

Správa o hodnotení územnoplánovacej

dokumentácie – Územný plán obce Bojničky

podľa zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné

prostredie, príloha č. 5

Trnava, december 2016

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

1

Obsah
A. ZÁKLADNÉ ÚDAJE .. 4

I. Základné údaje o obstarávateľovi ... 4

1. Označenie. ... 4

2. Sídlo. ... 4

3. Meno, priezvisko, adresa, telefónne číslo a iné kontaktné údaje oprávneného zástupcu

obstarávateľa, osoby s odbornou spôsobilosťou na obstarávanie územnoplánovacích

podkladov a územnoplánovacej dokumentácie .. 4

II. Základné údaje o územnoplánovacej dokumentácii .. 5

1. Názov ... 5

2. Územie ... 5

3. Dotknuté obce .. 5

4. Dotknuté orgány ... 5

5. Schvaľujúci orgán .. 5

6. 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 ... 6

1. Pôda .. 6

2. Voda ... 7

3. Suroviny ... 8

4. Energetické zdroje .. 8

5. Nároky na dopravu a inú infraštruktúru. .. 9

II. Údaje o výstupoch ... 12

1. Ovzdušie ... 12

2. Voda ... 12

3. Odpady ... 13

4. Hluk a vibrácie ... 14

5. Žiarenie a iné fyzikálne polia ... 14

6. Doplňujúce údaje .. 15

C. KOMPLEXNÁ CHARAKTERISTIKA A HODNOTENIE VPLYVOV NA ŽIVOTNÉ

PROSTREDIE VRÁTANE ZDRAVIA ... 16

I. Vymedzenie hraníc dotknutého územia .. 16

II. Charakteristika súčasného stavu životného prostredia dotknutého územia – podľa stupňa

územnoplánovacej dokumentácie ... 16

1. Horninové prostredie .. 16

2. Klimatické pomery ... 18

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

2

3. Ovzdušie ... 18

4. Vodné pomery .. 19

5. Pôdne pomery ... 20

6. Fauna, flóra ... 22

7. Krajina .. 26

8. Chránené územia, chránené stromy a ochranné pásma podľa osobitných predpisov,

územný systém ekologickej stability .. 29

9. Obyvateľstvo – demografické údaje ... 32

10. Kultúrne a historické pamiatky a pozoruhodnosti, archeologické náleziská 33

11. Paleontologické náleziská a významné geologické lokality 34

12. Iné zdroje znečistenia ... 34

13. Zhodnotenie súčasných environmentálnych problémov .. 35

III. Hodnotenie predpokladaných vplyvov územnoplánovacej dokumentácie na životné

prostredie vrátane zdravia a odhad ich významnosti .. 36

1. Vplyvy na obyvateľstvo .. 36

2. Vplyvy na horninové prostredie, nerastné suroviny, geodynamické javy a

geomorfologické pomery .. 36

3. Vplyvy na klimatické pomery ... 37

4. Vplyvy na ovzdušie ... 37

5. Vplyvy na vodné pomery .. 37

6. Vplyvy na pôdu ... 38

7. Vplyvy na faunu, flóru a ich biotopy ... 38

8. Vplyvy na krajinu ... 39

9. Vplyvy na chránené územia a ochranné pásma, na územný systém ekologickej

stability ... 39

10. Vplyvy na kultúrne a historické pamiatky, vplyvy na archeologické náleziská 40

11. Vplyvy na paleontologické náleziská a významné geologické lokality 40

12. Iné vplyvy .. 41

13. Komplexné posúdenie očakávaných vplyvov z hľadiska ich významnosti a ich

porovnanie s platnými právnymi predpismi ... 41

IV. Navrhované opatrenia na prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov

na životné prostredie a zdravie ... 42

V. Porovnanie variantov (vrátane porovnania s nulovým variantom) 44

1. Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho variantu 44

2. Porovnanie variantov .. 44

VI. Metódy použité v procese hodnotenia vplyvov územnoplánovacej dokumentácie na

životné prostredie a zdravie a spôsob a zdroje získavania údajov o súčasnom stave

životného prostredia a zdravia .. 45

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

3

VII. Nedostatky a neurčitosti v poznatkoch, ktoré sa vyskytli pri vypracúvaní správy

o hodnotení ... 45

VIII. Všeobecné záverečné zhrnutie .. 45

IX. Zoznam riešiteľov a organizácií, ktoré sa na vypracovaní správy o hodnotení podieľali,

ich podpis (pečiatka) ... 46

X. Zoznam doplňujúcich analytických správ a štúdií, ktoré sú k dispozícii u navrhovateľa a

ktoré boli podkladom na vypracovanie správy o hodnotení ... 46

XI. Dátum a potvrdenie správnosti a úplnosti údajov podpisom (pečiatkou) oprávneného

zástupcu navrhovateľa .. 47

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

4

A. ZÁKLADNÉ ÚDAJE

I. Základné údaje o obstarávateľovi

1. Označenie
Obec Bojničky

2. Sídlo
Obec Bojničky – Obecný úrad, Bojničky 90, 920 55

3. Meno, priezvisko, adresa, telefónne číslo a iné kontaktné údaje

oprávneného zástupcu obstarávateľa, osoby s odbornou

spôsobilosťou na obstarávanie územnoplánovacích podkladov a

územnoplánovacej dokumentácie

Oprávnený zástupca obstarávateľa – Ing. Igor Bojnanský, starosta obce Bojničky,

telefón: 0908 731 397

E-mail: starosta@bojnicky.sk

Odborne spôsobilá osoba na obstarávanie územnoplánovacích podkladov a územnoplánovacej

dokumentácie: Ing. Vlasta Hurtová registračné číslo 230, adresa: Lúčky č. 1242/2, 972 01

Bojnice, miesto konzultácie: OcÚ Bojničky

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

5

II. Základné údaje o územnoplánovacej dokumentácii

1. Názov
Územný plán obce Bojničky

2. Územie
Kraj - Trnavský

Okres - Hlohovec

Obec - Bojničky

Katastrálne územie – Bojničky

3. Dotknuté obce
Mesto Hlohovec – Mestský úrad, M.R. Štefánika 1, 920 01 Hlohovec

Obec Sasinkovo – Obecný úrad, Sasinkovo 3, 920 65 Sasinkovo

Obec Dvorníky – Obecný úrad, Dvorníky 326, 92056 Dvorníky

Obec Dolné Zelenice – Obecný úrad, Dolné Zelenice 107, 920 52 Dolné Zelenice

Obec Horné Zelenice– Obecný úrad, Horné Zelenice 89, 920 52 Horné Zelenice

4. Dotknuté orgány
v zmysle § 3 písm. m) zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie

dotknutý orgán je orgán verejnej správy, ktorého záväzný posudok, súhlas, stanovisko alebo

vyjadrenie vydávané podľa osobitných predpisov sa vyžaduje pred prijatím alebo schválením

strategického dokumentu.

Okresný úrad Trnava, odbor starostlivosti o životné prostredie, Kollárova 8, 917 02 Trnava

Okresný úrad Trnava, odbor cestnej dopravy a pozemných komunikácií, Kollárova 8, 917 02

Trnava

Okresný úrad Trnava, pozemkový a lesný odbor, Vajanského 22, 917 01 Trnava

Okresný úrad Trnava, odbor výstavby a bytovej politiky, Kollárova 8, 917 02 Trnava

Okresný úrad Hlohovec, odbor starostlivosti o životné prostredie, Jarmočná 3, 920 01

Hlohovec

Okresný úrad Hlohovec, odbor krízového riadenia, Jarmočná 3, 920 01 Hlohovec

Krajský pamiatkový úrad, Sládkovičova 11, 917 01 Trnava

Regionálny úrad verejného zdravotníctva, Limbová 6, 917 09 Trnava

Ministerstvo životného prostredia SR, Nám. Ľ. Štúra 1, 812 35 Bratislava

Dopravný úrad, Letisko M.R. Štefánika, 823 05 Bratislava

Regionálna veterinárna a potravinová správa v Trnave, Zavarská 11, 918 21 Trnava

Úrad Trnavského samosprávneho kraja, Starohájska 10, 917 01 Trnava

5. Schvaľujúci orgán
Obecné zastupiteľstvo obce Bojničky

6. Vyjadrenie o vplyvoch územnoplánovacej dokumentácie

presahujúcich štátne hranice
Návrh územného plánu obce rieši výlučne územie obce Bojničky a nespôsobuje vplyvy

presahujúce štátne hranice.

https://goo.gl/maps/BGtqu

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

6

B. ÚDAJE O PRIAMYCH VPLYVOCH

ÚZEMNOPLÁNOVACEJ DOKUMENTÁCIE NA ŽIVOTNÉ

PROSTREDIE VRÁTANE ZDRAVIA

I. Údaje o vstupoch

1. Pôda

Územie obce má rozlohu 926,7621 ha. Poľnohospodárska pôda v obci má celkovú

výmeru 786,1382 ha (t.j. 85%) a lesná pôda 44,0410 ha (4,8 %). Takéto zastúpenie lesných

a poľnohospodárskych pozemkov je pre prevažne poľnohospodársky Trnavský kraj typické.

Bojničky patria medzi obce s najnižším podielom lesov v okrese Hlohovec.

Tab. 1: Úhrnné hodnoty druhov pozemkov (v ha)

k.ú. Celk.

výmera

Orná

pôda

Vinice

Záhr. Sady TTP Poľn.

pôda

Lesná

pôda

Vodné

toky

ZÚ Ost.

pôda

Bojničky 926,76 642,67 95,05 25,90 5,40 17,11 786,14 44,04 16,87 78,38 13,08

(Zdroj: www.katasterportal.sk)

Bonita poľnohospodárskej pôdy v katastri obce je prevažne 2 až 6. bonitnej skupiny -

BPEJ 0102002, 0138202, 0138302, 0138502, 0144002, 0144005, 0147202, 0147302,

0147402, 0154672.

Chránené pôdy v obci

Nariadenie Vlády SR č. 58/2013 Z.z. o odvodoch za odňatie a neoprávnený záber

poľnohospodárskej pôdy v prílohe č. 2, uvádza zoznam najkvalitnejšej poľnohospodárskej

pôdy v príslušnom katastrálnom území podľa kódu bonitovaných pôdno-ekologických

jednotiek, ktoré podliehajú povinnosti platenia odvodu.

V katastrálnom území Bojničky sú tu uvedené nasledovné BPEJ : 0102002 0138202

0138302 0138502 0144002 0144005 0147202. Poľnohospodárska pôda s týmito kódmi BPEJ

je v tomto katastrálnom území chránená a za odňatie sa platí odvod, ktorý je určený v prílohe

č. 1 k nariadeniu vlády.

Návrh územného plánu nie je vyhotovený vo variantoch. Celkový navrhovaný trvalý

záber poľnohospodárskej pôdy predstavuje 24,36 ha. Navrhované rozvojové plochy

nadväzujú na zastavané územie obce a spolu s intravilánom vytvárajú kompaktný celok.

Tabuľku podrobného prehľadu záberov poľnohospodárskej pôdy na

nepoľnohospodárske využitie viď. Príloha „Návrh územného plánu“.

Vinice

Obec Bojničky je stará vinohradnícka obec. Kultúrna krajina bola donedávna tvorená

predovšetkým kultúrou viníc, ktoré dopĺňali ovocné sady. Ich výrazný pokles nastal pred 10

rokmi a posledné zmeny boli pred 2 rokmi. V súčasnosti prevláda orná pôda, fragmenty

líniových prvkov zelene a lesných porastov.

Kataster obce je súčasťou Malokarpatskej vinohradníckej oblasti, Hlohoveckého

vinohradníckeho rajónu.

http://www.katasterportal.sk/

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

7

2. Voda

Zásobovanie obce pitnou vodou

Na území okresu Hlohovec sa nevyskytujú významné zdroje pitnej vody.

Najvýznamnejšie z nich, využívané pre zásobovanie Hlohovca v lokalite Peter, boli natoľko

znehodnotené predovšetkým poľnohospodárskou činnosťou, že časť z nich nevyhovuje norme

pre pitnú vodu v ukazovateľoch Mn a NH4+.V okrese Hlohovec tiež nie je vybudovaný žiadny

rozsiahly vodárenský systém. Najvýznamnejší je skupinový vodovod Hlohovec, ktorý je

napojený na prívod vody Veľké Orvište – Trnava. Tento však nezásobuje pitnou vodou obec

Bojničky. Ani v budúcnosti sa nepredpokladá získať na území okresu významnejšie zdroje

pitnej vody.

Obec Bojničky má od roku 2000 vybudovaný obecný vodovod, z ktorého je na pitnú

vodu napojených cca 60% obyvateľov obce. Obec má vlastnú studňu 120 m hlbokú,

s výdatnosťou 2 l/s, (t.j. 63 072 m3/rok), s vyhovujúcou kvalitou vody. Vodovod je v správe

obce. Po obci sú vybudované hlavné trasy vodovodu a na ne sú napojené jednotlivé prípojky

vody pre rodinné domy, bytové domy a drobné firmy nachádzajúce sa v obci.

Pre potreby obce z hľadiska zásobovania obyvateľov pitnou vodou je v návrhu

územného plánu riešená potreba dobudovania vodovodnej siete do zvyšných častí obce a pre

možnosť ďalšej výstavby v obci. Navrhovaný vodovod bude napojený na jestvujúci pomocou

odbočiek.

Pre dnešné obdobie je potreba vody vypočítaná v nasledujúcej tabuľke.

Tab. 2: Výpočet spotreby vody (v zmysle vyhlášky MŽP SR č. 684/2006 Z. z., ktorou sa ustanovujú

podrobnosti o technických požiadavkách na návrh, projektovú dokumentáciu a výstavbu verejných

vodovodov a verejných kanalizácií)

Počet obyvateľov 1359 obyvateľov

Špecifická spotreba - byt. fond 135 l/os/deň

 - obč. a techn. vybavenosť 25 l/os/deň

 spolu 160 l/os/deň
kd = 1,6 kh = 1,8

a/ priemerná denná potreba vody :
Qp = 1359 x 160 = 217440 l/deň = 217,44 m3/deň

6,015 l/s
b/ max. denná potreba vody :
Qm = 217440 x 2,0 = 434880 l/deň = 434,88 m3/deň =

 5,03 l/s

c/ max. hodinová potreba vody :
Qh = 5,03l/s x 1,8

9,054 l/s
d/ ročná potreba vody :
Qr = 217,44 m3/deň x 365 dní

79365,6 m3/rok

Kanalizácia

Obec Bojničky nemá vybudovanú kanalizačnú sieť, splaškové vody z nehnuteľností sú

zachytávané do žúmp a septikov vybudovaných pri jednotlivých nehnuteľnostiach. Likvidáciu

splaškov zabezpečujú fekálne vozy. Novopostavené nehnuteľnosti majú vlastné žumpy alebo

malé čistiarne odpadových vôd, ktoré odvádzajú vyčistenú vodu do vsaku, potoka alebo do

zberných nádrží.

Návrh – obec uvažuje o dvoch variantoch odvádzania splaškových vôd. Podľa prvého

variantu by objekty odvádzali splaškové vody do malých čistiarní odpadových vôd, ktoré

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

8

budú odvádzať vyčistenú vodu do vsaku, potoka alebo do zberných nádrží. Druhý variant

uvažuje vybudovať v obci vlastnú obecnú ČOV a dobudovať k nej kanalizačnú sieť.

Realizácia kanalizácie v obci však závisí od získania dostatočných finančných prostriedkov.

Odvádzanie zrážkových vôd

Dažďové odpadové vody z intravilánu obce sú odvádzané povrchovým spôsobom,

sieťou povrchových priekop – rigolov, pozdĺž komunikácií so zaústením do potokov. Takto sa

navrhuje odvádzanie dažďových vôd aj z navrhnutých rozvojových lokalít. V minulosti

nedochádzalo v obci k problémom s odvádzaním zrážkových vôd. Územný plán upozorňuje

na potrebu udržiavania priepustnosti a prehlbovania jestvujúcich odvodňovacích rigolov

a kanálov.

3. Suroviny

 Na území obce nie sú v prevádzke dobývacie priestory a územný plán nenavrhuje

žiadne nové dobývacie priestory nerastných surovín.

4. Energetické zdroje

Prevádzkovateľom distribučnej elektrickej sústavy je na území Trnavského

samosprávneho kraja spoločnosť Západoslovenská energetika, a.s. (ZSE). Tá prevádzkuje

siete od úrovne veľmi vysokého napätia 110 kV až po úroveň nízkeho napätia 0,4 kV, na

ktoré sú pripojení jednotliví odberatelia. Konfigurácia rozvodnej siete regiónu je daná

umiestnením najvýznamnejších zdrojov elektriny a rozložením odberateľov. Rozhodujúce

zdroje elektriny sú prevažne nadregionálneho významu a vyžadujú si medziregionálne

prepojenia. Najdôležitejšie zdroje sú Atómová elektráreň Jaslovské Bohunice, vodné

elektrárne Gabčíkovo, Madunice a Kráľová.

Katastrálnym územím obce Bojničky prechádza hlavná zásobovacia linka č. 237

vzdušného vedenia. Z uvedenej linky vychádzajú vzdušné prípojky k trafostaniciam pre obec

Bojničky. V riešenom území sú prevádzkované vonkajšie trafostanice v počte 11 ks rôzneho

konštrukčného prevedenia (stožiarové a na železobetónových stĺpoch).

Požiadavky na zásobovanie elektrickou energiou

Obec Bojničky je napojená na elektrickú energiu zo vzdušných VN liniek. Severným

a juhozápadným okrajom zástavby vedie vzdušná VN linka, ktorá obchádza obec a na

západnom okraji sa pripája na severojužný smer. Všetky linky sú vzdušné, mimo napojenia

trafostanice TS 04, ktorá je napojená káblovou slučkou. Z hlavnej trasy VN linky sú napojené

existujúce TS vzdušnými VN prípojkami ako koncové TS. Hlbšie do zástavby pokračujú z

prechodových stožiarov káblové VN vedenia, ktoré slučkovo napájajú vstavané TS. Samotná

obec je v súčasnosti napájaná z 11 TS, ktoré sú rôznych typov a výkonov do 630 kVA.

Existujúce NN rozvody obce sú vzdušné a káblové. Káblové sú umiestnené v

chodníkoch a v zelených pásoch jednotlivých ulíc, v súbehu s ďalšími inžinierskymi sieťami.

Staršie rozvody sú ešte vzdušné, na betónových stĺpoch, napájané z uvedených TS. Tieto sa

postupne prekladajú do zemných káblov. Staršie domové prípojky sú riešené prevažne

vzdušným vedením, čiastočne závesnými káblami, resp. káblovým zvodom. Pri novostavbách

sú už prípojky realizované výlučne zemným káblom. Súčasné rozvody postačujú len pre

terajšiu zástavbu. Pre plánovanú výstavbu je potrebné vybudovať nové VN a NN káblové

rozvody a príslušné TS.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

9

Zásobovanie plynom

Plynovodná sieť

V obci je vybudovaný STL plynovod od roku 1997. Tento plynovod je relatívne nový v

dobrom technickom stave. Vyhotovený je z materiálu HDPE 100. Na plynovode sú

vyhotovené odbočky do jednotlivých ulíc obce. Na ne sú potom napojené jednotlivé prípojky

plynu k rodinným domom, bytovým domom a drobným prevádzkam nachádzajúcim sa v

obci. STL plynovod pokrýva 100 % obce.

Návrh zabezpečenia rozvojových lokalít zemným plynom

Rozvody plynu a zásobovací systém v obci sú vyhovujúce. Plynofikáciu obce je možné

bez problémov kapacitne rozšíriť pri budúcom rozvoji obce. Pri budovaní je potrebné dodržať

ochranné a bezpečnostné pásma inžinierskych sietí.

Pre presné posúdenie plynovodnej siete v obci s výhľadom ÚPN – rozšírenie odberu je

potrebné spolupracovať s SPP a.s. Nové Mesto nad Váhom – ako dodávateľom plynu. Bude

potrebné porovnať nárast odberu plynu s Generelom plynofikácie obce Bojničky a zosúladiť

s novými požiadavkami odberu plynu v zmysle smerníc GR SPP, a.s. Bratislava. Z dôvodu

nárastu odberu plynu bude potrebné vypracovať aktualizáciu Generelu plynofikácie obce.

V návrhu ÚPN je plynovodná sieť riešená ako STL. Napojenie navrhovaného plynovodu sa

prevedie na jestvujúcich rozvodoch plynu vo všetkých rozvojových lokalitách. Potrubie

rozvodu bude z rúr HDPE, PE 100.

5. Nároky na dopravu a inú infraštruktúru

Cestná doprava

Regionálne dopravné vzťahy

Obec Bojničky sa nachádza 5 km južne od okresného mesta Hlohovec. Katastrom obce

prechádza cesta II/507 Sereď – Hlohovec, z toho intravilánom v dĺžke cca 2100 m. Cesta

umožňuje napojenie na diaľnicu D1 z Hlohovca cestou II/513. Podľa celoštátneho sčítania

dopravy v roku 2010 prejde cez obec po ceste II/507 za deň 2870 vozidiel, z toho 11% tvoria

nákladné vozidlá. Do obce vchádzajú linky SAD. V katastri obce sú umiestnené 2 páry

zastávok prímestskej autobusovej dopravy. Zastávky sú umiestnené v samostatných nikách pri

ceste II/507. V katastri obce nie je železničná doprava.

Územný plán obce by mal rešpektovať dopravný koridor pre možnú trasu náhradnej

únikovej cestnej komunikácie Dolná Sihoť – cesta II/507 vo väzbe na územný plán mesta

Hlohovec. Cesta II/507 spája mestá Sereď a Hlohovec v rámci spádového územia okresného

mesta a je súčasne v návrhu územného plánu mesta Hlohovec vedená ako cyklistická trasa

mestského významu.

Cestná doprava

Základnou komunikáciou v obci je cesta II/507, ktorá prechádza hlavnou ulicou. Na túto

komunikáciu sa pripájajú všetky ostatné miestne komunikácie rôzneho významu a rôzneho

šírkového usporiadania. Prieťah cesty II/507 svojimi parametrami spĺňa požiadavky cesty II.

triedy a miestnych komunikácií funkčnej triedy B3 – zberná komunikácia, kategórie MZ

8,5/50, resp. C 7,5/50. Na prieťah cesty II/507 sú stykovými križovatkami pripojené viaceré

miestne komunikácie funkčnej úrovne C3 – obslužné komunikácie. Tieto komunikácie

vytvárajú základné dopravné pripojenie miestnych komunikácií na nadradenú cestnú sieť.

Komunikácie majú rôznu šírku, možno ich zaradiť do kategórie MOU 2,75/30 až MOU

5,5/30, resp. MO 5,5/30 až MO 7,0/30. Niektoré komunikácie sú v zlom technickom stave a

vyžadujú si rekonštrukciu.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

10

Tento systém cestnej siete tvorí aj hlavné smery pohybu obyvateľov obce dochádzkou

do zamestnania, za občianskou vybavenosťou, rekreáciou a ostatných významných ciest

v širšom zázemí regiónu v základnom smerovaní Hlohovec – Sereď.

Návrh - Na riešenie statickej dopravy sú navrhnuté parkovacie miesta pri objektoch

občianskej vybavenosti a služieb v nedostačujúcom množstve. Parkovacie miesta sú

vybudované v blízkosti novších bytových domoch. Vzhľadom na rastúci stupeň

automobilizácie je potrebné v rámci rekonštrukcie miestnych komunikácií vybudovať aj nové

parkovacie miesta. V blízkosti futbalového ihriska je potrebné zhotoviť nové parkovisko pre

športovcov a návštevníkov športových podujatí.

Pri výstavbe nových obytných zón je potrebné miestne komunikácie zhotoviť v

kategórii MO 7,0/30 s jednostranným chodníkom. V rámci rekonštrukcie miestnych

komunikácií je potrebné rozšíriť komunikácie v úsekoch kde je to z priestorových dôvodov

možné na dva jazdné pruhy šírky 2,75 m.

Prieťah cesty II. triedy má v súčasnej dopravnej a sídelnej štruktúre charakter

záťažového tranzitného ťahu najmä s ohľadom na ťažkú nákladnú dopravu. Pozdĺž tejto

nosnej komunikácie obce sú vybudované pešie chodníky šírky 1,5 až 2,0 m, komunikácie sú

osvetlené.

Dopravnú kostru zástavby obce dotvára prevádzková sieť miestnych komunikácií s

funkciou obslužnou prístupovou vo funkčných triedach C2,C3. Súčasný stav týchto

komunikácií je prevažne vhodný. Trasy miestnych komunikácií v okrajových polohách

zástavby obce prechádzajú do poľných ciest, ktoré sú prevažne len so štrkovou úpravou.

Na križovatkách miestnych komunikácií je potrebné upraviť smerové oblúky

križovatkových vetví a zabezpečiť dostatočný rozhľad. Miestne jednopruhové komunikácie je

potrebné rozšíriť pri obojstrannej zástavbe na dvojpruhové obojsmerné komunikácie.

Odvodnenie povrchových vôd je cez dažďovú kanalizáciu. Funkčnosť dažďovej

kanalizácie je potrebné zabezpečiť pravidelným čistením.

Ochranné pásma ciest:

- pre cestu II triedy 25 m, v zastavanom území, kde cesta plní funkciu miestnej

komunikácie, nie je ochranné pásmo definované, ale sa stanovuje na 6 + 1/2 výšky zástavby.

Nároky na výstavbu a rekonštrukciu miestnych komunikácií

Miestne komunikácie v obci sú spevnené s výnimkou niekoľkých úsekov. Technický

stav miestnych komunikácií je zhoršený dlhodobým užívaním v starej časti obce, v ostatných

častiach sú komunikácie novšie. V územnom pláne okrem rekonštrukcie jestvujúcich ciest sú

navrhnuté nové miestne komunikácie pre sprístupnenie navrhovaných rozvojových plôch.

Dopravné napojenia novo navrhovaných obslužných a upokojených komunikácií sú riešené

v súlade s platnými STN. Lokálne zmeny prípadne rozšírenie miestnych komunikácií

vyplývajú z novej výstavby rodinných domov, ktorá si žiada doplnenie obslužných

komunikácií na úrovni funkčnej triedy C2-C3, prípadne D1 ukľudnené komunikácie. Voľba

funkčnej triedy závisí od riešenia príslušnej lokality. Lokálne závady a opravy povrchu by sa

mali odstraňovať priebežne podľa potreby. Správu a údržbu cesty II. triedy vykonáva Správa

a údržba ciest Trnavského samosprávneho kraja.

Statická doprava

Pre obyvateľov a pre objekty občianskeho vybavenia sú odstavné a parkovacie plochy

podľa STN 73 6110, pre stupeň motorizácie 1 : 3,5 a pre pomer deľby dopravnej práce

individuálnej dopravy k automobilovej doprave 25 : 75, pre veľkosť sídelného útvaru do

20000 obyvateľov a pre obytnú zónu miestneho významu. Jestvujúca občianska vybavenosť

má vybudované parkoviská. Možnosť parkovať je pri obecnom úrade, obchode, kostole a

cintoríne. Pre návštevníkov futbalového ihriska nie je vybudované parkovisko. Na parkovanie

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

11

sa využíva okraj cesty, čo z hľadiska bezpečnosti cestnej dopravy nie je vhodné. Preto

navrhujeme v tesnej blízkosti ihriska vybudovať parkovisko minimálne pre 1 autobus a 15

áut.

Návrh - V novo navrhovaných obytných lokalitách je uvažované s parkovaním

obyvateľov individuálnej bytovej výstavby na vlastných pozemkoch. Pre bytové domy sú

navrhnuté parkoviská s počtom parkovacích miest minimálne ako je množstvo bytov.

Hromadná doprava

Prímestská autobusová doprava je vedená po ceste II/507. V obci sú v súčasnosti 2

autobusové zastávky (dolný koniec, kostol), tretia zastávka pri RaOS je nevyužívaná.

Zastávky majú vybudované prístrešky pre cestujúcich a samostatné čakacie niky. V časti

horný koniec sú vedľa cesty II/507 vybudované autobusové niky, ale nie sú využívané ako

zastávky. Diaľková autobusová doprava je možná z najbližších miest Hlohovec a Sereď.

Železničná nákladná doprava

Cez obec Bojničky neprechádza žiadna železničná trať. Najbližšia železničná stanica sa

nachádza v Hlohovci na trati č. 141 Leopoldov – Nitra.

Cyklistická doprava

Súčasná cyklistická sieť okresu Hlohovec je riešená značením na existujúcich

komunikáciách. Väčšinou sa jedná o štátne cesty II. a III. triedy, miestne komunikácie a

účelové komunikácie (hlavne lesné a poľné cesty). V súčasnosti väčšina cyklotrás

nedisponuje podpornou infraštruktúrou (cykloodpočívadlá, servisy, reštauračné a ubytovacie

zariadenia priateľské pre cykloturistov a pod.).

V obci Bojničky nie je vybudovaný samostatný cyklistický chodník, napriek tomu, že

konfigurácia terénu, rozmiestnenie funkcií bývania, vybavenosti, práce a rekreácie dáva obci

predpoklady k významnejšiemu postaveniu bicyklovej dopravy.

Územný plán obce Bojničky navrhuje zabezpečiť prípravu a realizáciu samostatných

cyklistických trás. Vzhľadom na šírkové usporiadanie hlavnej cesty nie je možné trasu viesť

popri ceste, preto pre cyklistov sa využije sieť miestnych komunikácií.

Problematiku cyklotrás a cykloturistiky v regióne podrobne rieši Jednotná koncepcia

cyklotrás na území Trnavského samosprávneho kraja (TTSK, 2011). Táto koncepcia eviduje

cyklotrasy medzi mestami Hlohovec a Sereď. Tieto cyklotrasy zrealizovalo združenie

Cyklotour Sereď v rokoch 2007-2009. Trasy boli riadne zlegalizované, ich dĺžka dosahuje asi

140 km. Žiaľ, samotnú realizáciu vykonala firma alebo jednotlivci bez príslušného oprávnenia

značenia cyklotrás, ktorí nedisponovali akreditovanými cykloturistickými značkármi. Neboli

použité smerovky a tabuľky podľa STN 01 8028 „Cykloturistické značenie“, takisto boli

nesprávne aplikované tzv. „C“-čka.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

12

II. Údaje o výstupoch

Komplexné riešenie priestorového usporiadania a funkčného využívania územia obce

zohľadňuje rozvojové zámery obce, fyzických a právnických osôb, čím sa ovplyvnia

demografické, socioekonomické a podnikateľské aktivity. To má za následok zmeny vo

výstupoch vo väzbe aj na:

- kvalitu ovzdušia (ZZO mobilné a stacionárne),

- kvalitu povrchových a podzemných vôd (zvýšený odber zo zdrojov pitnej vody,

budovanie kanalizácie, zvýšená produkcia odpadových vôd....),

- odpadové hospodárstvo (produkcia KO),

- riešenie environmentálnych záťaží.

1. Ovzdušie
Z vyhodnotenia emisnej záťaže okresov Trnavského kraja okres Hlohovec, kam patrí aj

obec Bojničky, patrí medzi okresy, ktoré majú celkovo priaznivý stav kvality ovzdušia.

V obci Bojničky a jej blízkom okolí sa v súčasnosti nenachádzajú významní znečisťovatelia

ovzdušia. Priamo v obci nie sú lokalizované ani významné stacionárne zdroje znečistenia

ovzdušia (veľké a stredné zdroje), vyskytujú sa tu len malé zdroje znečistenia, ktoré

spôsobujú lokálne znečistenie ovzdušia, pričom ich príspevok je nevýznamný.

Obec bola oddávna zameraná na poľnohospodárstvo a vinohradníctvo a preto sa tu

nenachádzali žiadne väčšie podniky zaoberajúce sa remeselnou alebo priemyselnou výrobou.

Výrobne zariadenia predstavujú hlavne firma RaOS, a.s. (rastlinná a živočíšna výroba), firma

HUTERA, s.r.o. (stavebné a výrobno-montážne práce) a iné drobné prevádzky a súkromní

remeselníci.

2. Voda
Pitná voda

Obec má zavedený obecný vodovod. Prívod vody bude zabezpečený aj do rozvojových

lokalít samostatným potrubím pitnej vody dimenzie DN 100, materiál HDPE. Nové rozvody

sa napoja na jestvujúce. Z hľadiska kapacity zdrojov pitnej vody nová spotreba ich výrazne

neovplyvní.

ÚPN obce do roku 2020 predpokladá nárast obyvateľstva o 174 osôb, celkový počet

obyvateľov sa predpokladá 1533 osôb. Jestvujúca vodovodná sieť v obci je riešená tak, že

zabezpečí aj jej rozšírenie pre navrhované rozvojové lokality.

Tab. 3: Výpočet spotreby pitnej vody pre počet obyv. 1533 osôb.

Počet obyvateľov - 1533obyvateľov

Špecifická spotreba - byt. fond 135 l/os/deň

 - obč. a techn. vybavenosť 25 l/os/deň

 spolu 160 l/os/deň

kd = 1,6 kh = 1,8

a/ priemerná denná potreba vody :

Qp = 1533 x 160 = 245280 l/deň = 245,280 m3/deň

2,83l/s

b/ max. denná potreba vody :

Qm = 245280 x 1,6 = 392448 l/deň = 392,448 m3/deň

 = 4,54 l/s

c/ max. hodinová potreba vody :

Qh = 4,54 x 1,8

8,172 l/s

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

13

d/ ročná potreba vody :

Qr = 245,280 m3/deň x 365 dní

89527 m3/rok

Pri plánovanom náraste počtu obyvateľov bude potrebné zabezpečiť dostatočnú

kapacitu vodárenských zdrojov v hodnote 89527 m3/rok aj formou vyhľadania nového

vodného zdroja.

Navrhovaný územný rozvoj obce si vyžiada aj požiarne zabezpečenie z existujúcich

a novo navrhovaných rozvodov s možnosťou zokruhovania. Realizované a v územnom pláne

novo navrhnuté rozvody, dimenzie a konfigurácia distribučných rozvodov dávajú predpoklad

bezproblémovej prevádzky aj v návrhovom období.

Potreba požiarnej vody pre novú zástavbu IBV a HBV bude zabezpečená z rozšírenej

vodovodnej siete pitnej vody D 150 a D 110 PVC.

Kanalizácia

Obec nemá vybudovanú kanalizáciu. V súčasnosti je likvidácia odpadových vôd riešená

žumpami, ktoré sa pravidelne vyprázdňujú, alebo malými domovými čističkami odpadových

vôd. Pre budúci rozvoj obce sa navrhuje vybudovanie obecnej kanalizácie a obecnej čističky

odpadových vôd. Do času jej vybudovania bude likvidácia odpadových vôd riešená

jestvujúcim spôsobom.

Odvádzanie zrážkových vôd

Návrh územného plánu rieši odvádzanie dažďových vôd z rozvojových lokalít

povrchovým spôsobom, sieťou povrchových priekop – rigolov, pozdĺž komunikácií so

zaústením do potokov a odvodňovacích kanálov. V územnom pláne sú aj navrhnuté opatrenia

na využívanie sezónnych zrážkových vôd formou napr. dažďových záhrad, priehlbní na

zadržiavanie vody, úprava spevnených povrchov tak, aby umožňovali vsakovanie dažďovej

vody a pod.

3. Odpady

Obec Bojničky nemá vypracovaný program odpadového hospodárstva. Odpadové

hospodárstvo v obci tvorí predovšetkým odpad produkovaný obyvateľmi obce a malými

prevádzkami v obci. Obec má zavedený separovaný zber. Zneškodňovanie komunálneho

odpadu z obce Bojničky je v súčasnosti riešené na regionálnej skládke v meste Trnava. Odvoz

je zabezpečovaný firmou ASA Trnava. Nakladanie s komunálnym odpadom upravuje

všeobecne záväzné nariadenie obce VZN č. 3/2016 o nakladaní s komunálnymi odpadmi a s

drobnými stavebnými odpadmi na území obce Bojničky, ktoré podrobnejšie rieši povinnosti

pôvodcu odpadu. Do celo obecného systému nakladania s odpadmi je v obci zapojených

100% domácností.

V obci sa nedostatočne využívajú biologické odpady na organické hnojivá – obyvatelia

likvidujú biologický odpad individuálnym spôsobom na vlastných kompostoch, návrh

územného plánu by mal riešiť vytvorenie kompostovacích plôch hlavne pre obyvateľov

bytoviek.

V obci mimo zastavaného územia sa nachádza jedna upravená skládka a tri opustené

skládky bez upravenia. V katastrálnom území obce sa neuvažuje s vytvorením novej skládky

odpadov.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

14

4. Hluk a vibrácie

Zdrojom hluku v obci sú:

- hluk a vibrácie v zastavanom území z cestnej dopravy po ceste II. triedy č. 507

Hlohovec - Sereď, ktorá tvorí aj hlavnú dopravnú os obce Bojničky a vedie zastavaným

územím obce v dĺžke asi 2 km. Na prieťahu cesty II/507 sa nachádzajú úseky s jednostrannou

aj obojstrannou zástavbou.

V návrhu územného plánu obce nie sú navrhnuté žiadne ďalšie nové zdroje hluku

a vibrácií. Potenciálne môžu vznikať len v lokalitách určených na výrobu a nevýrobné služby.

5. Žiarenie a iné fyzikálne polia

Rádioaktivita – prirodzená rádioaktivita hornín je podmienená prítomnosťou prvkov K,

U a Th, ktoré emitujú gama žiarenie a podmieňujú vonkajšie ožiarenie. Najvýznamnejším

zdrojom prirodzeného žiarenia v záujmovom území je radón 222Rn, ktorý je prítomný

v stopových množstvách v horninách (horninové podložie budov, použitý stavebný materiál)

a je zdrojom radiácie predovšetkým v budovách a vo vode. Radón vzniká rádioaktívnym

rozpadom uránu 238U, ktorý sa ďalej rozpadá na dcérske produkty 218Po, 214Pb, 214Bi a 214Po,

ktoré sa spolu s prachovými a aerosólovými časticami z ovzdušia vdychovaním dostávajú do

živých organizmov.

Pri hodnotení radónového rizika v záujmovom území sme vychádzali z údajov

radiačného rizika spracovaných vo forme mapy odvodeného radónového rizika (Čižek a kol.,

1992), v rámci ktorej jednotlivé kategórie radónového rizika boli zostavené na základe

informácií získaných z priamych meraní objemovej aktivity radónu v pôdnom vzduchu

a plynopriepustnosti zemín a hornín na vybraných referenčných plochách. Podľa mapy

odvodeného radónového rizika sa prevažná časť záujmového územia nachádza v strednom

radónovom riziku, čiže meraním bolo na tomto území zistené, že objemová aktivita radónu

v pôvodnom vzduchu je menšia ako 10 dBq.m-3 v dobre priepustných, 20 kBq.m-3 v stredne

priepustných a 30 kBq.m-3 v slabo priepustných základových pôdach. Kategória vysokého

radónového rizika nie je v obci a jej širšom okolí obce zastúpená. Vhodnosť a podmienky

stavebného využitia územia s výskytom stredného radónového rizika je potrebné posúdiť

podľa zákona č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o zmene

a doplnení niektorých zákonov v znení vyhlášky MZ SR č. 528/2007 Z. z., ktorou sa

ustanovujú podrobnosti o požiadavkách na obmedzenie ožiarenia z prírodného žiarenia.

Elektrosmog je každé elektromagnetické žiarenie, ktoré je umelo človekom vyrobené a

teda nie prírodného charakteru. Môže sa merať a vyhodnocovať len s pomocou špeciálnych

meracích zariadení. Zvyčajne je elektrosmog rozdelený do dvoch typov:

- nízkofrekvenčný elektrosmog do 1MHz (trakčné vedenie železníc, vysokonapäťové

vedenie, transformátory, úsporné žiarovky, spotrebná elektronika ...),

- vysokofrekvenčný elektrosmog 1 MHz a viac (mobilné telefóny, základňové stanice

BTS, rozhlasové a televízne vysielače, Wi-Fi, Bluetooth, satelity, radary ...).

Každé elektromagnetické žiarenie sa skladá z elektrických a magnetických zložiek.

Elektromagnetické pole pochádza z káblov, nie zo stožiarov elektrického vedenia.

Najvyššia úroveň polí je na strane prostredných vodičov v kábloch. Ako ďaleko sú polia

šírené, závisí na napätí linky (elektrické pole) a prúdu, ktorý káblom preteká (magnetické

pole). Čím vyššie je napätie alebo prúd, tým ďalej sa polia šíria. Jediný spôsob, ako získať

spoľahlivú predstavu o veľkosti polí z vysokonapäťových rozvodov je meranie.

Úrovne magnetického pola pravdepodobne klesajú pod 200 nT na úrovni asi 120 metrov

od 400 kV a 220 kV linky, 100 metrov od vedenia 110 kV, 50 metrov od 22 kV, 25 m od

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

15

vedenia 11 kV. Veľké elektrické pole okolo napájacích káblov "láka" alebo zachytáva všetky

druhy vzdušných znečisťujúcich častíc, vrátane tých škodlivých. Elektrické pole sa výrazne

znižuje takmer všetkými stavebnými materiálmi, s výnimkou klasického skla. Stromy a kríky

tiež znižujú elektrické polia. V prípade, že prechádzajú rozvody vysokého napätia elektrickej

energie cez nehnuteľnosť, existujú dve formy dohody, ktoré môžu byť uzavreté medzi

vlastníkom nehnuteľnosti a firmou, ktorá rozvody vlastní: 1. vecné bremeno alebo 2. súhlas so

vstupom na pozemok.

V návrhu územného plánu sa rešpektujú ochranné pásma elektrických vedení, ktoré

zabezpečujú aj ochranu pred žiarením. V prípade návrhu a realizácie výstavby v ochrannom

pásme elektrického vedenia je nutné realizovať jeho prekládku. Územný plán neuvažuje

s umiestnením nového zdroja žiarenia.

6. Doplňujúce údaje

V území obce sa nenavrhujú aktivity, pri ktorých by dochádzalo k významným

terénnym úpravám, ani aktivity, ktoré nepriaznivo zasahujú do chránených území, prvkov

ÚSES a migračných koridorov (okrem rozvojových zámerov 2/A2, 7/A4, 8/A4).

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

16

C. KOMPLEXNÁ CHARAKTERISTIKA A HODNOTENIE

VPLYVOV NA ŽIVOTNÉ PROSTREDIE VRÁTANE ZDRAVIA

I. Vymedzenie hraníc dotknutého územia

Riešeným územím je obec Bojničky. Obec sa rozprestiera v južnej časti okresu

Hlohovec na ľavom brehu Váhu a okraji Nitrianskej pahorkatiny. Leží mimo hlavných

dopravných trás. Kataster sa rozkladá v nadmorských výškach od 175m n. m. (údolie riečky

Jarčie) po 288 m n. m. Obec Bojničky susedí na severe s mesto Hlohovec, na východe

s obcou Sasinkovo, na juhu s Dvorníkmi, a na západe s obcou Horné Zelenice.

II. Charakteristika súčasného stavu životného prostredia dotknutého

územia – podľa stupňa územnoplánovacej dokumentácie

1. Horninové prostredie

Geomorfologické pomery

Kategória Geomorfologické jednotky

Sústava Alpsko-himalájska sústava

Podsústava Panónska panva

Západopanónska panva

Malá dunajská kotlina

Podunajská nížina

Podunajská pahorkatina

Nitrianska pahorkatina / Dolnovážska niva

Zálužianska pahorkatina / Dudvážska mokraď

Provincia

Subprovincia

Oblasť

Celok

Podcelok

Oddiel

Geologické pomery

Z hľadiska geologickej stavby sa posudzované územie obce rozprestiera na tektonickej

depresii Podunajskej panvy. Podľa regionálneho geologického členenia územia Západných

Karpát a severných výbežkov Podunajskej panvy (Vass a kol., 1988) patrí posudzované

územie do základnej jednotky – oblasť Vnútrohorských panví a kotlín, podoblasť Podunajská

panva, okrsku Trnavsko-dubnická panva.

Relatívne prevýšenie Zálužianskej pahorkatiny oproti Dolnovážskej nive je v

okolí Hlohovca až 120 – 150 m, pri Šintave však iba 15 – 20 m. Okraje Zálužianskej

pahorkatiny pozdĺž toku Váhu majú strmý sklon. Sú hlavne podmienené mladými

neotektonickými diferenciačnými pohybmi. Najväčší význam pri morfologickom formovaní

strmých svahov tu majú gravitačné svahové pohyby hornín, ktoré sú súvisle vyvinuté v celom

území medzi Hlohovcom a Šintavou v dĺžke okolo 20 km (Burger a kol.,1998).

Podľa regionálneho geomorfologického členenia Slovenska (Mazúr a Lukniš, in Atlas

SSR 1980) obec leží v Podunajskej pahorkatine, na hranici Nitrianskej pahorkatiny

a Dolnovážskej nivy.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

17

Reliéf

Celý kataster obce má charakter nížinných pahorkatín. Relatívne výšky plochých

chrbtov pahorkatiny sa pohybujú od 30 do 70 m. Sklony strání dosahujú priemerne 3-7o, len

strmšie svahy asymetrických dolín a úvalinovitých dolín dosahujú 12-17o (orientované sú

väčšinou Z, JZ až V smerom). Reliéf Nitrianskej pahorkatiny je výsledkom kvartérneho

vývoja s významným podielom tektoniky (náhle zmeny smerov dolín, prejavy výškovej a

sklonovej asymetrie strání).

Inžinierskogeologická charakteristika

V zmysle inžinierskogeologickej rajonizácie Západných Karpát (Matula a kol., 1986)

patrí hodnotené územie do regiónu neogénnych tektonických vkleslín, do oblasti

vnútrohorských nížin – Podunajská nížina. V území vyčleňujeme nasledovné

inžinierskogeologické rajóny:

L rajón sprašových sedimentov (spraše a sprašové hliny),

Ni rajón jemnozrnných sedimentov.

Geologicko-stratigrafické pomery

Posudzované územie je tvorené hlavnou stratigrafickou jednotkou – neogénom

Podunajskej pahorkatiny. Na povrch však na väčšine územia vystupujú kvartérne sedimenty.

V Nitrianskej pahorkatine sú najrozšírenejšie eolicko-deluviálne vápnité spraše charakteru

prachových až piesčitých hlín. V podloží spraší sa často vyskytujú polohy rubifikovaných

fosílnych pôd, ktoré indikujú teplú a humídnu klímu najstaršieho interglaciálu. Priemerná

hrúbka sprašových sedimentov je v tejto časti Nitrianskej pahorkatiny 2-7 m. Spraše majú

nepriaznivé fyzikálne vlastnosti – sú namŕzavé a presadavé.

Geodynamické javy

V katastri obce je známy výskyt svahových deformácií – registrované zosuvné územia

na západnom okraji katastra na svahoch údolia Váhu, ktorých príčinou je bočná hĺbková

erózia a abrázia. Svahové deformácie sú aktívne, potenciálne aj stabilizované. Najbližšie

k toku Váhu majú zosuvné územia charakter aktívnych zosuvov. Tieto svahové deformácie

negatívne ovplyvňujú možnosti stavebného využitia územia. Pred prípadnou povolenou

realizáciou stavieb bude nevyhnutný podrobný inžinierskogeologický prieskum na

zhodnotenie geologickej stavby, geotechnických vlastností a najmä miery primárnej stability a

rezistencie voči vyvolaným geodynamickým prejavom.

Územie so zaregistrovanými svahovými deformáciami je zaradené do rajónu

nestabilných území s vysokým a stredným rizikom aktivácie svahových pohybov vplyvom

prírodných podmienok s možnosťou rozšírenia existujúcich svahových deformácií

a prípadným vznikom nových. Územie je citlivé na antropogénne zásahy. Do rajónu

potenciálne nestabilných území s priaznivou geologickou stavbou nevylučujúcou občasný

vznik svahových deformácií sú zaradené aj svahy údolia toku Jarčie v centrálnej časti k.ú.

a severne od obce.

Ložiská nerastných surovín

V katastri obce sa neevidujú banské diela, prieskumné územia a ložiská nerastných

surovín.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

18

2. Klimatické pomery

Územie obce Bojničky patrí do teplej oblasti, okrsku teplý, mierne suchý, s miernou

zimou (Atlas krajiny SR, 2002). Ročná priemerná teplota sa pohybuje v intervale 9-10 °C.

Januárová priemerná mesačná teplota je -2 – -3 °C. Počet mrazových dní v roku je 102. Počet

dní so snehovou pokrývkou je menej ako 40, pričom priemerná výška snehovej pokrývky v

klimatologickej stanici Jaslovské Bohunice je 7,5 cm.

Najviac zrážok je v mesiacoch jún – august, najmenej v mesiacoch január – marec. V

ročnom chode najviac zrážok pripadá na mesiac jún, najmenej na január a február. Zrážkové

pomery v posudzovanom území dokumentujú údaje zo stanice Hurbanovo. Podľa dlhodobých

sledovaní sa priemerný ročný úhrn zrážok pohybuje v rozmedzí 500 – 6000 mm s výnimkou

roku 2010, ktorý bol extrémne zrážkový a po ňom nasledovali dva suchšie roky 2011 a 2012.

Všeobecne však Podunajská nížina patrí k územiam s deficitom zrážok. V januári je

priemerný úhrn zrážok 20 – 30 mm, v júli do 60 mm.

Tropické dni sú najčastejšie v mesiacoch júl – august, menej v mesiacoch jún a

september. Mrazových dní s teplotou nižšou ako 0 °C býva priemerne 95,7, najčastejšie v

mesiacoch december – február, menej v mesiacoch október – november a marec – apríl.

Podľa Atlasu krajiny SR a údajov za roky 1961 – 1990 z meteorologickej stanice

v Jaslovských Bohuniciach (Atlas krajiny SR, 2002) prevládajú vetry SZ smeru, potom

S smeru a JV smeru.

3. Ovzdušie

Kvalitu ovzdušia vo všeobecnosti určuje obsah znečisťujúcich látok vo vonkajšom

ovzduší. V § 7 zákona č. 137/2010 Z. z. o ovzduší v znení neskorších predpisov je stanovený

postup pre jej hodnotenie. Kritéria kvality ovzdušia sú uvedené vo vyhláške MPŽPaRR SR č.

360/2010 Z. z. o kvalite ovzdušia. Na základe výsledkov hodnotenia kvality ovzdušia je

vymedzený zoznam aglomerácií a zón, ktorý je uvedený v Prílohe č. 17 k vyhláške č.

360/2010 Z. z. o kvalite ovzdušia. Aglomerácie a zóny sa z hľadiska úrovne znečistenia

ovzdušia znečisťujúcimi látkami, pre ktoré sú určené limitné hodnoty, rozdeľujú do troch

skupín: Územie Trnavského kraja je na základe tohto členenia zaradené do 1. a 3. skupiny.

Dôvodom zaradenia územia kraja do 1. skupiny je znečisťujúca látka PM10

(suspendované častice tuhých znečisťujúcich látok v ovzduší, ktoré prejdú zariadením

selektujúcim častice s aerodynamickým priemerom 10 μm s 50 % účinnosťou). Dôvodom

zaradenia do 3. skupiny sú znečisťujúce látky SO2, NO2, CO a benzén.

Úroveň znečistenia ovzdušia vo všeobecnosti ovplyvňujú predovšetkým emisie z

veľkých priemyselných zdrojov.

Najväčšími znečisťovateľmi v okrese Hlohovec za rok 2010 sú Enviral a.s. Leopoldov a

BEKAERT Hlohovec.

(Zdroj: Program odpadového hospodárstva Trnavského kraja na roky 2011 – 2015, KÚŽP

Trnava, 2013)

Lokálne znečistenie ovzdušia

V samotnej obci Bojničky ani jej blízkom okolí SHMÚ monitorovanie nevykonáva.

Lokálnymi zdrojmi na území obce sú najmä doprava po ceste II/507, lokálne vykurovacie

systémy na tuhé paliva, veterná erózia z nespevnených povrchov a iné.

Prevládajúce vetry zo severu a severozápadu však zabezpečujú dobrý rozptyl emisií

v smere mimo zastavaného územia obce.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

19

Územný plán obce nenavrhuje umiestnenie nového veľkého a stredného ZZO na území

obce. Z hľadiska kvality ovzdušia budú nové objekty a prevádzky v území emitovať do

ovzdušia znečisťujúce látky najmä v dôsledku vykurovania budov (v obci je zavedený plyn,

ale mnoho domácností využíva aj kombinované vykurovanie s tuhým palivom) a dopravnej

obslužnosti obce automobilovou dopravou.

Územný plán obce v rozvojových lokalitách navrhuje vykurovanie plynom, ďalším

energetickým zdrojom je elektrická energia. Nové zdroje z domácností na tuhé palivo (napr.

kachle, kozuby) sú začlenené do kategórie malých ZZO. Z hľadiska návrhov prezentovaných

v územnom pláne bude ich príspevok k znečisteniu ovzdušia malý.

4. Vodné pomery

Povrchové vody

Z hydrologického hľadiska je územie podľa Atlasu krajiny SR z r. 2002 zatriedené do

regiónu – neogén Nitrianskej pahorkatiny. Podľa odtokových pomerov patrí územie do

vrchovinno – nížinnej oblasti s dažďovo – snehovým typom odtoku s akumuláciou vôd v

decembri až januári, vysokou vodnatosťou vo februári až apríli a s najnižšími prietokmi v

septembri.

Obec Bojničky spadá do povodia toku Jarčie (č. povodia 4-21-16-021), ktorý pramení

v k.ú. Bojničky nad obcou v nadmorskej výške 219 m n. m. a tečie južným smerom stredom

obce. Potok pretekajúci obcou je zaradený ako vodohospodársky významný vodný tok. Potok

bol upravovaný v 70-tych rokoch za účelom ochrany susedných pozemkov pred účinkami

vysokých vôd.

Tab. č. 4: Hydrologické údaje o toku Jarčie nad zaústením Bábskeho potoka.

Tok

Plocha

povodia

Dlhodobé priemerné ročné hodnoty

Zrážky

Rozdiel

zrážok

a

odtoku

Odtok Odtokový

súčiniteľ

Špecifický

povrchový

odtok

Prietok

km2 mm l-1*s-1.km2 m3*s-1

Jarčie 47,44 559 498 61 0,11 1,94 0,092

Maximálne prietoky dosiahnuté alebo prekročené raz za n rokov (m3.s-1).

ROKY

1 2 5 10 20 50 100

Prietoky (m3. s-1)

6 8 12 15 17 20 23
(Zdroj: Birčák Ondrej, 2010: Využitie softvéru HEC-RAS pri posúdení úrovne protipovodňovej ochrany územia

v blízkosti toku Jarčie, SPU Nitra)

Potok Jarčie pramení vo viniciach pod vrchom Šianec a je dlhý približne 27 km. Je to

ľavostranný prítok Váhu a preteká územím okresov Hlohovec a Galanta. Slúži na odvádzanie

povrchových vôd od svojho prameňa v katastri obce Bojničky, ďalej pokračuje cez kataster

obcí Dvorníky, Šalgočka, Zemianske Sady, Pusté Sady, Patu a Šoporňu, kde sa pod názvom

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

20

Obvodový odpad č. 4 vlieva v zimnom prístave vodného diela Kráľová do Váhu. Pôvodný

priečny profil má tvar jednoduchého lichobežníka o šírke dna 4 m, so sklonom svahov 1 : 2.

Pozdĺžny sklon koryta toku je 0,5 ‰. Svahy sú miestami opevnené na šikmú výšku 2 m

melioračnými tvárnicami 50 x 50 x 10 cm alebo betónovými panelmi. Zvyšok svahov tvorí

vegetačné opevnenie.

 Okrem menších stavidiel, určených na vzdúvanie vodnej hladiny pre poľnohospodárske

účely sa na toku nenachádzajú žiadne významnejšie vodné stavby. Väčšina stavidiel je

v havarijnom a nepoužiteľnom stave, nakoľko kovové manipulačné časti boli rozobraté.

V obci Bojničky sa nachádza protipožiarna nádrž, ktorá sa už niekoľko rokov nevyužíva,

v súčasnosti je prebudovaná na malý rybník.

Podzemné vody

Základnou hodnotiacou jednotkou vodohospodárskej bilancie podzemných vôd

Slovenska je hydrogeologický rajón s jeho následným detailným členením na subrajóny a

čiastkové rajóny.

Podľa Hydrogeologickej rajonizácie Slovenska kataster obce leží na rozhraní rajónu

Q048 Kvartér Váhu v Podunajskej nížine severne od čiary Šaľa – Galanta (východný okraj

katastra obce) a rajónu N071 Neogén Nitrianskej pahorkatiny (skoro celý kataster obce).

Nitrianska pahorkatina je rajónom so stredným stupňom transmisivity, pórovou až puklinovo-

pórovou priepustnosťou, s výskytom napätej hladiny podzemných vôd. V pahorkatine sa

kvartérne podzemné vody s voľnou hladinou vyskytujú v dolinách potokov, prípadne v

nadložných kvartérnych a priepustných neogénnych horizontoch. Celkovo sú neogénne

sedimenty hydrogeologicky nepriaznivé, nepriepustné, s výskytom zvodnených vrstiev

pieskov až štrkov s artézskymi vodami prevažne s negatívnou hladinou (0,5 až 1 m pod

terénom). Ich hĺbka je väčšinou nad 50 m a do 150 m, výdatnosť vrtov nepresahuje 2-4 l.s-1

(najčastejšie je v rozpätí 0,1 - 1 l.s-1). Chemicky sa jedná o vody s vysokým obsahom Fe a Mn,

vysokou tvrdosťou a mineralizáciou okolo 500 mg.l-1.

Vodohospodársky chránené územia

Na území obce Bojničky sa nachádza zdroj pitnej vody, ktorý nemá zriadené ochranné

pásmo, ale je zabezpečený proti znečisteniu.

Citlivé a zraniteľné oblasti

Nariadenie vlády č. 617/2004 Z. z. ustanovuje citlivé a zraniteľné oblasti podľa § 33 a

34 zákona č.364/2004 Z. z. o vodách. Podľa tohto nariadenia sú za citlivé oblasti vyhlásené

vodné útvary povrchových vôd, v ktorých dochádza alebo môže dôjsť v dôsledku zvýšenej

koncentrácie živín k nežiaducemu stavu kvality vôd, ktoré sa využívajú, alebo sú využiteľné

ako vodárenské zdroje vyžadujúce v záujme zvýšenej ochrany vôd vyšší stupeň čistenia

vypúšťaných odpadových vôd. Medzi citlivé územia patrí celé k.ú. obce Bojničky.

Zraniteľné oblasti sú poľnohospodársky využívané územia, z ktorých odtekajú vody zo

zrážok 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. Zoznam týchto

zraniteľných území uvádza Príloha č.1. citovaného nariadenia. Katastrálne územie obce

Bojničky je zaradené do zraniteľných oblastí.

5. Pôdne pomery

Kataster obce má rozlohu 926,7621 ha. Z toho má poľnohospodárska pôda v katastri

obce celkovú výmeru 786,1282 ha (85%) a lesná pôda 44,0410 ha (4,75%). Bonita

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

21

poľnohospodárskej pôdy dotknutej zábermi je prevažne 1. až 6. bonitnej skupiny - BPEJ

0102002, 0138202, 0138302, 0138502, 0144002, 0144005, 0147202, 0147302, 0147402,

0154672.

Poľnohospodárske pôdy sú využívané prevažne formou veľkoblokových orných pôd.

Tieto pôdy sú strednej bonity, podľa kódu BPEJ sú klasifikované prevažne v 2. – 6.

kvalitatívnej skupine (podľa zákona NR SR č. 220/2004 Z. z. o ochrane a využití

poľnohospodárskej pôdy, Príloha č. 3).

Podľa kódu BPEJ (bonitovaná pôdno-ekologická jednotka) sa na území obce Bojničky

nachádzajú hlavné pôdne jednotky :

02 – fluvizeme typické karbonátové, stredne ťažké,

38 – regozeme a černozeme erodované v komplexoch na sprašiach. Regozeme sú pôdy, ktoré

vznikli orbou spraše, z ktorej boli pôvodné černozeme úplne zmyté,

44 – hnedozeme typické na sprašiach, stredne ťažké,

47 – regozeme a hnedozeme erodované na sprašiach, stredne ťažké.

Kvalitnejšie fluvizeme a hnedozeme 2. a 3. triedy kvality sa vyskytujú hlavne v strednej

južnej, východnej a menej v severnej časti katastra obce. Na východnej časti prevažujú pôdy

menej kvalitné až 6. kvalitatívnej skupiny.

Chránené pôdy v obci

Nariadenie Vlády SR č. 58/2013 Z. z. o odvodoch za odňatie a neoprávnený záber

poľnohospodárskej pôdy v prílohe č. 2 uvádza zoznam najkvalitnejšej poľnohospodárskej

pôdy v príslušnom katastrálnom území podľa kódu bonitovaných pôdno-ekologických

jednotiek, ktoré podliehajú povinnosti platenia odvodu.

V katastrálnom území Bojničky sú uvedené nasledovné BPEJ : 0102002, 0138202,

0138302, 0138502, 0144002, 0144005, 0147202. Poľnohospodárska pôda s týmito kódmi

BPEJ je v tomto katastrálnom území chránená a za odňatie sa platí odvod, ktorý je určený v

prílohe č. 1 k nariadeniu vlády.

Vinice

V obci Bojničky je podľa údajov z katastra evidovaných 95,0527 ha viníc. Rozkladali

sa kedysi na rozsiahlych terasách východne a západne od obce. V súčasnosti sa pestuje vinič

na terasách v lokalite nazývanej Homole. V súčasnosti pestuje hrozno v obci RaOS a.s.

Bojničky a časť produkcie je spracovávaná v dcérskej spoločnosti REVA Bojničky a.s.

Bojničky.

Potenciálna veterná a vodná erózia
Územie obce patrí do oblasti s nízkou potenciálnou veternou eróziou. Stupeň vodnej

erózie je v západnom okraji katastra na svahoch – stržiach v nive Váhu veľmi vysoká –

extrémna. V severojužnom smere sa tiahnu katastrom obce oblasti so silnou eróziou a len

malá časť katastra nie je ohrozená vodnou eróziou.

Stupeň náchylnosti na mechanickú degradáciu

Zraniteľnosť pôd úzko súvisí so stupňom náchylnosti na mechanickú (zhutnenie pôdy) a

chemickú (kontaminácia) degradáciu. Rozhodujúcimi kritériami, resp. ich kombináciami sú:

 hĺbka humusového horizontu,

 pôdny druh – zrnitostné zloženie, najmä ornice a podorničia,

 obsah skeletu (štrku a kameňa) a s tým súvisiaca hĺbka pôdy,

 vlahový režim pôd,

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

22

 sklonitosť terénu,

 kultúra využívania poľnohospodárskej pôdy.

Pôdy zrnitostne ľahké majú plytší humusový horizont a nižší obsah humusu. Humusové

horizonty týchto pôd sú náchylné na mechanickú degradáciu. Pôdy zrnitostne ťažké sú

náchylné na utlačenie a rozrušenie pôdnej štruktúry, na mechanickú degradáciu, ktorá sa

prejavuje zhoršením fyzikálnych vlastností pôdy (zvýšenie objemovej hmotnosti, zníženie

pórovitosti, zhoršenie pôdnej štruktúry), a to najmä v období so zvýšenou pôdnou vlhkosťou.

Dochádza tak k zhutneniu podorničia, čo znižuje priepustnosť pôdy pre vodu.

6. Fauna, flóra

Fauna

Z hľadiska fauny predmetné územie podľa zoogeografického členenia spadá do

panónskeho úseku v provincii stepí (Jedlička a Kalivodová, 2002). Dominantným biotopom

územia je orná pôda, menej lesná a nelesná drevinová vegetácia – lesíky, poľné háje

a remízky. Rozsiahlejšie súvislé porasty drevín sa tiahnu po západnom okraji katastra popri

Váhu a vo východnej časti katastra, kde v lokalite Dúr sa nachádza menší lesný porast (cca 23

ha). Významný biotop v katastri obce predstavujú jestvujúce vinice a osobitný charakter majú

opustené vinice.

Vzhľadom na uvedený charakter územia z cicavcov sa tu vyskytujú prevažne druhy

kultúrnej krajiny alebo tzv. stepné druhy ako sú hraboš poľný (Microtus arvalis), krt

podzemný (Talpa europaea), lasica myšožravá (Mustela nivalis), šrečok poľný (Cricetus

cricetus), srnec lesný (Capreolus capreolus), a zajac poľný (Lepus europaeus).

Z vtákov sa tu vyskytujú druhy hniezdiace v otvorenej krajine, poľné druhy, druhy

vyskytujúce sa v lesíkoch, remízkach, alejach a lúčnych porastoch ako sú myšiak hôrny

(Buteo buteo) a sokol myšiar (Falco tinnunculus), škovránok poľný (Alauda arvensis),

pipíška chochlatá (Galerida cristata), bažant poľovný (Phasianus colchicus), prepelica

poľná (Coturnix coturnix) a jarabica poľná (Perdix perdix). V poľných remízkoch

a medziach hniezdia pŕhľaviar čiernohlavý (Saxicola rubicola), hrdlička poľná (Streptopelia

turtur), stehlík konôpka (Carduelis canabina), stehlík zelienka (Carduelis chloris), penica

hnedokrídla (Sylvia communis), strakoš obyčajný (Lanius collurio), drozd čierny (Turdus

merula), drozd plavý (Turdus philomelos), v opustených vinohradoch je typickým druhom

stehlík pestrý (Carduelis carduelis), drozd čierny (Turdus merula), stehlík konôpka

(Carduelis canabina), kanárik záhradný (Serinus serinus). Na stavbách hniezdia vrabec

domový (Passer domesticus), vrabec poľný (Passer montanus), belorítka domová (Delichon

urbica), žltochvost domový (Phoenicurus ochruros). Vzácny druh, typický pre sprašové

územia ľavého brehu Váhu s množstvom strží a zosuvov je včelárik zlatý (Merops apiaster),

ktorý si vyhrabáva hniezdne nory do piesčitých a sprašových brehov. Do územia za potravou

zalietajú ešte okrem toho holub hrivnák (Columba palumbus), jastrab veľký (Accipiter

gentilis), jastrab krahulec (Accipiter nisus), myšiak severský (Buteo lagopus), sova lesná

(Strix aluco), myšiarka ušatá (Asio otus), dažďovník tmavý (Apus apus), žlna zelená (Picus

viridis) a sivá (P. canus), ďateľ veľký (Dendrocopos major), havran poľný (Corvus

frugilegus), kavka tmavá (Corvus monedula), škorec lesklý (Sturnus vulgaris), mlynárka

dlhochvostá (Aegithalos caudatus), sýkorka belasá (Parus caeruleus), sýkorka bielolíca

(Parus major), vrchárka modrá (Prunella modularis), drozd trskotavý (Turdus viscivorus),

drozd čvíkota (Turdus pilaris), drozd plavý (Turdus philomelos), žltochvost lesný

(Phoenicurus phoenicurus), kolibkárik čipčavý (Phylloscopus collybita), ľabuška lúčna

(Anthus pratensis), pinka obyčajná (Fringilla coelebs), pinka severská (Fringilla

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

23

montifringilla), strnádka žltá (Emberiza citrinella), brehuľa riečna (Riparia riparia), hýľ lesný

(Pyrrhula pyrrhula).

Tok Váhu tvoriaci východnú hranicu katastra predstavuje migračnú cestu pre mnohé

druhy vtákov, ktoré sa dočasne zastavujú aj v jeho brehových porastoch, hlavne kačica divá

(Anas plathyrhychos), volavka popolavá (Ardea cinerea), beluša veľká (Egretta alba) a iné.

Flóra
Z fytogeografického hľadiska v zmysle členenia podľa Futáka (1973), ktoré vychádza z

geomorfologických celkov, patrí skúmané územie do oblasti západokarpatskej flóry, obvodu

eupanónskej xerotermnej flóry (Eupannonicum), do okresu Podunajská nížina, celku

Podunajská pahorkatina, časť Nitrianska pahorkatina.

Podľa členenia Slovenska na fytogeograficko - vegetačné oblasti podľa Plesníka (2002)

je toto členenie založené na hrubej priestorovej štruktúre lesnej vegetácie, ovplyvnenej

geomorfologicko-klimatickými pomermi územia. Zohľadňuje sa aj potenciálna vegetácia.

Obec sa zaraďuje do dubovej zóny, nížinnej podzóny pahorkatinnej oblasti.

Potenciálna prirodzená vegetácia

Súčasná potenciálna prirodzená vegetácia je vegetáciou, ktorá by sa za daných

klimatických, pôdnych a hydrologických pomerov vyvinula na určitom mieste, keby vplyv

človeka ihneď prestal. Je predstavovanou vegetáciou konštruovanou do súčasných

klimatických a prírodných pomerov. Súčasná rekonštruovaná prirodzená vegetácia je

predpokladanou vegetáciou, ktorá by pokrývala určité miesto bez vplyvu ľudskej činnosti

počas historického obdobia.

Podľa mapy potenciálnej prirodzenej vegetácie (Michalko a kol., 1986) sú v záujmovom

území zastúpené nasledujúce jednotky:

- dubovo-hrabové lesy karpatské (Caricipilosae – Carpinetum), do ktorých sa mozaikovite

včleňujú dubovo-cerové lesy(Quercetumpetraeae – cerris).

Po dĺžke potoka Jarčie sa vyskytovali ešte jaseňovo-brestovo-dubové lesy v povodiach veľkých

riek (Ulmenion).

Do jednotky lužné lesy nížinné [Ulmenion Oberd. 1953] sú zahrnuté vlhkomilné

a čiastočne mezohygrofilné lesy rastúce na aluviálnych naplaveninách pozdĺž vodných tokov

alebo v blízkosti vodných nádrží. Jedná sa o spoločenstvá jaseňovo-brestových a dubovo-

brestových lesov, viažuce sa na vyššie a relatívne suchšie polohy údolných nív (agradačné

valy, riečne terasy a náplavové kužele) v nížinách a teplejších oblastiach pahorkatín. Sú

periodicky ovplyvňované opakujúcimi sa povrchovými záplavami a kolísajúcou hladinou

podzemnej vody. Uplatňujú sa tu tvrdé lužné dreviny – jaseň úzkolistý panónsky (Fraxinus

angustifolia ssp. pannonica), dub letný (Quercus robur), brest hrabolistý (Ulmus minor),

jaseň štíhly (Fraxinus excelsior), javor poľný (Acer campestre), čremcha strapcovitá (Padus

avium), brest väz (Ulmus leavis), medzi ktoré bývajú hojne primiešané aj dreviny mäkkých

lužných lesov, napr. topoľ biely (Populus alba), topoľ čierny (P. nigra), topoľ osika (P.

tremula), jelša lepkavá (Alnus glutinosa) a rozličné druhy vŕb. Krovinové poschodie je zväčša

dobre vyvinuté s druhmi svíb krvavý (Swida sanguinea), svíb južný (S. australis), svíb

červenkastý (S. hungarica), vtáčí zob obyčajný (Ligustrum vulgare), bršlen európsky

(Euonymus europaea), javor poľný (Acer campestre), kalina obyčajná (Viburnum opulus),

rozličné druhy hlohu (Crataegus sp.), lieska obyčajná (Corylus avellana), javor tatársky (Acer

tataricum) a i. Bylinný podrast je druhovo pestrejší ako u vŕbovo-topoľových lesov.

Vyskytuje sa tu napr. čarovník parížsky (Circaea lutetiana), kostrava obrovská (Festuca

gigantea), lipkavec marenovitý (Galium rubioides), plamienok plotný (Clematis vitalba),

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

24

kokorík širokolistý (Polygonatum latifolium), čistec lesný (Stachys sylvatica), kuklík mestský

(Geum urbanum), kozia noha hostcova (Aegopodium podagraria) a i.

Medzi dubovo-hrabové lesy karpatské (podzväz Caricipilosae-Carpinenionbetuli J. et

M. Michalko) patria spoločenstvá listnatých lesov, ktoré vytvára najmä dub zimný (Quercus

petraea), dub letný (Quercus robur), hrab obyčajný (Carpinus betulus), javor poľný (Acer

campestre), lipa malolistá (Tilia cordata), lipa veľkolistá (Tilia platyphyllos), čerešňa vtáčia

(Prunus avium) a iné. Zaberajú úrodné oblasti nížin, pahorkatín, v stredohoriach vystupujú

súvisle do výšky 600 m n. m. Z klimatickej stránky obsadzujú teplé až mierne teplé oblasti so

zrážkami 600-700 mm. Náhradnými spoločenstvami na miestach dubovo-hrabových lesov sú

pasienky a lúky (zväz Cynosurion, menej iné). Na stanovištiach po týchto lesoch sú pôdne a

klimaticky výborné polohy pre ovocinárstvo. Dnešné dubovo-hrabové lesy sú u nás nízke,

výmladkové a dosť jednotvárne s prevládajúcimi trávnatými druhmi. Sú mapované vo vyšších

polohách pahorkatín. Veľká väčšina týchto lesov je v súčasnosti premenená na ornú pôdu

alebo na trvalé trávne porasty. Zachovali sa len malé skupiny stromov a menších remízok,

ktorých druhové drevinové zloženie je často pozmenené v prospech nepôvodných drevín, ako

napr. agát biely(Robinia pseudoacacia).

Dubovo-cerové lesy (zväz Quercion confertae-cerris Horvat 1949, asociácia Quercetum

petreaecerris Soó 1957) sa vyskytujú prevažne na extrémnych formách reliéfu, ako chrbty,

prudké a na juh exponované svahy a pod., na alkalických až neutrálnych podkladoch. Zo

stromov najčastejšie prevláda dub plstnatý (Quercus pubescens), dub zimný (Q. petraea), dub

cerový (Q. cerris), ďalej jarabina brekyňová (brekyna, Sorbus torminalis), jarabina mukyňová

(mukyňa, S. aria), jarabina grécka (S. graeca), jarabina oskorušová (oskoruša domáca, S.

domestica), javor poľný (Acer campestre), jaseň mannový (Fraxinus ornus) a brest hrabolistý

(Ulmus carpinifolia). Z krov je hojne zastúpený drieň obyčajný (Cornus mas), čerešňa

mahalebková (Cerasus mahaleb), dráč obyčajný (Berberis vulgaris) a ďalšie. Bylinná vrstva

je veľmi bohatá a pestrá. Náhradnými spoločenstvami sú najmä spoločenstvá zväzu Festucion

valesiacae alebo suché pasienky. Dnešné lesy sú antropogenizované, výmladkové, ich

stanovištia sú zväčša vhodné pre polia s náročnejšími kultúrami (pšenica, kukurica a pod.),

pre vinohrady a sady, ktoré však často trpia nedostatkom vlahy. V podraste boli bežné druhy

rozšírené vo všetkých subxerotermných listnatých lesoch. I tieto spoločenstvá sú premenené

na poľnohospodársku pôdu. Skupina lesných a trávnatých spoločenstiev mapovanej jednotky

dubové xerotermofilné lesy submediteránne a skalné stepi (zväz Quercionpubescentispetrae

Br.Bl. 1931, zväz Seslerio-Festucionglaucae Klika 1931 p.p. ex. Kolbek 1982, zväz Asplenio-

Festucionglaucae Zolyonii 1931 Soó 1959) sa viaže na južné svahy v dubovom stupni, na

vápence, dolomity, vápnité zlepence, flyš a bázickejšie vyvreliny. Tvoria spolu určitý

komplex (hlavne po degradácii pastvou a ohňom), zaberajú neveľké plochy, osadzujú

extrémne formy reliéfu, ako sú chrbty a hrebene vrchov, prudké sklony a pod. Vedúcou

lesnou drevinou je dub plstnatý (Quercus pubescens) a k nemu sa ďalej radia ďalšie druhy

rodu Quercus a Sorbus a mnohé ďalšie teplomilné a suchomilné dreviny a kry. Bylinná vrstva

je veľmi bohatá a pestrá. Stanovištia týchto spoločenstiev patria medzi najteplejšie. Indikujú

stanovištia vhodné na pestovanie najnáročnejších kultúr. Vyžadujú ochranu, pretože po

narušení lesa, krovinných a trávnatých porastov nastáva erózia a po zastavení ich ničenia

majú tendenciu iba veľmi pomalej obnovy a zarastania.

Reálna vegetácia
Poľnohospodárske kultúry tvoria v záujmovom území najväčšie percento. V lesných

porastoch prevládajú hospodárske lesy a to hlavne agátiny a dubové ceriny (prevaha agátu

Robinia pseudoacacia, duba cerového Quercus cerris, hrabu obyčajného Carpinus betulus

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

25

a javora poľného Acer campestre, menej pajaseň žliazkatý Ailanthus altissima a brest hrabolistý

Ulmus minor. Ide väčšinou o relatívne mladé porasty vo veku 5 – 60 rokov. Porasty popri Váhu

majú ochrannú funkciu a ide tiež o agátiny.

Drevinové zloženie nelesných porastov v katastri obce predstavuje hlavne agát biely

(Robinia pseudoacacia), orech kráľovský (Juglans regia), javor poľný (Acer campestre), dub

letný (Quercus robur), hrab obyčajný(Carpinus betulus), jaseň úzkolistý (Fraxinus angustifolia),

rôzne druhy hlohu (Crataegus sp.). Vzácne a chránené stromy sa v území nenachádzajú.

Krovinové poschodie je dobre vyvinuté a prevažuje v ňom baza čierna (Sambucus nigra),

hlohy (Crataegus sp.) a ruža šípová (Rosa canina).

Významným prvkom krajinnej vegetácie tohto katastra sú vinohrady, ktoré sa

rozprestierajú v katastri obce na ploche cca 95 ha, hlavne na terasách severne od obce

v lokalite Homole a Bašajka.

Významné migračné trasy živočíchov

Biokoridor je priestorovo prepojený súbor ekosystémov, ktorý spája biocentrá a

umožňuje migráciu a výmenu genetických informácií živých organizmov a ich spoločenstiev.

Zmenšovanie, izolácia až strata prírodných biotopov a obmedzenie pohybu organizmov

v krajine vedie k oslabeniu, v krajnej miere až k zániku citlivých druhov organizmov. Na

rozdeľovanie a zmenšovanie biotopov (fragmentáciu) sú citlivé predovšetkým tie druhy

živočíchov, ktoré obývajú rozsiahlejšie územie pri relatívne malom počte jedincov. Anděl a

kol. (2005) rozdelili cicavce na základe podobných vlastností a nárokov na migráciu do

nasledovných kategórií:

1. Veľké cicavce a druhy, ktoré migrujú na veľké vzdialenosti v rámci jednotlivých štátov a

celej Európy. Diaľkové migrácie v rámci jedného štátu až celej Európy sú typické pre

niektoré druhy veľkých cicavcov, ako napr. jeleň lesný (Cervus elaphus), rys ostrovid (Lynx

lynx), medveď hnedý (Ursus arctos), vlk obyčajný (Canis lupus), mačka divá (Felis silvestris)

a ďalšie. Táto skupina druhov je zároveň veľmi citlivá voči zmenšovaniu rozlohy biotopov a

prekážkam na migračných trasách, ktoré by mala tvoriť priechodná krajina s vhodnými typmi

biotopov (lesné, lúčne a pasienkové spoločenstvá).

Územím obce Bojničky neprechádza migračná cesta veľkých druhov cicavcov.

2. Stredne veľké cicavce a druhy, ktoré migrujú na kratšie vzdialenosti, prípadne ide o lokálne

migrácie za potravou, vodou a na oddychové miesta. Do tejto skupiny sú zaradené niektoré

druhy kopytníkov, ako napr. srnec hôrny (Capreolus capreolus), diviak lesný (Sus scrofa),

daniel škvrnitý (Dama dama) a pod. Pre uvedené druhy majú význam migrácie mladých

jedincov, keď sa osamostatňujú a hľadajú si nové teritórium, tiež je veľmi dôležitá lokálna

migrácia za potravou, vodou a na miesta odpočinku.

Všetky uvedené druhy migrujú územím obce smerom pozdĺž Váhu a medzi lesíkmi

a poľnými hájmi. Srnec hôrny sa vyskytuje najčastejšie na poliach a jeho migračný rádius

dosahuje vzdialenosti do 50 km.

3. Stredne veľké cicavce a druhy, ktoré migrujú za potravou na lokálnej úrovni. Skupinu

stredne veľkých cicavcov reprezentujú druhy ako líška obyčajná (Vulpes vulpes), jazvec lesný

(Meles meles), kuna lesná (Martes martes), kuna skalná (Martes foina), lasica myšožravá

(Mustela nivalis) a pod.

Posledné uvedené druhy sa vyskytujú a migrujú aj územím obce. Na ich presuny

využívajú v závislosti od druhu kroviny, lúky, poľnohospodárske plodiny, brehové porasty

a vodné toky.

4. Drobné zemné cicavce sa v závislosti od druhu a od miest výskytu pohybujú na území

priemerne na 600-700 m2. Ide o druhy migrujúce za potravou na lokálnej úrovni. Preferujú na

presun krovinové líniové biotopy a brehové porasty.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

26

Dôležitými krajinnými prvkami pri migráciách cicavcov sú líniové spoločenstvá

(líniová vegetácia, kroviny, remízky, vetrolamy, brehové porasty), ktoré pomáhajú cicavcom

prekonávať bariéry v krajine. Na území obce Bojničky sú dôležitým líniovým prvkom Váh s

brehovými porastmi a okolitými biotopmi (kroviny a líniová vegetácia). Vzhľadom na to je

tok Váhu definovaný ako biokoridor nadregionálneho významu. Vodný tok Jarčie s brehovým

porastom plní funkciu biokoridoru pre druhy, ktoré migrujú za potravou na lokálnej úrovni,

t.j. druhy, ktoré migrujú na kratšie a malé vzdialenosti a vyhovujú im aj užšie a chudobnejšie

brehové a líniové porasty na poliach a pod.

Územným plánom je definovaný aj nespojitý biokoridor (v územnom pláne mesta

Hlohovec označený ako MBK10 Bakšajky) v línií Tokajka II – Bakšajky – Uhliare resp.

Mladý háj. Tento miestny biokoridor prepája významnejšie lokality lesných porastov v

intenzívne využívanej poľnohospodárskej krajine. Je nespojitý, často s väčšími úsekmi bez

bioticky významných krajinných prvkov.

Územný plán obce nenavrhuje rozvojové zámery, ktoré by vytvorili na migračných

trasách živočíchov nepriechodnú bariéru.

7. Krajina

Súčasná krajinná štruktúra

Súčasná krajinná štruktúra – SKŠ (druhotná krajinná štruktúra, využitie zeme) je

tvorená súborom prvkov, ktoré človek ovplyvnil, čiastočne alebo úplne pozmenil, resp. novo

vytvoril ako umelé prvky krajiny. Základné členenie za SKŠ možno získať z rôznych

projektov, interpretáciou leteckých snímok, ale v prevažnej miere je potrebné ich mapovanie

priamo v teréne. Základné prvky SKŠ tvorí:

 lesná vegetácia,

 nelesná drevinová vegetácia,

 trvalé trávne porasty,

 orná pôda a trvalé kultúry,

 mozaikové štruktúry,

 vodné toky a plochy,

 prvky bez vegetácie,

 sídelné a technické prvky (antropogénne prvky),

 energovody a produktovody,

 dopravné objekty a línie,

 sídelná vegetácia,

Lesná vegetácia

Vzhľadom na to, že pôdy tejto oblasti sú relatívne úrodné, pôvodná krajina bola

pôsobením človeka pozmenená a v súčasnosti je intenzívne využívaná. Preto aj reálna

vegetácia študovaného územia je odlišná od pôvodnej.

Lesné pozemky pokrývajú len cca 5 % katastra obce. Ide prevažne o hospodárske lesy

a to agačiny s prímesou duba cerového, hrabu a jaseňa. Popri Váhu majú lesné porasty

charakter ochranných lesov. Rozlohou lesnej pôdy patrí obec Bojničky medzi obce s

najmenšou výmerou lesnej pôdy v okrese Hlohovec.

Nelesná drevinová vegetácia

Má osobitné postavenie medzi ekostabilizačnými prvkami. Na území obce má

najčastejšie líniový charakter, tvorí ju hlavne sprievodná vegetácia tokov a ciest, poľné

remízky a ochranná líniová zeleň okolo výrobných plôch.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

27

Trvalo trávnaté porasty

Podľa štatistických informácii v katastri obce sú v rámci poľnohospodárskej pôdy trvalé

trávnaté porasty zastúpené len na ploche 17 ha, t.j. 1,8%.

Orná pôda

Poľnohospodárska výmera je v obci Bojničky na výmere 786 ha, čo je asi 85 %

z výmery obce. Podiel ornej pôdy je z celkovej výmery poľnohospodárskej pôdy 81 %.

Vinice

Trvalé kultúry sú v tomto území reprezentované hlavne vinicami – rozkladajú sa na cca

95 ha – t.j. 10 % z plochy katastra obce. Sú lokalizované hlavne na terasách severne od obce.

Vodné toky a plochy

V katastri obce sú vodné toky zastúpené trvalými tokmi – Váh a potok Jarčie. Potok

Jarčie v centre obce napája malé jazierko – rybníček, ktorý vybudovala obec pomerne

nedávno zo starej požiarnej nádrže. Váh lemuje západnú hranicu katastra obce a potok Jarčie

tečie SJ smerom stredom obce a aj a katastrom.

Sídelné a technické prvky (antropogénne prvky)

Predstavujú zastavané plochy sídla a menšie objekty kedysi vinohradníckej architektúry

(hajlochy), mnohé v súčasnosti prestavané na rekreačné účely (väčšina však takýchto

objektov je v susednom katastri Dvorníky a Hlohovec). Obec Bojničky je vidieckym typom

sídla. Štruktúra zástavby je obojstranne rozložená popri hlavnej komunikačnej osi. Prevažuje

zástavba rodinnými domami, bytovky sú postavené na SZ okraji obce.

Priemyselné a poľnohospodárske objekty

V katastri sa nachádzajú objekty PD RAoS Bojničky a INTERAGROS s.r.o. prevádzka

Bojničky. Poľnohospodárske objekty sa nachádzajú na juhu zastavaného územia pri vstupe do

obce.

Energovody a produktovody

V katastri obce Bojničky sa nachádza elektrické vedenie vysokého napätia 110 kV,

ktoré obchádza obec a na západnom okraji sa pripája na SJ smer. VN linky sú vzdušné.

Juhozápadným okrajom katastra vedie ropovod.

Dopravné objekty a línie

Stredom obce SZ smerom prechádza cesta II. triedy. Ostatná cestná sieť pozostáva z

miestnych, poľných a lesných ciest.

Sídelná vegetácia

Kategória plôch zelene v rámci sídla obce:

A. verejná zeleň – plochy vo vlastníctve obce, štátu, verejnosti prístupné bez obmedzenia,

B. špeciálna zeleň – napr. cintorín,

C. nelesná drevinová vegetácia,

D. líniová – sprievodná vegetácia.

Situovanie obce ovplyvňuje aj charakter výsadby vegetácie v sídle. V zastavanom

území ide hlavne o sprievodnú zeleň komunikácií a izolačnú zeleň, ktorá by potrebovala

revitalizačný zásah vo forme prebierok, rezov, prípadne dosadby nových jedincov pre

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

28

zvýšenie funkčnej efektivity drevinovej vegetácie a ozdravenia porastov a likvidácie tých,

ktoré sú napadnuté škodcami.

V centre obce pri rybníčku je vybudovaný parčík - kultúrne centrum obce s udržiavanou

vegetáciou, ktorú tvoria vzrastlé jedince vŕb (Salix fragilis), briez (Betula verrucosa), borovíc

(Pinus nigra, Pinus sylvestris) a topoľov (Populus sp.). Parčík plynule prechádza do

brehových porastov popri toku Jarčie.

K najpočetnejším druhom vegetácie v obci patria viaceré druhy javorov, orech

kráľovský (Juglans regia), jaseň (Fraxinus excelsior) či čerešňa vtáčia (Prunus avium), lipa

malolistá a veľkolistá (Tilia cordata et platyphylos). V kríkovej etáži prevládajú druhy baza

čierna (Sambucus nigra), bršlen európsky (Eonymus europaeus), ruža divá (Rosa canina)

a zob vtáčí (Ligustrum vulgare). Zeleň zastavaného územia tvoria aj vysadené druhy

ihličnatých drevín ako sú tuje (Thuja sp.), smreky (Picea sp.) a borovice (Pinus sp.).

Celková ekologická významnosť porastov v intraviláne bola zhodnotená ako

uspokojivá. Nižšia hodnota významnosti porastov bola zapríčinená najmä nižšou

biodiverzitou porastov, ale tiež zapojenosťou. Vrstevnatosť bola naopak zvyšujúcim prvkom

ekologickej významnosti pre väčšinu plôch.

Štruktúra a scenéria krajiny

Krajina sa hodnotí ako integrovaný celok, ktorý má svoj vonkajší vzhľad a svoju

vnútornú hodnotu. Vonkajší vzhľad krajiny predstavuje krajinný obraz, do ktorého sa

premieta usporiadanie tvarov reliéfu, štruktúr krajinnej pokrývky a priestorových objektov.

Prírodnú, kultúrnu a historickú hodnotu krajiny reprezentuje krajinný ráz.

 Charakteristický vzhľad krajiny vytvára kontext a súvis krajinného obrazu a krajinného

rázu.

Krajinný obraz – je nositeľom rozhodujúcich charakteristických čŕt krajiny.

Krajinný ráz – vyjadruje prírodnú, kultúrnu a historickú hodnotu krajiny.

Charakteristický vzhľad krajiny reprezentuje vybrané charakteristické vlastnosti vzhľadu a

charakteru krajiny. Je to súbor čŕt, ktorý danú krajinu odlišuje od inej. Spája termíny krajinný

ráz a krajinný obraz.

Hodnotenie charakteristického vzhľadu krajiny metodicky rieši Metodika identifikácie

a hodnotenia charakteristického vzhľadu krajiny (Jančura a kol, 2010 publikovaná vo

Vestníku MŽP SR 2010, čiastka 1b). Uvedená metodika je veľmi zložitá s použitím 3D

modelov, GIS aplikácií a vizualizácií. Jej použitie vyžaduje odborne spôsobilú osobu na

hodnotenie charakteristického vzhľadu krajiny a jej výstupom by bola samostatná štúdia, čo

by vyžadovalo od obce ďalšie nemalé finančné náklady.

Preto pre potreby tejto správy o hodnotení sme spracovali jednoduchšiu formu

hodnotenia krajiny, ktorá vychádza z dokumentu Správa o hodnotení - hodnotenie vplyvov na

životné prostredie - Veterný park Hlohovec JUH.

Kataster obce Bojničky tvorí chrbát pahorkatiny medzi údolím rieky Váh a potoka

Slatinka. Krajinu predstavuje poľnohospodárska pôda, relikty lesa v okolí lokality Dúr, a

západne sa nachádzajú vinice. Nenachádzajú sa tu žiadne priemyselné závody, pre celú

lokalitu je charakteristická výrazná prevaha poľnohospodárskej pôdy. Nadmorská výška

lokality sa pohybuje od cca 269 do 286 m n. m.

Za oblasť krajinného rázu je možné považovať výbežky Nitrianskej pahorkatiny, ktoré

sa nachádzajú medzi údoliami rieky Váh, potoka Andač, Slatinka a Jarčie. Celkovým

charakteristickým štrukturálnym znakom západnej časti je výrazný kontrast medzi pravým a

ľavým brehom Váhu. Ľavý breh je výrazne výškovo kontrastný a západné výbežky

Nitrianskej pahorkatiny dosahujú až po jeho brehy. Dominantným prvkom je relatívne vysoko

položený a zaoblený chrbát pahorkatiny s prevládajúcou poľnohospodárskou pôdou. Ďalším

dôležitým geomorfologickým znakom sú výskyty geologicky mladých, miestami hlboko

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

29

zarezaných údolí povrchových tokov, predovšetkým široké údolie rieky Váh, potokov Andač,

Jarčie, Slatinka a ich prítokov. Najbližšie územia a časti prírody s významnými biologickými

a estetickými hodnotami sa nachádzajú mimo dotknutého územia (Jančurová a kol., 1993):

lesný porast Veľká hora – Fáneš, lesný porast Mladý háj (k. ú. Hlohovec, Kľačany,

Sasinkovo, Bojničky) a Alúvium Váhu.

Z hľadiska zachovanosti prírodných hodnôt je samotná lokalita, ale i jej širšie okolie,

pomerne chudobné a značne nesúrodé, prevláda poľnohospodárska výroba. Na svahoch

zarezaných údolí sú väčšinou útržky lesov relatívne prírodného charakteru, ako aj nelesná

krovinná a stromová vegetácia.

Medzi významné pozitívne prvky súčasnej krajinnej štruktúry možno zaradiť (Barančok

a kol., 2000):

- lesy, ktoré sa sústreďujú najmä v okolí Váhu a na svahoch vyššie položených lokalít

Nitrianskej pahorkatiny. Vyskytujú sa tu hospodárske a ochranné lesy, ako aj lesy

osobitného určenia (napr. Mladý háj – bažantnica),

- nelesnú stromovú a krovinnú vegetáciu – vegetácia medzi vinicami a ornou pôdou,

- trvalé trávne porasty – vyskytujú sa prevažne okolo tokov;

- trvalé kultúry – sady, záhrady a vinice,

- ornú pôdu – v tomto krajinnom prvku sú veľmi málo zachované ostatné prírode blízke

prvky SKŠ, ako sú remízky, brehové porasty, trávnaté plochy s kríkmi a stromami a

pod.

8. Chránené územia, chránené stromy a ochranné pásma podľa

osobitných predpisov, územný systém ekologickej stability

Na území obce Bojničky nie sú vyhlásené žiadne chránené územia ochrany prírody.

V SZ časti katastra obce, v dotyku s k.ú. Hlohovec sa nachádza územie Tokajka, ktoré bolo

navrhované na vyhlásenie v územnom pláne mesta Hlohovec ako chránený areál. Je to na JZ

orientovaná stráň Nitrianskej pahorkatiny vystupujúca od koryta Váhu.

Územia, ktoré sú súčasťou súvislej európskej sústavy chránených území NATURA

2000

Natura 2000 je názov sústavy chránených území členských krajín Európskej únie a

hlavným cieľom jej vytvorenia je zachovanie prírodného dedičstva, ktoré je významné nielen

pre príslušný členský štát, ale najmä pre EÚ ako celok. Táto sústava chránených území má

zabezpečiť ochranu najvzácnejších a najviac ohrozených druhov voľne rastúcich rastlín,

voľne žijúcich živočíchov a prírodných biotopov vyskytujúcich sa na území štátov Európskej

únie a prostredníctvom ochrany týchto druhov a biotopov zabezpečiť zachovanie biologickej

rôznorodosti v celej Európskej únii.

Sústavu NATURA 2000 tvoria 2 typy území:

- osobitne chránené územia - chránené vtáčie územia

- osobitné územia ochrany - územia európskeho významu –

Na území obce Bojničky sa nenachádzajú chránené vtáčie územia ani územia

európskeho významu.

Územný systém ekologickej stability

Územný systém ekologickej stability je taká celopriestorová štruktúra navzájom

prepojených ekosystémov, ich zložiek a prvkov, ktorá zabezpečuje rozmanitosť podmienok a

foriem života v krajine. V Slovenskej republike bola koncepcia ÚSES prijatá uznesením vlády

SR č. 394 z roku 1991. Tvorba projektov ÚSES sa v Slovenskej republike realizovala

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

30

systémom „zhora nadol“, od Generelu nadregionálneho ÚSES-u (Húsenicová a kol., 1992),

cez regionálne až miestne ÚSES-y. Realizácia prvkov ÚSES v praxi – vybudovanie prvkov

ÚSES v území – je nevyhnutná z hľadiska trvalo udržateľného rozvoja územia, z hľadiska

formovania vyváženého krajinného obrazu. V nadväznosti na dokument Generelu

nadregionálneho ÚSES boli v rokoch 1993-1995 vypracované Regionálne územné systémy

ekologickej stability (RÚSES). ÚSES predstavuje jeden zo záväzných ekologických

podkladov územnoplánovacej dokumentácie a pozemkových úprav. Základ tohto systému

predstavujú biocentrá, biokoridory a interakčné prvky:

- biocentrum je ekosystém alebo skupina ekosystémov, ktorá vytvára trvalé podmienky na

rozmnožovanie, úkryt a výživu živých organizmov a na zachovanie a prirodzený vývoj ich

spoločenstiev,

biocentrá - provincionálne biocentrá (pBC)

- nadregionálne biocentrá (nBC)

- regionálne biocentrá (rBC)

- biokoridor je priestorovo prepojený súbor ekosystémov, ktorý spája biocentrá a umožňuje

migráciu a výmenu genetických informácií živých organizmov a ich spoločenstiev, na

ktorý priestorovo nadväzujú interakčné prvky,

biokoridory - nadregionálne biokoridory (nBK)

- regionálne biokoridory (rBK)

- interakčný prvok je určitý ekosystém, jeho prvok alebo skupina ekosystémov, najmä menší

lesík, remízka, trvalá trávna plocha, močiar, brehový porast, jazero, prepojený na biocentrá

a biokoridory, ktorý zabezpečuje ich priaznivé pôsobenie na okolité časti krajiny

pozmenenej alebo narušenej človekom.

V zmysle zákona č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších

predpisov vytváranie a udržiavanie územného systému ekologickej stability je verejným

záujmom. Podnikatelia a právnické osoby, ktoré zamýšľajú vykonávať činnosť, ktorou môžu

ohroziť alebo narušiť územný systém ekologickej stability, sú povinný zároveň navrhnúť

opatrenia, ktoré prispejú k jeho vytváraniu a udržiavaniu. Tak isto sú na vlastné náklady

povinní vykonávať opatrenia smerujúce k predchádzaniu a obmedzovaniu poškodzovania

a ničenia ÚSES.

Regionálny územný systém ekologickej stability klasifikoval prvky ÚSES aj na území obce

Bojničky.

Biokoridor nadregionálneho významu Váh – tiahne sa západným okrajom katastra a tvorí ho

vodný tok rieky Váh, ktorý takmer v celom alúviu lemujú lesné spoločenstvá lužných lesov v

pozmenenej forme – spoločenstvá vŕbových topolín a topoľových jasenín. (Pôvodné lesné

spoločenstvá sa zachovali len v refúgiách). Vytvárajú prirodzený koridor, pozdĺž ktorého

dochádza k migrácii významných druhov rastlín a živočíchov. Váh je dôležitou migračnou

cestou vtákov, jeho ramená a zátoky im slúžia ako potravná a oddychová báza na ťahu.

Iné regionálne alebo nadregionálne prvky ÚSES sa v katastri obce nenachádzajú.

Na prechode katastrov Bojničky a Hlohovec sa nachádzajú viaceré územia, ktoré plnia

funkciu prvkov ÚSES, a ktoré vyhlásil územný plán susedného k.ú. mesta Hlohovec za

miestne biocentrá a biokoridory. V záujme zachovania integrity krajiny a prvkov ÚSES,

funkcia tých, ktoré prechádzajú až do katastra Bojničiek, by sa mala prebrať do územného

plánu obce. Ide o nasledovné územia a ich kategorizácia v rámci miestneho územného

systému (MÚSES) obce.

Miestne biocentrum MBc Tokajka II – tvorí komplex lesov, krovín, lúk, pasienkov a viníc

s výrazne teplomilnou vegetáciou v západnej časti obce Bojničky medzi lokalitami

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

31

Novosadky a Sekliny. Je to biologicky veľmi významné územie. V územnom pláne mesta

Hlohovec je označené ako MBc12.

Miestne biocentrum MBc Bakšajky – tvorí ho lesný porast a menšie plochy lúk a pasienkov.

Významný prvok v intenzívne poľnohospodársky využívanej krajine.

Miestny biokoridor MBk Bakšajky – je nespojitý, často s väčšími úsekmi bez bioticky

významných krajinných prvkov v línii Tokajka II – Bakšajky – Uhliare resp. Mladý háj.

Prepája významnejšie lokality lesných porastov v intenzívne využívanej poľnohospodárskej

krajine. V územnom pláne mesta Hlohovec označený ako MBK10 Bakšajky.

Kolízny bod na tomto biokoridore je jeho križovanie so štátnou cestou a v ďalšom

úseku s poľnohospodársky využívanými plochami. Návrhy na elimináciu spočívajú v

dobudovaní neplnohodnotných častí MBk vhodnými vegetačnými úpravami s dôrazom na

vytvorenie plôch krovín a stromov (aj vo forme menších lesíkov, remízok a vetrolamov) a

vytvorenie súvislého pásu lokalít s TTP prírodného charakteru. Územný plán obce Bojničky

nadväzuje na návrh výstavby cestného variantu únikovej komunikácie v územnom pláne

mesta Hlohovec. V prípade realizácie zámeru je potrebné uskutočniť posúdenie vplyvov

činnosti podľa zákona NR SR č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a

dôraz klásť na technické riešenie minimalizácie bariérového charakteru takejto stavby.

Miestny biokoridor MBk Potok Jarčie – ide o línie brehových porastov, prechádzajúcich

z oblasti vinohradov do zastavaného územia obce, ktoré umožňujú migráciu živočíchov,

znižujú veternú a vodnú eróziu a zvyšujú biodiverzitu krajiny. Rozsiahlejšie sú hlavne

v severnej časti (t.j. od prameňa vo vinohradoch po rybníček v obci). Stredný a spodný tok je

bez zapojených brehových porastov lemovaný len nespojitým porastom.

Kolízne body na tomto biokoridore sú zámery rozširovať plochy výstavby smerom

k vodnému toku. Vzhľadom na to, novo navrhované rozvojové zámery musia biokoridory

rešpektovať, ponechať bez zásahov a dodržiavať ich ochranné pásmo šírky 25 m. Negatívne

na biokoridor pôsobí aj skládka starých vinohradníckych betónových stĺpikov a zavážanie

zeminou v časti toku pod prameňom vo vinohradoch.

Interakčné prvky – lesné porasty v katastri obce, ktoré nemajú kategóriu biocentra. Sú všetko

mladšieho veku a hospodárskeho charakteru a preto plnia funkciu interakčných prvkov

lokálneho významu.

Genofondovo významné lokality

Genofondové plochy (nie je to kategória chráneného územia) majú veľmi veľký

význam pre zachovanie biodiverzity a genofondu územia. Genofondovou plochou rozumieme

územie, na ktorom sa vyskytujú chránené, vzácne alebo ohrozené druhy rastlín alebo

živočíchov na pomerne zachovalých alebo prírode blízkych biotopoch, alebo sa tu vyskytujú

druhy rastlín a živočíchov typické pre danú oblasť alebo menšie územie (nemusia patriť

medzi chránené) a potenciálne by sa mohli z genofondových plôch šíriť do okolia, ak by sa

zmenili podmienky a využívanie okolitej krajiny.

Na území obce Bojničky sa nachádzajú takéto genofondové lokality:

Genofondovo významná lokalita (G) Tokajka – nachádza sa v SZ časti obce Bojničky

v lokalite Sekliny. Predstavuje komplex lesov, lúk, pasienkov a viníc s výrazne teplomilnou

vegetáciou ako hlaváčik jarný a poniklec černastý. Z ohrozených a chránených druhov sa tu

nachádza jašterica zelená, jašterica obyčajná, užovka hladká, užovka stromová, veverica

obyčajná, modlivka zelená, vidlochvost ovocný. Je to biologicky hodnotné územie so

špecifickými formami osídlenia. Lokalita je navrhnutá na ochranu ako chránený areál. (V

územnom pláne mesta Hlohovec označená ako G5).

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

32

Genofondovo významná lokalita (G) Staré háje (k.ú. Bojničky v dotyku s k.ú. Šulekovo) –

predstavuje odkrytý zosuvný svah s teplou a suchomilnou vegetáciou pasienkov a lúk (V

územnom pláne mesta Hlohovec označená ako G27).

9. Obyvateľstvo – demografické údaje

Rozloha obce je 9,26 km2, pri počte obyvateľov 1323 je hustota 143 obyvateľa/km2.

Vývoj počtu obyvateľov obce možno hodnotiť ako mierne rastúci. Vekovú štruktúru obce

Bojničky na začiatku roka 2005 bolo možné hodnotiť nasledovne: počet obyvateľov v

predproduktívnom veku (0 – 14) bol nižší ako počet obyvateľov v poproduktívnom veku

(+60) – t.j. veková pyramída charakterizuje regresívny typ vekovej štruktúry obyvateľstva.

Počet predproduktívnej zložky obyvateľstva neustála mierne klesá, pričom narastá

poproduktívna zložka obyvateľstva aj napriek migrácii obyvateľov do obce.

Vývoj a charakteristika bytového fondu

Obyvateľstvo obce Bojničky je sústredené do 306 trvale obývaných domov. 92 %

bytového fondu tvoria rodinné domy. Priemerná obložnosť bytu je 3,3 osoby, priemerná

plocha bytu je 64 m2 . Územný plán predpokladá v návrhovom období do roku 2020 nárast

bytového fondu o 225 b.j. v rodinných domov.

Obec má obmedzené možnosti pre svoj rozvoj v rámci zastavaného územia.

Navrhované zámery sa preto nachádzajú aj na plochách mimo zastavaného územia, ale

nadväzujú na jasne dané kompozičné zásady obce ako ťažiskového priestoru, do ktorého

vstupujú jednotlivé rozvetvené – rozšírené zóny a tým všetky zóny obce vytvoria ucelený

celok s vybavenosťou v centrálnej časti obce.

Návrh - Z hľadiska dlhodobých demografických trendov predpokladáme postupný prirodzený

nárast, zvýšenú migráciu obyvateľov smerom do obce, čo sa môže prejaviť nárastom

celkového počtu obyvateľov. Predpokladá sa najmä migrácia z mesta Hlohovec v súvislosti s

veľkým dopytom na IBV a plánovaným rozvojom najmä obytnej zóny v obci. Dôležité je

intenzifikovať súčasnú urbanistickú štruktúru, ale aj využiť nové lokality vhodné na

vytvorenie obytných zón v ťažisku obce. Bude vhodné ak zóna, resp. menšie zóny, budú

diferencované veľkosťou stavebných pozemkov IBV, aby rôznorodosť ponuky čo najviac

uspokojila potreby. Navrhované sú lokality určené na bývanie o celkovej rozlohe 17,6 ha.

Predpoklady výhľadového počtu obyvateľov

Vývoj počtu obyvateľov je ovplyvnený reprodukciou obyvateľstva i možnosťami a

rozsahom novej bytovej výstavby. Spätne možnosti bytovej výstavby pozitívne ovplyvnia

migráciu obyvateľstva. Tým, že v mestách nastáva stagnácia bytovej výstavby, dochádza v

obciach postupným zabezpečovaním vhodných plôch k stabilizácii a nárastu vidieckeho

obyvateľstva.

ÚPN obce do roku 2020 predpokladá nárast obyvateľstva o 174 osôb, celkový počet

obyvateľov sa predpokladá 1533 osôb.

Porovnanie s prognózou vývoja počtu obyvateľov Slovenska

Podľa Prognózy vývoja obyvateľstva SR do roku 2050 je jednou zo základných

charakteristických čŕt budúceho demografického vývoja na Slovensku pokles počtu

obyvateľov (viď. obr. nižšie). „Jedine vo veľmi vysokom variante sa očakáva rast počtu

obyvateľov počas celého prognózovaného obdobia. Vysoký a mladý variant zaznamenávajú

po počiatočnom náraste počtu obyvateľov (zhruba do roku 2030) pokles približne na súčasné

hodnoty, resp. hodnoty o málo vyššie. Ostatné varianty predpokladajú do roku 2050 úbytok

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

33

obyvateľstva (v porovnaní s východiskovým obdobím prognózy o 10 % až 23 %). V nízkom a

starom variante a vo variante bez migrácie po stagnácii zhruba do roku 2020 klesá počet

obyvateľov výrazne pod hranicu 5 miliónov. Vo veľmi nízkom variante je pokles počtu

obyvateľov najväčší. Začína hneď na začiatku prognózovaného obdobia a počet obyvateľov

by do roku 2050 podľa tohto variantu klesol až tesne nad hranicu 4 miliónov. Aj vývoj počtu

obyvateľov v najpravdepodobnejšom variante možno označiť v prvej polovici

prognózovaného obdobia ako stagnáciu. Pokles dokonca prognózovaného obdobia by bol

menej prudký ako u ostatných variantov, ktoré očakávajú úbytok počtu obyvateľstva SR. Aj

podľa najpravdepodobnejšieho variantu by však mal do roku 2050 počet obyvateľov SR

klesnúť pod hranicu 5 miliónov osôb“. (Infostat, Inštitút informatiky a štatistiky, Výskumné

demografické centrum, 2002)

Demografický vývoj počtu obyvateľov Slovenska podľa Prognózy vývoja obyvateľstva SR do

roku 2050 (Zdroj: Infostat, 2002)

Vzhľadom na dlhodobú demografickú predpoveď rastu počtu obyvateľstva Slovenska

sú demografické predpoklady pre uvedený nárast počtu obyvateľov a bytového fondu pre

obec Bojnice reálne a adekvátne.

Školstvo

V obci sa nachádza zariadenie predškolskej výchovy – materská škôlka s 3 oddeleniami

pre deti. Jej kapacita je postačujúca a disponuje aj rezervami pokiaľ by došlo miernemu

nárastu počtu obyvateľstva. V základnej škole je 1. až 9. ročník.

10. Kultúrne a historické pamiatky a pozoruhodnosti, archeologické

náleziská

Stavby, ktoré by boli zapísané v Ústrednom zozname kultúrnych pamiatok v zmysle

zákona č. 49/2002 Z. z. o ochrane pamiatkového fondu sa v obci nenachádzajú. Sú tu

architektonické pamiatky, ktoré tu nie sú zapísané ale majú nesporne historické a kultúrne

hodnoty:

1. Kaplnka sv. Rocha – postavená v prvej polovici 19. storočia,

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

34

2. Kostol sv. Alžbety – klasicistický, bol postavený v roku 1830 a renovovaný v roku 1906.

Z vnútorného zariadenia okrem hlavného oltára z čias stavby kostola je významná aj

trojdielna skriňa organu z 19. storočia. Okrem vyššie uvedených objektov sa v obci zachovalo

ešte aj niekoľko traktových roľníckych domov. Ich estetická a historická hodnota nie je taká

vysoká, aby boli predmetom ochrany. Územný plán navrhuje využiť tieto stavebné pamiatky

na rekreačnú funkciu (ubytovanie prechodného charakteru, rodinný penzión, a pod),

infocentrum pre návštevníkov regiónu, reštauračné zariadenia alebo dom sociálnych služieb.

V prípade objektov z historickej zástavby obce vo vyhovujúcom technickom stave

odporúčame ich zachovanie, prípadne rekonštrukciu so zachovaním pôvodného výrazu. K

odstráneniu objektov je potrebné pristúpiť len v prípade závažného statického narušenia

konštrukcie.

Z katastra obce a v predmetnom území, na ktoré sa vzťahuje územný plán nie sú

evidované podľa § 41 pamiatkového zákona významné archeologické lokality. Napriek tomu

je pravdepodobné, že pri zemných prácach spojených so stavebnou činnosťou budú zistené

archeologické nálezy resp. situácie. Z tohto dôvodu je potrebné do záväznej časti územno-

plánovacej dokumentácie zapracovať nasledovnú podmienku v zmysle zákona č. 50/1967 Zb.

o územnom plánovaní a stavebnom poriadku (úplné znenie 109/1998 Z. z.) a zákona NR SR

č. 49/2002 Z.z.:

V prípade, že pri zemných prácach spojených so stavebnou činnosťou dôjde

k narušeniu archeologických nálezísk:

- bude nutné vykonať v zmysle § 27 ods. 3 zákona č. 49/2002 Z. z. o ochrane

pamiatkového fondu záchranný archeologický výskum (o jeho nutnosti rozhoduje

Pamiatkový úrad SR),

- bude potrebné aby si investor/stavebník od Krajského pamiatkového úradu Trnava

v jednotlivých stupňoch územného a stavebného konania vyžiadal stanovisko ku každej

pripravovanej stavebnej činnosti súvisiacej so zemnými prácami z dôvodu, že môže

dôjsť k narušeniu archeologických nálezísk ako aj neevidovaných archeologických

pamiatok.

11. Paleontologické náleziská a významné geologické lokality

V katastri obce sa, vzhľadom na charakter územia, takéto lokality a náleziská

nevyskytujú.

12. Iné zdroje znečistenia

Na území obce nie sú známe žiadne ďalšie zdroje znečistenia ako sú uvedené

v predchádzajúcich kapitolách.

Environmentálne záťaže

V Trnavskom kraji environmentálne záťaže hodnotila Regionálna štúdia hodnotenia

dopadov environmentálnych záťaží na životné prostredie pre vybrané kraje – Trnavský kraj

(zhotoviteľ: Vodné zdroje Slovakia, s.r.o., 2010).

V rámci projektu Systematická identifikácia environmentálnych záťaží Slovenskej

republiky bolo v Trnavskom kraji zistených 33 environmentálnych záťaží a zaznamenaných

79 sanovaných a rekultivovaných lokalít. Okrem toho sú zaznamenané aj pravdepodobné

environmentálne záťaže, ktorých negatívny vplyv na životné prostredie je potrebné dlhšie

pozorovať. Čo sa týka rozdelenia environmentálnych záťaží podľa stupňa rizikovosti, najviac

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

35

lokalít bolo zaradených do stredného rizika – 17, s nízkym rizikom ich bolo 12 a s vysokým

rizikom 4 lokality.

Z hľadiska environmentálnych záťaží je v okrese Hlohovec evidovaná EZ

farmaceutická výroba Zentiva Hlohovec (nízka EZ), priemyselný areál vrátane drôtovne

(stredná EZ) a skládky odpadov v Pastuchove a Šulekove (stredná EZ). Na území obce

Bojničky sa nevyskytujú žiadne environmentálne záťaže.

13. Zhodnotenie súčasných environmentálnych problémov

Hodnotenie súčasných environmentálnych problémov obce Bojničky je možné na

základe environmentálnych prieskumov, dostupných analýz a syntéz vykonaných v etape

prieskumov a rozborov a zadania.

 Jedným z podkladov je aj environmentálna regionalizácia vykonaná na základe súboru

vybraných environmentálnych charakteristík/ukazovateľov a postupov, hodnotiacich životné

prostredie, ktorá vyčleňuje regióny s určitou kvalitou alebo ohrozenosťou životného

prostredia (Environmentálna regionalizácia Slovenskej republiky 2010, SAŽP, 2010). Táto

regionalizácia vymedzuje akostne odstupňované regióny environmentálnej kvality, od

prostredia vysokej kvality až po silne narušené prostredie v zaťažených oblastiach SR.

Územie SR člení na 5 stupňov úrovne ŽP – prostredie vysokej úrovne, prostredie vyhovujúce,

prostredie mierne narušené, prostredie narušené a prostredie silne narušené.

Podľa stupňa environmentálnej kvality je územie obce Bojničky hodnotené ako

prostredie vyhovujúce až mierne narušené. Súčasné environmentálne problémy predstavuje

hlavne:

 znečistenie povrchových a podzemných vôd komunálnymi a priemyselnými odpadovými

vodami, absencia kanalizácie v obci,

 negatívne pôsobenie hluku z dopravy, nedostatok izolačnej zelene,

 šírenie inváznych druhov rastlín a živočíchov,

 znečistenie ovzdušia a prašnosť (lokálne kúreniská, doprava),

 absencia kompostoviska a zberného dvora,

 nedostatočné služby v oblasti športu a voľného času, z toho vyplývajúci tlak na prvky

ÚSES,

 nedostatok cykloturistických trás,

 úroveň služieb v cestovnom ruchu.

Významnosť environmentálnych problémov je hodnotená v trojstupňovej škále na základe

dostupných syntéz a tematických zdrojov údajov (Regionálna environmentálna regionalizácia,

čiastkový monitorovací systém a informačný systém monitoringu):

1. nízka významnosť – env. problémy s lokálnym dosahom,

2. stredná významnosť – env. problémy s regionálnym dosahom,

3. vysoká významnosť – env. problémy s národným dosahom

Tab. 5: Hodnotenie súčasných environmentálnych problémov v obci.

Environmentálny problém zdroj významnosť

Znečistenie ovzdušia a

prašnosť

automobilová doprava,

kúrenie,

nízka

Znečistenie podzemných

a povrchových vôd

absencia kanalizácie,

poľnohospodárska výroba,

stredná

Hluk automobilová doprava po ceste

II/507,

nízka

Antropický tlak absencia cykloturistických trás, nízka

úroveň vybavenosti a služieb

v cestovnom ruchu.

stredná

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

36

III. Hodnotenie predpokladaných vplyvov územnoplánovacej dokumentácie

na životné prostredie vrátane zdravia a odhad ich významnosti

1. Vplyvy na obyvateľstvo

Návrh územného plánu neobsahuje riešenia, ktoré by zvyšovali ohrozenie zdravotného

stavu obyvateľstva a mali naň negatívne sociálno-ekonomické dopady alebo by narušovali

pohodu a kvalitu života.

Návrh územného plánu navrhuje riešenia na zlepšenie stavu napr. v oblasti dopravy

a technickej infraštruktúry a navrhuje opatrenia na zlepšenie stavu životného prostredia

v ostatných oblastiach – vybudovanie vodovodu, kanalizácie príp. aj ČOV, zberný dvor,

chodníky pre peších a cyklotrasy. Cieľom územného plánu je vytvorenie optimálneho

urbanistického riešenia, riešenia v oblasti dopravy a technickej infraštruktúry jestvujúceho

územia ako aj v lokalitách, ktoré vyplynuli z uplatnených pripomienok a požiadaviek obce,

orgánov, organizácií ako i jednotlivcov. Návrh územného plánu je vyhotovený v jednom

variante.

Nárast obyvateľov o 174 osôb do roku 2020 nevyvolá potrebu nových miest v MŠ a ZŠ.

V súčasnosti je v obci v prevádzke jedna materská škola v zriaďovateľskej pôsobnosti obce

a základná škola pre 1. až 9. ročník – obe majú v súčasnosti dostatočné kapacity.

V oblasti technickej infraštruktúry navrhuje vybudovanie vodovodu a kanalizácie do

rozvojových lokalít, nové rozvody plynu a elektrickej energie, budovanie miestnych

komunikácii, chodníkov pre peších a cyklotrás.

Ako určitý nedostatok možno definovať to, že sa nenavrhuje plocha na vybudovanie

kompostoviska a zberného dvora odpadov.

Vplyv územného plánu na zdravie obyvateľov

Zámery navrhované v koncepte územného plánu možno hodnotiť pozitívne vzhľadom

na to, že dôjde k rozšíreniu možností na bývanie, pracovných miest a služieb. Esteticky

a stavebne vhodnými úpravami sa môže vytvoriť hodnotné územie, ktoré zvýši pohodu

bývania obyvateľov obce a jej atraktivitu. Dodržiavaním regulatívov uvedených v záväznej

časti týkajúcich sa ochrany životného prostredia (povinnosť realizácie kanalizácie, vodovodu,

plynofikácia, dodržanie navrhnutých parametrov nových komunikácií a pod.) v jestvujúcom

území ako aj na nových rozvojových plochách nebude dochádzať k zhoršovaniu kvality

životného prostredia (ovzdušie, voda, pôda).

Návrh územného plánu neuvažuje s umiestnením veľkého ZZO v terajšom zastavanom

území obce.

2. Vplyvy na horninové prostredie, nerastné suroviny, geodynamické

javy a geomorfologické pomery

Kataster obce je osobitý tým, že sa v ňom nachádzajú územia s výskytom svahových

deformácií – registrované zosuvné územia aktívne, potenciálne aj stabilizované. Prípadný

vznik nových nie je vylúčený. Preto je územie citlivé na antropogénne zásahy. Svahové

deformácie negatívne ovplyvňujú možnosti stavebného využitia územia. Pred prípadnou

povolenou realizáciou stavieb bude nevyhnutný podrobný inžinierskogeologický prieskum na

zhodnotenie geologickej stavby, geotechnických vlastností a najmä miery primárnej stability a

rezistencie voči vyvolaným geodynamickým prejavom.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

37

Do rajónu potenciálne nestabilných území s priaznivou geologickou stavbou

nevylučujúcou občasný vznik svahových deformácií sú zaradené aj svahy údolia toku Jarčie

v centrálnej časti k.ú. a severne od obce. Práve tieto plochy sú zaradené aj do návrhových

plôch pre výstavbu rodinných domov – rozvojový zámer 2/A2 – čo hodnotíme ako významne

negatívny vplyv. Zredukovanie plochy určenej na výstavbu len na nadrozmerné záhrady na

pravom brehu toku, bez zásahu do vinohradov by predstavovalo minimalizáciu negatívneho

vplyvu.

Okrem uvedenej skutočnosti návrh územného plánu nevyvoláva žiadne priame

negatívne vplyvy na horninové prostredie, nerastné suroviny, geodynamické javy

a geomorfologické pomery, nenavrhujú sa žiadne dobývacie priestory ani skládky odpadov.

Vplyvy na horninové prostredie počas výstavby jednotlivých zámerov (napr. úniky ropných

látok do podložia a pod.) je potrebné riešiť v podrobnejších stupňoch dokumentácie (pre

územné a stavebné konanie).

3. Vplyvy na klimatické pomery

Návrh územného plánu nevyvoláva žiadne priame negatívne vplyvy na klimatické

pomery v území.

Rozšírenie zastavaných plôch má vplyv na lokálnu klímu a mikroklímu. Nepriaznivé

účinky – zvyšovanie teploty vzduchu a sálavé teplo zo spevnených a zastavaných povrchov

navrhuje územný plán eliminovať plochami verejnej a súkromnej, hlavne vzrastlej, zelene.

4. Vplyvy na ovzdušie

Návrh územného plánu nevyvoláva žiadne priame negatívne vplyvy na ovzdušie a ani

sa v ňom nerieši umiestnenie nových stredných a veľkých zdrojov znečisťovania ovzdušia.

 Doprava ako líniový zdroj znečistenia ovzdušia – popri ceste II/507 má trvalý ale

mierne negatívny charakter. Územný plán nenavrhuje cestný obchvat obce.

 Poľnohospodárstvo ako plošný ZZO – pri obrábaní pôdy má len sezónny charakter

v závislosti od vlhkosti pôdy. Príspevok tejto činnosti k ZO je minimálny.

 Vykurovanie ako ZZO – v obci je zavedený plyn, je možné však, že obyvatelia

využívajú doplnkovo aj lokálne kúreniská prípadne kombinovaný spôsob vykurovania

(plyn – tuhé palivo). Nové ZZO musia spĺňať požiadavky technickej prevádzky podľa

právnych predpisov na úseku ochrany ovzdušia a predovšetkým podmienky súhlasu

orgánov ochrany ovzdušia. Príspevok nových zdrojov ZZO k znečisteniu ovzdušia

podľa konceptu územného plánu bude však malý – lokálny.

Prevládajúce vetry zo severu a severozápadu však zabezpečujú dobrý rozptyl emisií

v smere mimo zastavaného územia obce.

5. Vplyvy na vodné pomery

Návrh územného plánu obce nevyvoláva priame významne negatívny vplyvy na vodné

pomery územia, kvalitu povrchových a podzemných vôd a odtokové pomery. Návrh

územného plánu spôsobuje zvýšené nároky na zásoby pitnej vody. Nárast počtu obyvateľstva

o 147 osôb do roku 2020 nevyžaduje vybudovanie nového vodného zdroja, s týmto opatrením

však treba počítať do výhľadovej budúcnosti.

Vybudovaním navrhovanej kanalizácie a rozšírenie obecného vodovodu do nových

rozvojových lokalít by nemalo dochádzať k zvýšenému znečisťovaniu povrchových

a podzemných vôd.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

38

Odvádzanie zrážkových vôd

Návrh územného plánu rieši odvádzanie dažďových vôd z rozvojových lokalít

povrchovým spôsobom, sieťou povrchových priekop – rigolov, pozdĺž komunikácií so

zaústením do potokov a odvodňovacích kanálov.

V územnom pláne je navrhnutá aj dažďová kanalizácia, čo je pre potreby obce

nadpriemerné riešenie, postačujúce by bolo navrhnúť opatrenia aj na využívanie sezónnych

zrážkových vôd formou napr. dažďových záhrad, priehlbní na zadržiavanie vody, úpravy

spevnených povrchov tak, aby umožňovali vsakovanie dažďovej vody a pod.

6. Vplyvy na pôdu

Návrh územného plánu je vyhotovený v jednom variante. Navrhované rozvojové

plochy nadväzujú na zastavané územie obce a spolu s intravilánom vytvárajú kompaktný

celok.

Tab. 6: Navrhnuté zábery poľnohospodárskej pôdy (v ha).

Celkový záber poľnohospodárskej pôdy Návrh ÚPN

24,36

Záber na funkciu bývania 18,00

Záber na funkciu občianskej vybavenosti 0,46

Záber na funkciu skladov 5,90

Územný plán navrhuje odňatie chránených pôd BPEJ 0147202, 0102002, 0138302,

v celkovom rozsahu 16,06 ha na uvedené zámery RZ 1, 4, 5, 7, 8, 9, 10, 11. Sú to pôdy 2., 5.

a 6. bonitnej skupiny.

Uvedené zábery sú trvalé, t.j. dôjde k nenávratnému odňatiu poľnohospodárskej pôdy,

odstráneniu humusového horizontu pôdy. Preto pri realizácií zámerov je potrebné dodržiavať

zásady ochrany poľnohospodárskej pôdy, ktoré sú zadefinované v štvrtej časti zákona

220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy v znení neskorších predpisov.

Navrhovanými rozvojovými zámermi sa nezvýši pôdna erózia a kontaminácia pôdy.

V územnom pláne sú navrhnuté ekostabilizačné opatrenia, ktoré znížia eróziu pôdy

a eliminujú ďalšie negatívne faktory, nenavrhujú sa žiadne výrobné a priemyselné aktivity

v katastri obce. V návrhu územného plánu sa nenavrhujú zámery na lesnej pôde, t.j. nebude

dochádzať k jej záberom.

Vzhľadom na nie veľký rozsah záberov pôdy hodnotíme vplyv na pôdu ako negatívny

ale málo významný.

7. Vplyvy na faunu, flóru a ich biotopy

Chránené a vzácne spoločenstvá fauny a flóry sa viažu prevažne na prvky ÚSES,

chránené územia a lesné ekosystémy. Rozvoj obce sa bude diať v jej blízkom okolí

v nadväznosti na jej zastavané územie, teda do poľnohospodársky využívaného územia.

Rastlinstvo a živočíšstvo týchto obhospodarovaných plôch je výrazne ovplyvnené činnosťou

človeka v minulosti aj súčasnosti. Líniové a brehové porasty v poľnohospodárskej krajine sú

územným plánom navrhnuté ako prvky miestneho ÚSES – lokálne biokoridory. Vzhľadom na

to, novo navrhované plochy musia tieto biokoridory rešpektovať a ponechať bez zásahov

s dodržaním ich ochranného pásma v šírke 25 m.

Nové rozvojové zámery sa na lesnej pôde a trvalo trávnatých porastoch nenavrhujú.

V územnom pláne sú navrhnuté ekostabilizačné opatrenia, ktoré by mali prispieť k stabilizácii

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

39

územia a jestvujúcu situáciu zlepšiť. Vzhľadom na uvedené hodnotíme vplyv na faunu, flóru

a ich biotopy ako negatívny ale málo významný.

8. Vplyvy na krajinu

Miera zásahov strategického dokumentu do významných znakov krajinného rázu

Krajina obce Bojničky má svoje charakteristické črty, podľa ktorých ju môžeme

identifikovať. Krajinu tvorí pahorkatinné územie, v severnej časti s typickými terasovitými

plochami vinohradov, v západnej časti sa otvára scenéria nivy Váhu, hlboko pod eróziou

narušenými brehmi s prevýšením až 70 m. Zástavba obce pozostáva hlavne z rodinných

domov. Do výrazu a charakteristického vzhľadu krajiny novú územný plán s navrhnutými

rozvojovými zámermi negatívne nezasahuje. V návrhu územného plánu obce sa uvažuje

s intenzifikáciou jestvujúceho územia a s rozvojovými zámermi, ktoré sú v nadväznosti so

zastavaným územím obce a do voľnej krajiny zasahujú rovnomerne okolo jestvujúceho

zastavaného územia predovšetkým na plochách poľnohospodársky využívanej pôdy.

Zástavba je navrhovaná prevažne formou RD. Navrhovaná zástavba bude kompozične

podobná jestvujúcej vidieckej zástavbe, takže krajinný obraz nebude narúšaný novými

prvkami, čo je zabezpečené záväznými regulatívmi (výška zástavby, percento zastavanosti,

povolené a zakázané využitie a pod.). Do lesného pôdneho fondu sa nezasahuje.

Ako stredne negatívny hodnotíme vplyv rozvojového zámeru RZ 2/A2 na estetické

hodnoty krajiny a kultúrno-historické dominanty z dôvodu zásahu RZ do plôch vinohradov,

ktoré tvoria historicky charakteristický kolorit územia (na severozápadnom okraji obce).

Negatívny vplyv by sa minimalizoval vylúčením výstavby vo vinohradoch a zredukovaním

plochy 2/A2 len na nadrozmerné záhrady.

Rozvojový zámer 1A5 určený na bývanie je exponovaný v SZ rohu zastavaného územia

na ploche 2,1 ha a je v dotyku s koridorom únikovej komunikácie vo väzbe na územný plán

mesta Hlohovec. Z týchto dôvodov na minimalizáciu negatívneho vplyvu na krajinu

navrhujeme rozdeliť plochu 2/A5 na etapu návrhu a etapu výhľadu.

Pri konečnom súhrnnom hodnotení možno na základe skúseností hodnotiť vplyv

nasledovne (Tabuľka 7):

Tab. 7: Vyhodnotenie vplyvu územnoplánovacej činnosti na krajinu.

vplyv na: hodnota

prírodné hodnoty krajiny slabý

kultúrnohistorické dominanty stredný

osobitne chránené územia žiadny

významné krajinné prvky slabý

estetické hodnoty krajiny stredný
(Miera zásahu je definovaná škálou – žiadny zásah, slabý zásah, stredný zásah, významný zásah

a veľmi významný zásah).

9. Vplyvy na chránené územia a ochranné pásma, na územný systém

ekologickej stability

Územný plán intenzifikuje a reštrukturalizuje už urbanizované zastavané územie

a rozširuje zástavbu na priľahlé lokality. Rozvojové zámery 2/A2, 7/A4, 8/A4 priamo

zasahujú do prvku ÚSES – do MBk Jarčie, kde sa navrhujú plochy pre výstavbu RD. Vplyvy

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

40

týchto rozvojových zámerov na miestny územný systém ekologickej stability hodnotíme ako

významne negatívne. Je potrebné rešpektovať aspoň ochranné pásmo biokoridoru 25 m podľa

usmernenia orgánu štátnej správy ochrany prírody a krajiny. Zredukovanie plochy určenej na

výstavbu len na nadrozmerné záhrady na pravom brehu toku, bez zásahu do terasového

územia vinohradov by predstavovalo minimalizáciu negatívneho vplyvu.

Rozvojové zámery 7/A4 a 8/A4 navrhované na južnom okraji zastavaného územia popri

toku Jarčie sú navrhnuté na plochách v súčasnosti bez porastov nelesnej drevinovej vegetácie.

Brehový porast potoka je nespojitý. Na minimalizáciu negatívneho vplyvu na biokoridor je

nutné, ponechať bez zásahov a dodržiavať jeho ochranné pásmo šírky aspoň 25 m.

Územný plán nenavrhuje žiadne nové chránené územia, ale navrhuje nové biokoridory

miestneho významu MBk Potok Jarčie, MBk Bakšajky (v trase Tokajka II – Bakšajky –

Uhliare, resp. Mladý háj), MBc Tokajka II, a MBc Bakšajky, čím sa vytvárajú predpoklady

a podmienky pre zvyšovanie ekologickej stability v území obce. Na zabezpečenie ich

funkčnosti je potrebné zachovať ich priepustnosť v krajine, t.j. nevytvárať na ich trase

nepriestupné bariéry (predovšetkým frekventované komunikácie, oplotenia a dlhé úseky bez

vyššej vegetácie). Vzhľadom na to, novo navrhované plochy musia tieto biokoridory tak isto

rešpektovať, ponechať bez zásahov a dodržiavať ich ochranné pásmo šírky 25 m.

V návrhu územného plánu boli rešpektované aj ochranné pásma technickej

infraštruktúry – ochranné prístupové pásmo vodných tokov, OP líniových dopravných

stavieb, OP líniových technických stavieb (plyn, elektrické vedenia).

10. Vplyvy na kultúrne a historické pamiatky, vplyvy na

archeologické náleziská

Návrh územného plánu nevyvoláva žiadne priame negatívne vplyvy na kultúrne

a historické pamiatky a archeologické náleziská. Podmienky novej zástavby sú stanovené

v regulatívoch, ktoré rešpektujú aj historickú zástavbu a kultúrne a historické pamiatky obce.

Ochrana archeologických lokalít, kultúrnych a historických pamiatok pri výstavbe je

zabezpečená v zmysle zákona č. 49/2002 Z. z. o ochrane pamiatkového fondu.

V prípade, že pri zemných prácach spojených so stavebnou činnosťou dôjde

k narušeniu archeologických nálezísk:

- bude nutné vykonať v zmysle § 27 ods. 3 zákona č. 49/2002 Z. z. o ochrane

pamiatkového fondu záchranný archeologický výskum (o jeho nutnosti rozhoduje

Pamiatkový úrad SR),

- bude potrebné aby si investor/stavebník od Krajského pamiatkového úradu Trnava

v jednotlivých stupňoch územného a stavebného konania vyžiadal stanovisko ku každej

pripravovanej stavebnej činnosti súvisiacej so zemnými prácami z dôvodu, že môže

dôjsť k narušeniu archeologických nálezísk ako aj neevidovaných archeologických

pamiatok.

11. Vplyvy na paleontologické náleziská a významné geologické

lokality

Vzhľadom na to, že takého lokality a náleziská sa v katastri obce nenachádzajú je

hodnotenie vplyvu návrhu územného plánu na ne bezpredmetné.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

41

12. Iné vplyvy

Návrh územného plánu nenavrhuje žiadne iné známe negatívne vplyvy.

13. Komplexné posúdenie očakávaných vplyvov z hľadiska ich

významnosti a ich porovnanie s platnými právnymi predpismi

Z vyššie uvedených vykonaných environmentálnych (abiotických, biotických) a

socioekonomických analýz a predpokladaných rozvojových zámerov územného plánu,

nového priestorového usporiadania a funkčného využívania územia bola vypracovaná syntéza

vplyvov územnoplánovacej dokumentácie na životné prostredie.

Tab.8: Syntéza vplyvov územného plánu obce Bojničky na životné prostredie.

Vplyv na zložky ŽP Variant schválenie návrhu

ÚPN

Variant – bez platného

ÚPN

 N I V VV N I V VV

horninové prostredie - - RZ

2/A2
 -

klimatické pomery 0 0

ovzdušie - -

vodné pomery – podzemná voda - -

vodné pomery– povrchová voda - -

pôda - -

fauna, flóra - -

biotopy 0 0

krajina 0 - RZ

1/A5
- RZ

2/A2
 0

chránené územia 0 0

ÚSES - RZ

7/A4,

8/A4

+ - RZ

2/A2,
 -

obyvateľstvo + -

doprava + -

paleontologické náleziská a

významné geologické lokality

0 0

kultúrne a historické pamiatky,

vplyvy na archeologické

náleziská

0 0

N - bez vplyvu, I - vplyvy málo významné, V - vplyvy významné, VV – vplyvy veľmi významné,

0 vplyv neutrálny, + vplyv pozitívny, - vplyv negatívny.

Z komplexného hodnotenia vyplýva, že územnoplánovacia dokumentácia neobsahuje

riešenia, ktoré by mali významný negatívny vplyv na zložky životného prostredia – okrem

významného negatívneho vplyvu RZ 2/A2, na geodynamické pomery územia, t.j. podľa

geologického zákona ide o riziko stavebného využitia územia.

Vplyv na územný systém ekologickej stability hodnotíme ako kladný, z dôvodu, že sú

zaregulované pravidlá ochrany prvkov ÚSES, definované sú nové biokoridory na lokálnej

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

42

úrovni, ktoré doteraz nemali žiadnu ochranu – okrem významného negatívneho vplyvu RZ

2/A2, a negatívne málo významného vplyvu 7/A4, 8/A4 na MÚSES.

Ako významne negatívne vplyvy hodnotíme vplyvy na povrchovú a podzemnú vodu

v prípade ak by sa územný plán neschválil.

Pri hodnotení očakávaných vplyvov nových rozvojových zámerov na životné prostredie

možno konštatovať, že tieto boli navrhnuté tak, aby nepôsobili významnými vplyvmi na

životné prostredie a súčasne rešpektovali všetky platné zákony a iné právne predpisy a ich

priama realizácia bude možná tiež za podmienky ich rešpektovania, čo sa bude kontrolovať

v priebehu ich následných povoľovacích konaní. Vplyv rozvojového zámeru RZ 2/A2 bez

redukcie plochy, je hodnotený ako negatívny a jeho zaradenie do územného plánu obce

v pôvodnom rozsahu neodporúčame. Rozvojové zámery 7/A4, 8/A4 za podmienky

zachovania ochranného pásma biokoridoru potoka Jarčie nemajú významný negatívny

vplyv na ÚSES, a negatívny vplyv rozvojového zámeru 1/A5 na krajinu sa minimalizuje

rozdelením ne etapu návrhu a výhľadu.

IV. Navrhované opatrenia na prevenciu, elimináciu, minimalizáciu a

kompenzáciu vplyvov na životné prostredie a zdravie

Za účelom preventívnych opatrení, opatrení na minimalizáciu a kompenzáciu vplyvov

na životné prostredie a zdravie sú v návrhu územného plánu obce Bojničky definované

nasledovné opatrenia:

- nezaradiť do návrhu územného plánu obce rozvojový zámery 2/A2 v pôvodnom rozsahu,

z dôvodu jeho zaradenia do rajónu potenciálne nestabilných území s priaznivou geologickou

stavbou nevylučujúcou občasný vznik svahových deformácií, t.j. podľa geologického zákona

ide o riziko stavebného využitia územia,

- rozdeliť rozvojový zámer 1/A5 na etapu návrhu a výhľadu,

- zadefinovať do grafickej časti územného plánu koridory pre prístupové komunikácie do

jednotlivých rozvojových lokalít,

- pre rozvojové plochy bývania využívať prednostne plochy nadrozmerných záhrad

v zastavanom území obce,

- rešpektovať všetky platné právne predpisy napr. zákon o ochrane a využívaní

poľnohospodárskej pôdy, geologický zákon, zákon o ochrane LPF, zákon o vodách, zákon

o ochrane prírody a pod.

- sprehľadniť výkres ochrany prírody a tvorby krajiny, aby boli zreteľne definované prvky

ÚSES,

- dodržiavať ochranné a prístupové pásma vodných tokov a ochranných hrádzí v zmysle

STN a vodného zákona, čistiť odvody dažďových vôd a kanále,

- v nových lokalitách dobudovať celú distribučnú sieť aj verejné osvetlenie, rozvody riešiť

zásadne káblom v zemi,

- zodpovedajúcimi osevnými postupmi a úpravou plôch minimalizovať veternú a vodnú

eróziu,

- vybudovať izolačnú zeleň okolo ciest,

- vybudovať sieť nových chodníkov v zastavanom území obce a rekonštruovať jestvujúce

chodníky,

- upraviť odvodňovacie rigoly a priekopy pozdĺž ciest, zberných komunikácií a obslužných

komunikácií,

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

43

- dobudovať cykloturistické trasy a poznávacie chodníky a prislúchajúci mobiliár,

- podporovať rozvoj vidieckej turistiky a agroturistiky, obnovenie tradície vinohradníctva

a vinárstva vrátane vínnej cesty aj v prepojení na okolité obce vrátane mesta Hlohovec,

- inštalovať informačné panely resp. iné kreatívne informačné predmety, reliéfne plány a

mapy na cyklotrasách a v exponovaných lokalitách (v centre, pri zastávkach HD, pri kostole),

- doplniť územie obce o plochy pre detské ihriská a relaxačné plochy,

- na parkovo upravených plochách, verejne dostupných priestranstvách pre relax

a spoločenské kontakty rezidentov a na plochách malých ihrísk budovať originálnu identitu,

- rozvíjať výrobné aktivity a služby hlavne v jestvujúcich výrobných lokalitách,

- jestvujúce plochy výroby a služieb je potrebné oddeliť od okolitej krajiny a zastavaného

územia obce zónami zelene,

- veľkosť novovzniknutých pozemkov pre samostatne stojace rodinné domy by nemala byť

menšia ako 500 m2 a max. koeficient zastavanosti pozemku väčší ako 0,5,

- uličné oplotenie môže byť max. 2 m vysoké, z toho do výšky max. 0,9 m plné a zvyšná

časť perforovaná, vnútorné oplotenie medzi susedmi max. do výšky 2 m, plné alebo

perforované (napr. pletivo),

- je potrebné jednotlivými vlastníkmi zachovať jednotný architektonický výraz fasád

bytových domov,

- zachovať a chrániť aj ďalšie objekty a solitéry miestneho významu (aj novodobé),

- rešpektovať všetky prvky a kategórie tvorby krajiny, ktoré sú uvedené v kapitole

Ochrana prírody a tvorba krajiny, prvky územného systému ekologickej stability, ktoré sú

graficky vyjadrené vo výkrese Ochrana prírody, tvorba krajiny a ÚSES,

- na zmiernenie veternej a vodnej erózie je potrebné udržiavať existujúcu a zakladať novú

líniovú zeleň na medziach a popri poľných cestách a vodných tokoch, odstraňovať poškodené

a choré jedince,

- podporovať budovanie novo navrhovaných krajinotvorných prvkov, v maximálnej miere

ochraňovať jestvujúce krajinotvorné prvky v území,

- rešpektovať jestvujúcu zeleň a dokomponovať ju,

- pri dosadbe a rekonštrukcii zelene postupne vylúčiť stanovištne nevhodné druhy drevín,

v intraviláne druhy patriace k peľovým alergénom a tiež invázne druhy, ktoré sa môžu

z intravilánu rozšíriť do okolitej krajiny,

- v priestoroch zelene, ktoré nie sú udržiavané a majú viac-menej prírodný charakter je

potrebné zabrániť vzniku skládok odpadu (a tým zároveň i možnosti rozširovania sa nových

inváznych druhov rastlín),

- obmedziť používanie agrochemikálií najmä v kontakte s biocentrami, biokoridormi a

interakčnými prvkami,

- zabezpečiť postupnú sanáciu starej skládky v údolí potoka Jarčie,

- venovať zvýšenú pozornosť ochrane vodných zdrojov,

- zabezpečiť dobudovanie kanalizácie v rozsahu celej obce vrátane navrhovaných lokalít,

- zabezpečiť vybudovanie vodovodu v rozsahu celej obce vrátane navrhovaných lokalít.

- udržať súčasné plošné zastúpenie vinohradov, prípadne ich rozšíriť,

- udržať prirodzenú štruktúru xerotermných trávno-bylinných porastov, udržať súčasné

plošné zastúpenie kriačinových biotopov a zlepšiť ich kvalitatívne zloženie.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

44

V. Porovnanie variantov (vrátane porovnania s nulovým variantom)

1. Tvorba súboru kritérií a určenie ich dôležitosti na výber

optimálneho variantu

Záväzným výstupom územného plánu je jeho záväzná časť, ktorá obsahuje návrhy

regulatívov územného rozvoja s presne formulovanými zásadami priestorového usporiadania

a funkčného využívania územia. Tieto môžeme zoskupiť podľa charakteru do troch skupín:

 krajinno-ekologické kritériá (regulatívy ochrany a využívania prírodných zdrojov,

ochrany prírody a krajiny, vytvárania a udržiavania ekologickej stability územia

a starostlivosti o životné prostredie),

 socio-ekonomické kritériá (regulatívy pre plochy bývania, občianskeho vybavenia,

výroby, regulatívy dopravy),

 technicko–ekonomické kritériá (regulatívy technickej infraštruktúry – vodovod,

kanalizácia, energie, časová koordinácia výstavby).

Dôležitosť jednotlivých kritérií je stanovená ich záväznosťou. Všetky boli určené a

stanovené z hlavného hľadiska trvalo udržateľného rozvoja.

2. Porovnanie variantov

Návrh územného plánu sa vypracováva v jednom variante (v súlade s § 22 stavebného

zákona) a v rámci správy o hodnotení sa porovnáva aj s nulovým variantom, t.j. so stavom,

v ktorom sa obec nachádza v súčasnosti za predpokladu, že sa návrh územného plánu nebude

realizovať.

Nulový variant predstavuje situáciu, že obec nebude mať záväzný dokument pre

koordináciu stavebných zámerov a investičných aktivít s tým, že nebude možné systematicky

realizovať aj opatrenia na prevenciu, minimalizáciu a elimináciu nepriaznivých vplyvov na

životné prostredie. Výstavba môže postupovať chaoticky, bez riešenia líniových technických

infraštruktúr a verejnoprospešných stavieb. V prípade obce Bojničky je takáto možnosť do

času schválenia návrhu územného plánu obecným zastupiteľstvom.

 V prípade, že územný plán nebude schválený, t.j. bude jestvovať nulový variant, bude

územný rozvoj obce výrazne obmedzený vzhľadom na nutnosť dodržiavania § 11 ods. 2 a §

139a) zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku, podľa ktorého

obec je povinná mať územný plán obce ak uskutočňuje rozsiahlu novú výstavbu a prestavbu

alebo umiestňuje verejnoprospešnú stavbu. Podľa § 139a) sa za rozsiahlu novú výstavbu a

prestavbu v obci na účely tohto zákona považuje taká výstavba a prestavba, ktorou sa

dosiahne:

a) rozšírenie zastavaného územia obce najmenej o 15 %,

b) zvýšenie počtu obyvateľov obce nad 2000,

c) rozšírenie obytného územia alebo zmiešaného územia v obci o viac ako 2 ha,

d) rozšírenie výrobného územia v obci o viac ako 3 ha, alebo ak tým výrazne stúpnu nároky

na dopravnú a technickú vybavenosť obce,

e) zvýšenie návštevnosti rekreačného územia v obci najmenej o 10 % alebo zväčšenie

rekreačného územia o viac ako 2 ha.

V prípade, že sa územný plán schváli, bude rozvoj obce pokračovať v hraniciach

prípustných regulatívov, ktoré stanovuje územný plán v záväznej časti.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

45

VI. Metódy použité v procese hodnotenia vplyvov územnoplánovacej

dokumentácie na životné prostredie a zdravie a spôsob a zdroje získavania

údajov o súčasnom stave životného prostredia a zdravia

Návrh územného plánu ako i správa o hodnotení vychádza z komplexných prieskumov

a rozborov územia obce vykonaných v procese spracovávania územného plánu obce, ako aj

v procese spracovávania správy o hodnotení a z krajinno-ekologického plánu okresu. Pri

tvorbe územného plánu boli zohľadnené princípy trvalo udržateľného rozvoja územia a platné

právne predpisy. Vychádzalo sa i zo všeobecne prístupných informácií – vedecké a odborné

publikácie, internetové zdroje enviroportal, katasterportal a pod.

VII. Nedostatky a neurčitosti v poznatkoch, ktoré sa vyskytli pri

vypracúvaní správy o hodnotení

Vzhľadom na podrobnosť a množstvo spracovaných vedeckých a odborných podkladov

sa pri vypracúvaní správy nevyskytli žiadne závažné nedostatky a neurčitosti v poznatkoch.

Samotný územný plán nepreukazuje zásadné negatívne vplyvy na životné prostredie

a nenavrhuje zásadné a rozsiahle zmeny vo funkčnom využití územia. Vzhľadom na to, že ide

o návrh územného plánu, nie je možné dopredu určiť, ktoré z navrhovaných aktivít sa budú

v skutočnosti realizovať. Návrh záväznej časti však stanovuje zásadné limity a regulatívy,

ktoré budú usmerňovať činnosť v území. Územný plán však nekonzervuje stav v území. Obec

je prvok, ktorý sa vyvíja a na základe skúseností a požiadaviek je možné obstarávať zmeny

a doplnky tejto dokumentácie.

VIII. Všeobecné záverečné zhrnutie

Územný plán predstavuje základný záväzný dokument na usmerňovanie a regulovanie

vývoja obce a dosiahnutie súladu všetkých činností v obci. Člení sa na textovú a grafickú

časť, pričom textová časť je rozdelená na smernú a záväznú. V záväznej časti sú definované

zásady a regulatívy priestorového usporiadania obce, prípustné, obmedzené a zakázané

funkčné využívanie plôch, zásady a regulatívy starostlivosti o životné prostredie, územný

systém ekologickej stability a tvorby krajiny, zásady a regulatívy využívania prírodných

zdrojov a kultúrno-historických hodnôt, stanovuje zásady a regulatívy dopravného

a technického vybavenia a občianskeho vybavenia územia, určuje plochy pre

verejnoprospešné stavby a navrhuje hranice zastavaného územia obce.

Územný plán umožňuje dostatočný rast obce v oblasti bývania v rodinných domoch,

navrhuje usmernené využitie rekreačného potenciálu obce, rieši environmentálne problémy

ako je vodovod, kanalizácia a odpady, rešpektuje prvky ekologickej stability územia

a vyhlásené a navrhované chránené územia. V záväznej časti definuje aj ekostabilizačné

opatrenia a verejnoprospešné stavby.

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

46

IX. Zoznam riešiteľov a organizácií, ktoré sa na vypracovaní správy o

hodnotení podieľali, ich podpis (pečiatka)

Prof. RNDr. Alfréd Trnka PhD. – pracovisko Trnavská univerzita, Priemyselná 4,

Trnava

X. Zoznam doplňujúcich analytických správ a štúdií, ktoré sú k dispozícii u

navrhovateľa a ktoré boli podkladom na vypracovanie správy o hodnotení

Materiál použitý pri vypracovaní správy:

- Zadanie územného plánu obce Bojničky,

- Atlas krajiny Slovenskej republiky, Ministerstvo ŽP SR, 2002

- ÚPN-R VÚC Trnavského kraja (AUREX Bratislava, 2014)

- Jednotná koncepcia cyklotrás na území Trnavského samosprávneho kraja (TTSK, 2011)

- Mapa bonitovaných pôdno-ekologických jednotiek (VÚP Bratislava, 2007)

- Sčítanie obyvateľov, domov a bytov - máj 2001, okres Hlohovec (KSŠÚ v Trnave)

- Program odpadového hospodárstva Trnavského kraja

- Úhrnné hodnoty druhov pozemkov (kataster nehnuteľností, 2007)

- Infostat, 2002: Prognózy vývoja obyvateľstva SR do roku 2050

- katastrálna mapa M 1:2880 - aktualizovaná

- mapové listy katastrálneho územia v M 1:10000 a 1:25000

- Anděl, P., Gorčicová, I., Hlaváč, V., Miko, L., Andělová, H., 2005: Assessment to

landscape fragmentation caused by traffic. Agency for Nature Conservation and

Landscape Protection of the Czech Republic, Prague, 99 pp.

- Nevřelová, M., 2010: Cicavce vybraných typov biotopov Trnavskej pahorkatiny

- Jančura, P. a kol., 2010: Metodika identifikácie a hodnotenia charakteristického vzhľadu

krajiny, MŽP SR, SAŽP, TU Zvolen (publikovaná vo Vestníku MŽP SR 2010, čiastka

1b)

- SHMÚ, Vodohospodárska bilancia množstva podzemnej vody za rok 2010, Bratislava

2011

- Futák J., 1973: Smernice pre spracúvanie Flóry Slovenska. – In: Špániková A. (ed.), Bot.

práce, Botanický ústav SAV, Bratislava, pp. 131 – 166

- Plesník P., 2002: Fytogeograficko-vegetačné členenie 1: 1 000 000. – In: Miklós L. a

kol., Atlas krajiny Slovenskej republiky, MŽP SR & SAŽP, Bratislava, p. 113

- Michalko a kol., 1986: Geobotanická mapa ČSSR

- Jedlička, L., Kalivodová, E., 2002: Zoogeografické členenie: terestrický biocyklus. Atlas

krajiny Slovenskej republiky, MŽP SR & SAŽP, Bratislava, 2002

- Správa o hodnotení vplyvu na životné prostredie Veterný park Hlohovec – Juh, Slovzeolit

s.r.o., 2006

- www.geoportal.sazp.sk

- www.geology.sk

- www.enviroportal.sk

- www.bojnicky.com

http://www.geoportal.sazp.sk/
http://www.geology.sk/
http://www.enviroportal.sk/
http://www.bojnicky.com/

Správa o hodnotení strategického dokumentu - Územný plán obce Bojničky 2016

47

XI. Dátum a potvrdenie správnosti a úplnosti údajov podpisom (pečiatkou)

oprávneného zástupcu navrhovateľa

V Bojničkách dňa 08. 12. 2016

Ing. Igor Bojnanský, starosta obce Bojničky ...

