. 09. 2016

 ...
 Ing. Viera H u s k o v á
 konateľka

Za obstarávateľa: Obec Svrčinovec

Vo Svrčinovci 12. 09. 2016

 ..
 Mgr. Renáta Majchráková
 starostka obce Svrčinovec

Obstarávateľ: Správa o hodnotení strategického dokumentu:
Obec Svrčinovec Územný plán obce Svrčinovec

Spracovateľ:
ENPRO Consult, s. r. o.,
Martinengova 4, 811 02 Bratislava
Tel. č.: 0910 400 239; 0918 249 863 96

P R Í L O H Y

