
ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

SPRÁVA O HODNOTENÍ STRATEGICKÉHO DOKUMENTU

„ÚZEMNÝ PLÁN OBCE ZAMAROVCE“

 Dátum: 02/2017

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 2

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

3

 OBSAH

A. ZÁKLADNÉ ÚDAJE

I. ZÁKLADNÉ ÚDAJE O OBSTARÁVATEĽOVI ... 5

I.1. Názov ... 5

I.2. Sídlo. ... 5

I.3. Meno, priezvisko, adresa, telefónne číslo oprávneného zástupcu obstarávateľa..................................... 5

II. ZÁKLADNÉ ÚDAJE O ÚZEMNOPLÁNOVACEJ DOKUMENTÁCII .. 5

II.1. Názov ... 5

II.2. Územie ... 5

II.3. Dotknuté obce ... 5

II.4. Dotknuté orgány .. 5

II.5. Schvaľujúci orgán 6

II.6. Vyjadrenie o vplyvoch územnoplánovacej dokumentácie presahujúcich

 štátne hranice .. 7

B. ÚDAJE O PRIAMYCH A NEPRIAMYCH VPLYVOCH ÚZEMNOPLÁNOVACEJ DOKUMENTÁCIE NA

 ŽIVOTNÉ PROSTREDIE VRÁTANE ZDRAVIA

I. Údaje o vstupoch .. 7

I.1. Pôda ... 7

I.2. Voda ... 7

I.3. Suroviny ... 11

I.4. Energetické zdroje .. 11

I.5. Nároky na dopravu a inú infraštruktúru .. 14

II. Údaje o výstupoch ... 18

II.1. Ovzdušie ... 18

II.2. Voda .. 19

II.3. Odpady .. 20

II.4. Hluk a vibrácie ... 21

II.5. Žiarenie a iné fyzikálne polia ... 22

C. KOMPLEXNÁ CHARAKTERISTIKA A HODNOTENIE VPLYVOV NA ŽIVOTNÉ PROSTREDIE

I. Vymedzenie hraníc dotknutého územia ... 23

II. Charakteristika súčasného stavu životného prostredia ... 23

II.1. Horninové prostredie ... 23

II.2. Klimatické pomery ... 26

II.3. Ovzdušie .. 26

II.4. Vodné pomery ... 27

II.5. Pôdne pomery ... 29

II.6. Fauna, flóra, .. 31

II.7. Krajina, štruktúra, scenéria, stabilita, ochrana .. 43

II.8. Chránené územia, ÚSES .. 44

II.9. Obyvateľstvo ... 46

II.10. Kultúrne a historické pamiatky ... 48

II.11. Paleontologické náleziská a významné geologické lokality ... 48

II.11. Iné zdroje znečistenia .. 49

II.1.3. Zhodnotenie súčasných environmentálnych problémov ... 49

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

4

III. Hodnotenie predpokladaných vplyvov územnoplánovacej dokumentácie

na životné prostredie vrátane zdravia a odhad ich významnosti ... 49

III.1. Vplyv na obyvateľstvo .. 54

III.2. Vplyv na horninové prostredie, nerastné suroviny a geomorfologické pomery 55

III.3. Vplyv na klimatické pomery .. 55

III.4. Vplyv na ovzdušie ... 55

III.5. Vplyv na vodné pomery .. 55

III.6. Vplyv na pôdu ... 56

III.7. Vplyv na flóru, faunu a ich biotopy .. 56

III.8. Vplyv na krajinu .. 56

III.9. Vplyv na chránené územia a ochranné pásma ... 57

III.10. Vplyv na kultúrne a historické pamiatky .. 57

III.11. Vplyv na paleontologické náleziská a významné geologické lokality ... 57

III.12. Iné vplyvy ... 57

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

 a ich porovnanie s platnými právnymi predpismi .. 57

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

 vplyvov na životné prostredie a zdravie .. 58

V. Porovnanie variantov ... 63

V.1. Súbor kritérií a určenie ich dôležitosti pre výber optim. variantu ... 63

V.2. Porovnanie variantov ... 64

VI. Metódy použité v procese hodnotenia vplyvov územnoplánovacej dokumentácie

 na životné prostredie a zdravie a zdroje získavania údajov... 69

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

o hodnotení... 82

VIII. Všeobecné záverečné zhrnutie ... 63

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

 a ktoré boli podkladom na vypracovanie správy o hodnotení .. 84

X. Dátum a potvrdenie správnosti a úplnosti údajov podpisom oprávneného zástupcu

navrhovateľa .. 84

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

5

A. ZÁKLADNÉ ÚDAJE

A.I. Základné údaje o obstarávateľovi

A.I.1. Názov

ÚPN - obce Zamarovce

A.I.2. Sídlo

 Obec Zamarovce

A.I.3. Meno, priezvisko, adresa, telefónne číslo oprávneného zástupcu obstarávateľa

 Stanislav Červeňan starosta obce Zamarovce, 32/6523582, zamarovce@stonline.sk
Ing.arch. Andrea Mlynčeková – odborne spôsobilá osoba pre obstarávanie ÚPP ÚPD ‐ reg. č. 199

A.II. Základné údaje o územnoplánovacej dokumentácii

A.II.1. Názov

ÚPN - obce Zamarovce

A.II.2. Územie

Kraj Trenčiansky, okres Trenčín, k.ú. Zamarovce

A.II.3. Dotknuté obce

Trenčín, Skalka,Hrabovka,Drietoma

A.II.4. Dotknuté orgány

Dotknutými subjektami pri spracovaní,prerokovaní a schvaľovaní územnoplánovacej dokumentácie obce sú
orgány vyplývajúce zo stavebného zákona.

1. Obec Zamaraovce, Zamarovská 97, 911 05 Zamarovce
2. Obec Hrabovka, starosta, Obec Hrabovka
3. Mesto Trenčín,Mierové námestie č.2, 911 64 Trenčín
4. Obec Skalka nad Váhom, 913 31 Skalka nad Váhom
5. Obec Drietoma, 913 03 Drietoma
6. Regionálny úrad verejného zdravotníctva so sídlom v Trenčíne, ul. Nemocničná 4,
 911 01 Trenčín
7. Okresný úrad Trenčín, odbor krízového riadenia, Hviezdoslavova 3, 911 01 Trenčín
8. Okresný úrad Trenčín, odbor cestnej dopravy a pozemných komunikácií, Hviezdoslavova 3,
 911 01 Trenčín
9. Okresný úrad Trenčín, Pozemkový a lesný odbor, Nám. Sv. Anny 7, 911 01 Trenčín
10. Okresný úrad Trenčín,odbor opravných prostriedkov,referát pôdohoapodárstva , Hviezdoslavova 3, 911

01 Trenčín
11. Okresný úrad Trenčín, odbor starostlivosti o životné prostredie – ŠVS. Hviezdoslavova 3,
 911 01 Trenčín
12. Okresný úrad Trenčín, odbor starostlivosti o životné prostredie – ŠSOH, Hviezdoslavova 3,
 911 01 Trenčín

mailto:zamarovce@stonline.sk

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

6

13. Okresný úrad Trenčín, odbor starostlivosti o životné prostredie – ŠSOO, Hviezdoslavova 3,
 911 01 Trenčín
14. Okresný úrad Trenčín, odbor starostlivosti o ŽP, oddelenie ochrany prírody a vybraných zložiek ŽP kraja,

Hviezdoslavova 3, 911 01 Trenčín
15. Okresný úrad Trenčín, odbor výstavby a bytovej politiky, Hviezdoslavova 3, 911 01 Trenčín
16. Krajský pamiatkový úrad Trenčín, K dolnej stanici 7282/20A, 911 01 Trenčín
17. Ministerstvo životného prostredia SR, odbor štátnej geologickej správy, Nám. Ľ. Štúra 1, 812 35 Bratislava
18. Trenčiansky samosprávny kraj, K dolnej stanici 7282/20A, 911 01 Trenčín
19. Dopravný úrad,divíza civilného letectva, Letisko M. R. Štefánika, 823 05 Bratislava
20. Regionálna veterinárna a potravinová správa, Súdna 22, 911 01 Trenčín
21. Ministerstvo životného prostredia SR, Sekcia ochrany prírody, Nám. Ľ. Štúra 1, 812 35 Bratislava
22. Ministerstvo obrany SR,Sekcia ekonomiky,Kutuzovova8, 832 47 Bratislava

A.II.5. Schvaľujúci orgán

Obecné zastupiteľstvo obce Zamarovce

A.II.6. Vyjadrenie o vplyvoch územnoplánovacej dokumentácie presahujúcich štátne hranice

Riešené územie ÚPN - obce Zamarovce sa nenachádza v blízkosti štátnych hraníc.

Vplyvy hodnotenej územnoplánovacej dokumentácie nepresahujúci štátne hranice SR.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

7

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

Spracovávaný dokument SEA ÚPN - O Zamarovce budeme posudzovať ako variant riešený v dokumentácií
ÚPN - O Zamarovce a variant 0 - stav, ktorý by nastal ak by sa navrhovaný dokument neprijal.

B.I. Údaje o vstupoch

B.I.1. Pôda

Rozvoj obce Zamarovce v zmysle ÚPN - O Zamarovce je navrhnutý v jednom variante, vzhľadom nato, že
stavebný zákon neukladá riešenie územnoplánovacej dokumentácie variantne obciam do 2000 obyvateľov.
Spracovávaný dokument SEA ÚPN - O Zamarovce budeme posudzovať ako variant riešený v dokumentácií
ÚPN-O a varian nulový - stav, ktorý by nastal ak by sa navrhovaný dokument neprijal.

Súčasný stav

K. ú. 872300
Poľnohospodárska pôda (ha)

Orná pôda Ovocné sady a záhrady TTP Poľnohosp. pôda

Zamarovce 146,7473

15,4498 44,1694 206,3765

 Zdroj: www.katasterportal

Predmetné riešené územie katastra Zamarovce je tvorené prevažne nasledujúcimi typmi pôd:
▪ Kambizeme - skupiny hnedých pôd s dominantným procesom vnútropôdneho zvetrávania (hnednutia -

brunifikácie). Vyskytujú sa najmä na svahoch, často strmých, preto sú prevažne zatrávnené. Na miernych
svahoch najmä na substrátoch flyšového charakteru sú tieto pôdy hlbšie a menej kamenité, často
reprezentované luvizemným až pseudoglejovým subtypom. Luvizemné a pseudoglejové kambizeme s
hlbším profilom sú využívané aj ako orné pôdy, vačšina kambizemí je však z dôvodu ich kamenitosti,
plytkého pôdneho profilu a svahovitosti zatrávnená. Kambizeme sú pôdy len podpriemerne úrodné a z
hľadiska ekologickej stability ich radíme k pôdam málo odolným voči degradácii. Dôvodom je ich nízka
pufračná schopnosť(sú to spravidla kyslé minerálne chudobné pôdy s nízkym obsahom humusu) a silná
až extrémna erózna ohrozenosť (prevažne ide o plytké pôdy s nestabilnou pôdnou štruktúrou, na strmých
svahoch).

▪ Nivné pôdy – fluvizeme - sa v území vyskytujú len veľmi zriedkavo na malých plochách v nivách tokov.
Fluvizeme nachádzame v aluviálnych častiach územia. Ich pôdny profil sa tým často obohacuje o novú
vrstvu kalových sedimentov, čo sa prejavuje jeho zvrstvením (nejedná sa o pôdne horizonty ale o tzv.
pôdne vrstvy). Podľa produkčného potenciálu jednotlivých pôdnych subtypov môžu byť tieto pôdy
zaradené do kategórií od vysokoprodukčných orných pôd po stredne produkčné trvalé trávne porasty.

▪ Rendziny - sú pôdy viazané na karbonátové substráty . Biele Karpaty sú pohoria budované prevažne
vápencovými horninami. Úrodnosť rendzín je podmienená hĺbkou pôdneho profilu a obsahom skeletu.
Rendziny na svahoch bývajú prevažne plytké a kamenité, hlbšie rendziny v akumulačných podsvahových
polohách sú zas často textúrne ťažšie a preto sekundárne zamokrované. Hlavne kamenitosť (popri
svahovitosti) je dôvodom prečo sa rendziny v našich podmienkach spravidla neorú a väčšina ich výmery je
zatrávnená. Vo všeobecnosti patria rendziny z agronomicko - pôdoznaleckého hľadiska medzi stredne
až málo kvalitné pôdy. Väčšina rendzín v území sa nachádza na strmých svahoch. Rendziny sú
prevažne stredne ťažké - hlinité, menej ťažké - ílovitohlinité. Sú silne ohrozené vodnou eróziou, aktuálna
erózia však býva vďaka zatrávneniu podobne ako u kambizemí nízka. Ich odolnosť voči znečisteniu je
vďaka obsahu karbonátov veľmi vysoká.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

8

▪ Luvizeme - patria do skupiny ilimerizovaných (luvických pôd). Sú typickým predstaviteľom
poľnohospodárskych pôd na miernych svahoch, pod lesom ich u nás nájdeme len výnimočne. Luvizeme
sú na území okresu reprezentované výlučne subtypom luvizem pseudoglejová. Substrátom luvizemí
pseudoglejových sú prevažne sprašové hliny , sú stredne ťažké - hlinité, s hlbokým pôdnym profilom, bez
skeletu. Z hľadiska kvality ide o pôdy stredne kvalitné. Vzhľadom na intenzívnu kultiváciu a zhoršené
infiltračné pomery sú luvizeme na svahoch často postihované eróziou.

▪ Hnedozeme - sú to takmer výlučne orné pôdy vyskytujúce sa na rovinách až miernych svahoch. Z
hľadiska typologicko–produkčného potenciálu patria do kategórie vysoko produkčné orné pôdy až menej
produkčné trvalé trávne porasty.

Podľa nariadenia Vlády SR č. 58/2013 Z. z. je v k. ú. Zamarovce vyčlenených 5 pôdnych jednotiek: 0214062,
0232062, 0248202, 0248402 a 0256402., ktoré sú zaradené medzi najkvalitnejšie poľnohospodárske pôdy.

 Varian riešený v ÚPN -O Zamarovce – Navrhovný stav

Všetky zábery poľnohospodárskej pôdy sú vypracované v zmysle požiadaviek dotýkajúcich sa ochrany PP
ustanovených v zákone o ochrane a využívaní PP zákon č. 220/2004 Z. z. a novelizácie vyhlášky č. 57/2013 Z.
z., ktorou sa dopĺňa zákon č. 220/2004 Z. z. Návrh ÚPN - O rieši rozvoj jednotlivých funkčných zložiek v
lokalitách zdokumentovaných v tabuľke:

 Vyhodnotenie dôsledkov stavebných zámerov a iných návrhov na poľnohospodárskej pôde

Lok. číslo
Katastrálne

územie
Funkčné využitie

Predpokladaná výmera poľnohospodárskej. pôdy

Výmera
v ha

z toho

kód/skupina
BPEJ

výmera v ha

1. 2. 3. 5. 6. 7.

1 Zamarovce rozšírenie cintorína 0,3980 0254672
8

0,3980

2 Zamarovce parkovisko 0,0700 0232062
6

0,0700

3 Zamarovce IBV a prístupové cesty 1,0580 0254672
8

1,0580

4 0,0759 0254672
8

0,0759

5 0,1904 0232062
6

0,1904

6 0,0320 0254672
8

0,0320

7 0,1040 0232062
6

0254672
8

0,0640

0,0400

8 0,0250 0232062
6

0,0250

9 0,0400 0232062
6

0,0400

10 0,1020 0232062
6

0,1020

11 0,0170 0232062
6

0,0170

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

9

12 0,3240 0232062
6

0,3240

13 0,1949 0232062
6

0,1949

14 0,0500 0232062
6

0,0500

15 0,7679 0232062
6

0,7679

16 1,8310 0232062
6

0254672
8

1,7310

0,1000

17 Zamarovce parkovisko 0,0220 0232062
6

0,0220

18 Zamarovce IBV 0,0512 0232062
6

0,0512

19 Zamarovce zberný dvor
kompostovisko

1,3065 0254672
8

1,3065

20 Zamarovce

parkovisko

0,0500 0297061
9

0,0500

21 0,0250 0254672
8

0,0250

22 Zamarovce športová zóna 0,2837 0297061
9

0,2837

23 Zamarovce rekreačné územie 0,5000 0214062
6

0,5000

Lokality 1 - 23 spolu 7,52 7,52

Zábery sú pre navrhovanú výstavbu rodinných domov a prístupové cesty, zberný dvor a kompostovisko, šport
a rekreáciu, rozšírenie cintorína a parkoviská. Celková výmera záberu poľnohospodárskej pôdy na
nepoľnohospodárske účely v ÚPN - O Zamarovce je 7,52 ha.
Pri výpočte záberov v lokalitách určených pre výstavbu rodinných domov sa výmera záberov znižuje len na
výmeru zástavby rodinných domov a prístupové cesty cca 40-50% z celkovej výmery lokality. Pre plochy
s rekreačným a športovým využitím sa výmera záberu znižuje cca na 10% z celkovej výmery.

Lesné pôdy
Súčasný stav

Lesné pozemky v katastri Zamarovce sú situované vo východnej časti (Vinohrady zadné, predné a Nad
vinohrady) sú v správe lesov SR, odštepný závod Trenčín a patria do LC Dolná Súča.
Lesy v riešenom území Zamarovce patria medzi lesy hospodárske, ktoré nie sú ochrannými lesmi alebo lesmi
osobitného určenia. Táto kategória teda zahŕňa lesné porasty, ktorých prvoradou funkciou je produkcia dreva.
V jednotlivých jednotkách priestorového rozdelenia lesa sa hospodári na základe schváleného programu
starostlivosti o lesy.
Plocha lesa v katastrálnom území Zamarovce je 29,16 ha. Dielec 353 má výmeru 16,86 ha, s porastom -
hrabové dubiny, dielec 354a má výmeru 7,43 ha, s porastom - dubiny a dielec 354b má výmeru 4,85 ha,
s porastom – dubiny s ihličnanmi

 Navrhovaný stav

a) Pri návrhoch územnoplánovacích dokumentov sa chránia lesné pozemky najmä v ochranných lesoch a v
lesoch osobitného určenia,

b) použije sa len nevyhnutne potrebná výmera lesných pozemkov a obmedzuje sa narúšanie celistvosti lesa,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

10

c) neobmedzuje sa využívanie funkcií okolitého lesa,
d) umiestňujú sa prieseky v lese tak, aby bol les čo najmenej ohrozovaný vetrom.
Podľa § 10 zákona ochranné pásmo lesov tvoria pozemky do vzdialenosti 50 m od hranice lesných
pozemkov a na vydanie rozhodnutia o umiestnení stavby a o využití územia v ochrannom pásme lesa sa
vyžaduje aj záväzné stanovisko orgánu štátnej správy lesného hospodárstva..V ochrannom pásme lesov
navrhnúť v Regulatívoch umiestňovanie stavieb v optimálnej vzdialenosti min. 25 m od hranice lesných
pozemkov, zákaz výstavby murovaných oplotení na hranici s lesnými pozemkami, citovať ustanovenie § 24,
odsek 2 zákona.
Žiadosť o súhlas s návrhom územného plánu obce alebo zóny alebo s návrhom ich zmien a doplnkov
obsahuje:
a) výmeru lesných pozemkov a členenie lesov podľa kategórií a druhu vlastníctva lesných pozemkov podľa

katastrálnych území,
b) vyhodnotenie regulatívov dotýkajúcich sa lesných pozemkov vyplývajúcich z vyšších stupňov

územnoplánovacích dokumentácií,
c) údaje o predpokladanom rozsahu využívania lesných pozemkov na iné účely a údaje o súvisiacom rozsahu

vyňatia alebo obmedzenia využívania lesných pozemkov z plnenia funkcií lesov s uvedením ich
navrhovaného funkčného využitia podľa etáp,

d) grafické znázornenie predpokladaného rozsahu a etáp realizovania využitia lesných pozemkov na iné účely
s vyznačením ochranného pásma lesov,

e) zdôvodnenie spoločenskej a ekonomickej nevyhnutnosti navrhovaného využívania lesných pozemkov na
iné účely,

f) návrh pozemkov určených na zalesnenie.

B.I.2. Voda

Súčasný stav

Zásobovanie pitnou vodou
Obec je zásobovaná pitnou vodou z verejného vodovodu, ktorý je v prevádzke aj v správe Trenčianskych
vodární a kanalizácií a.s., od ktorých boli prevzaté podklady pre spracovanie výkresovej dokumentácie
vodovodov s podrobným značením jednotlivých potrubí. Tieto vodovody z materiálu HD_PE a PVC sú
napojené na vodovodný systém mesta Trenčína.
V obci sa nachádza podzemný vodojem VDJ Zamarovce o objeme 2x 2 250m3 z ktorého vychádza oceľové
potrubie rad IV DN700 dĺžky 1020m a DN600 dĺžky 2140m, ktoré je vedené do Trenčína.
Obec je toho času dobre pokrytá verejným vodovodom a prípadné rozšírenie lokalít IBV resp. polyfunkčných
objektov bude možné v budúcnosti napojiť z jestvujúcich sietí, ktoré kapacitne postačujú.

Odkanalizovania

Odvádzanie splaškových vôd
Súčasný stav

V obci Zamarovce je vybudovaná delená kanalizačná sústava, ktorá pozostáva zo splaškovej a dažďovej
kanalizácie. Splašková kanalizácia odvádza splaškové odpadové vody gravitačným a výtlačným potrubím do
splaškovej kanalizácie mesta Trenčína. V obci sú v prevádzke štyri prečerpávacie stanice splaškových
odpadových vôd, ktoré prečerpávajú splaškové vody výtlačným potrubím do gravitačnej kanalizácie

Odvádzanie dažďdových vôd

Súčasný stav

Dažďová kanalizácia odvádza dažďové vody z povrchového odtoku do recipientu Váh cez výustné objekty
z týchto lokalít :
- Pod Kopánky, K diaľnici a z ulice Zamarovská, po obecný úrad,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

11

- Pod kaštieľom, ul. A. Lišku a cez ul. Športovú ,
- a koniec ul. Zamarovskej a IBV nad ňou.

B. I.3. Suroviny

druh, spôsob získavania

Súčasný stav

Pre výstavbu objektov v návrhu bude potrebné zabezpečiť stavebný materiál rôzneho druhu (kamenivo, štrk,
piesok, cement, betónové dlažby, betónové konštrukčné prvky, keramické výrobky, železo, strešné krytiny,
izolácie, drevo, plastové výrobky, sklo, elektrické vedenia a káble a iné stavebné hmoty a materiály). Množstvá
potrebných materiálov nemožno v súčasnom stupni riešenia kvantifikovať a nie sú stanovené ani odborné
odhady. Zdrojmi týchto materiálov budú štandardné ťažobné a iné dodávateľské organizácie, resp. pôjde o
obchodné výrobky zo zdrojov mimo posudzovaného územia, ktorých prísun si zabezpečí samotná staviteľská
organizácia. Výstavba objektov, pre ktoré územnoplánovacia dokumentácia vytvára rámec, bude riešená
prevažne domácimi kapacitami a materiálmi nachádzajúcimi sa na domácom trhu. Výstavba a prevádzka
daných objektov si nebude vyžadovať prísun špecifických surovín.

B.I.4. Energetické zdroje

druh, spotreba

Elektrická energia

Súčasný stav

 Širšie vzťahy, zdroje elektrickej energie a distribučný systém

Zásobovacím zdrojom elektrickej energie pre celé územie obce Zamarovce, okres Trenčín je prevodová
transformovňa (TR) 110/22 kV, umiestnená pri vodnej elektrárni Trenčín. Z areálu VE Trenčín sú vedené
vzdušné linky 110kV (8706 – smer Nemšová a 8707 – smer Kostolná), a vzdušné linky 22 kV(č. 295, 282
a 1007), vedené cez záujmové územie obce Zamarovce. Výrobu elektrickej energie v záujmovom území
zabezpečuje vodná elektráreň VE Trenčín s inštalovaným výkonom 16,1 MW a priemernou ročnou výrobou 75
200 MWh. Prívod el. energie pre obec Zamarovce je riešený existujúcim vonkajším nadzemným elektrickým
vedením 22kV – linka č. 295.

Navrhovaný stav

Návrh elektrifikácie –základne údaje o riešenom území

VN 22 kV sieť je v riešenom území obce Zamarovce prevedená vzdušným a káblovým rozvodom. Odberatelia
elektrickej energie sú v riešenom území zásobovaní z transformačných staníc prevedených ako kryté
(kioskové 630kVA), označené 73-100, 73-101 a 73-102.
Sekundárne rozvody NN od distribučných staníc k jednotlivým odberateľom sú riešené ako zemné, zaústené
do rozvodných istiacich skríň a ako nadzemné na podperných nosných stĺpoch.
Pre elektrovodnú sieť sa počíta v obci Zamarovce s jej rozširovaním. Elektrické vedenia 22kV liniek, ktoré budú
prekážať navrhovanej výstavbe, budú v potrebných úsekoch preložené, pričom preložky sa budú realizovať
ako káblové. Pri prekládkach energetických zariadení je nutné tieto riešiť v zmysle zákona č. 251/2012 Z. z.
a na základe požiadaviek ZSE a.s., Trenčín.
V prípade potreby pre novú výstavbu zabezpečiť prívod elektrickej energie vybudovaním nových trafostaníc
22/0,4kV. Trafostanice sa budú riešiť ako kioskové s výkonom do 630kVA, pričom sa umiestnia tak, aby dĺžky
NN vývodov nepresahovali 350m. VN prípojky k navrhovaným trafostaniciam sa budú riešiť ako zemné,
káblové.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

12

Pripojenie novonavrhovaných objektov bude možné po vybudovaní distribučnej NN siete. Trasa distribučnej
siete NN a umiestnenie poistkových skríň bude stanovené v súčinnosti so Západoslovenskou distribučnou a.s.,
na základe odsúhlasenej projektovej dokumentácie k pripojeniu príslušných stavebných objektov.
NN rozvody k jednotlivým odberateľom riešiť ako zemné káblové so zokruhovaním z dôvodu zabezpečenia
spoľahlivosti a plynulosti dodávky el. energie. Meranie spotreby el. energie riešiť na verejne prístupnom
mieste, napr. v oplotení objektov.

Nápočet elektrického príkonu podľa druhu odberu :
Merné ukazovatele :
- rodinné domy á 12 kW
- bytové domy á 7 kW pre byty kategórie A; á 11 kW pre byty kategórie B
- ubytovanie á 0,6 kW/lôžko; stravovanie á 0,7 kW/stoličku
- predajné plochy á 200 – 500 W/m2; prevádzky á 30 – 100 kW/ha

Nápočet elektrického príkonu podľa druhu odberu :
Merné ukazovatele :
- rodinné domy á 12 kW
- bytové domy á 7 kW pre byty kategórie A; á 11 kW pre byty kategórie B
- ubytovanie á 0,6 kW/lôžko; stravovanie á 0,7 kW/stoličku
- predajné plochy á 200 – 500 W/m2; prevádzky á 30 – 100 kW/ha

Predpokladaný počet rodinných domov na rozvojových plochách v obytnom území, podľa jednotlivých častí (počet RD ako
ukazovateľ pre výpočet potrebných kapacít technického vybavenia)

Obytné územie –
názov časti

Intenzívna zástavba RD
Extenzívna zástavba

RD
(v záhradách)

Integrovaná OV
podl. plocha

Hrabovská cesta 15 7 -

Pod Kopánky 25 10 -

Horná záhrada 60 - 600 m2

Nad Hornou záhradou 26 - -

Stred 5 4 300 m2

Na stráni 5 6 600 m2

K diaľnici 4 3 -

Spolu 140 30 1500 m2

Pri variante nulovom by nastal súčastný stav bez doplňujúcej koncepcie zásobovania elektrickou energiou.

Ochranné pásma
 V zmysle zákona č. 251/2012 Z.z. o energetike a o zmene a doplnení niektorých zákonov je potrebné
rešpektovať ochranné pásma elektrických vedení od krajných vodičov na každú stranu, resp. od zariadení :

§ 43, odsek (2) pre vodiče od 1 kV do 35 kV vrátane
- pre vodiče bez izolácie 10 m, v súvislých lesných priesekoch 7 m
- pre vodiče so základnou izoláciou 4 m, v súvislých lesných priesekoch 2 m
- pre zavesené káblové vedenie 1 m

 od 35 do 110 kV vrátane – ochranné pásmo 15 m
§ 43, odsek (7) pre vonkajšie podzemné káblové vedenia

- pri napätí do 110kV vrátane vedenia riadiacej regulačnej a zabezpečovacej techniky 1m, vymedzené
zvislými rovinami po oboch stranách krajných káblov vedenia vo vodorovnej vzdialenosti meranej kolmo
na toto vedenie od krajného kábla

§ 43, odsek (9) pre elektrické stanice vonkajšieho prevedenia
- pre vyhotovenie s napätím 110 kV a viac - vymedzené zvislými rovinami, ktoré sú vedené vo

vodorovnej vzdialenosti 30 m kolmo na oplotenie, alebo na hranicu objektu el. stanice

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

13

- pre vyhotovenie s napätím do 110 kV - vymedzené zvislými rovinami, ktoré sú vedené vo vodorovnej
vzdialenosti 10 m kolmo na oplotenie, alebo na hranicu objektu el. stanice

§ 43, odsek (4) v ochrannom pásme a pod vedením je zakázané :
- zriaďovať stavby, konštrukcie a skládky,
- vysádzať a pestovať porasty s výškou presahujúcou 3 m vo vzdialenosti do 2 m od krajného vodiča

vzdušného vedenia s jednoduchou izoláciou
- uskladňovať ľahko výbušné a horľavé látky,
- vykonávať činnosti ohrozujúce bezpečnosť osôb, majetku, elektrické vedenie a bezpečnosť a

spoľahlivosť prevádzky sústavy
§ 43, odsek (8) v ochrannom pásme vonkajšieho podzemného vedenia a nad týmto vedením je zakázané :

- zriaďovať stavby, konštrukcie, skládky, vysádzať trvalé porasty a používať osobitne ťažké mechanizmy
- vykonávať bez predchodzieho súhlasu prevádzkovateľa el. vedenia zemné práce a iné činnosti, ktoré by

mohli ohroziť elektrické vedenie, spoľahlivosť a bezpečnosť prevádzky, prípadne sťažiť prístup
k elektrickému vedeniu

Zásobovanie plynom

Súčasný stav

Územie obce Zamarovce je v súčasnosti pokryté sieťou STL plynovodov. Prevádzkový tlak STL plynovodov je
90 kPa. Plynovody boli vybudované za posledných 20 rokov z potrubného materiálu HD-PE.
Rozšírenie odberu v obci pre fyzické resp. právnické osoby je nutné konzultovať na SPP a.s., distribúcia. Po
vyplnení príslušnej „Žiadosti o pripojenie do distribučnej siete“ bude investorovi predložená „Zmluva na odber
plynu“ a pripojovacie podmienky napojenia areálu na verejný plynovod. Plynovody kapacitne postačujú pre
bežné rozšírenie navrhovanej IBV výstavby a rozvoj na navrhovaných rozvojových plochách.

Navrhovaný stav

Návrh riešenia zásobovania plynom

Predpokladaný počet rodinných domov v navrhovaných rozvojových plochách v obytnom území

Obytné územie
názov časti

počet RD
potreba
á m3h-1

potreba
á m3rok-1

potreba
spolu m3h-1

potreba
m3rok-1

Hrabovská cesta 22 1,5 2 500 33,0 55 000

Pod Kopánky 35 1,5 2 500 52,5 87 500

Horná záhrada 60 1,5 2 500 90,0 150 000

Nad hornou záhradou 26 1,5 2 500 39,0 65 000

Stred 9 1,5 2 500 13,5 22 500

Na stráni 11 1,5 2 500 16,5 27 500

K diaľnici 7 1,5 2 500 10,5 17 500

Potreba plynu 255,0 425 000

Orientačný výpočet spotreby plynu pre plochy vo výrobnom území

Výrobné územie Zastavaná plocha m2 Spotreba plynu m3h-1 Ročná spotreba m3

3.1 Priemyselná zóna 3000 68 170 000

3.2 Zberný dvor 600 7 17 500

Potreba plynu 75 187 500

Pre navrhovanú výstavbu bude zabezpečená dodávka zemného plynu z jestvujúcich STL rozvodov plynu
o prevádzkovom pretlaku 0,1 MPa. Rozvody plynu budú prevedené HD-PE potrubím PE100 SDR11/PN16
príslušnej dimenzie.

Pri variante nulovom by nastal súčastný stav bez bez doplňujúcej koncepcie zásobovania plynom.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

14

Ochranné pásma
V zmysle zákona č. 251/2012 Z. z. je potrebne dodržať pásmo ochrán dotknutých plynovodov od ich osi na
každú stranu.
Ochranné pásmo na účely tohto zákona je priestor v bezprostrednej blízkosti priameho plynovodu alebo
plynárenského zariadenia vymedzený vodorovnou vzdialenosťou od osi priameho plynovodu alebo na hranu
pôdorysu technologickej časti plynárenského zariadenia. Vzdialenosť na každú stranu od osi plynovodu alebo
pôdorysu technologickej časti plynárenského zariadenia je :
- 4 m pre plynovod s menovitou svetlosťou do 200 mm
- 8 m pre plynovod s menovitou svetlosťou od 201 mm do 500 mm
- 1 m pre plynovod, ktorým sa rozvádza plyn na zastavanom území obce s prevádzkovým tlakom nižším ako

0,4 MPa
- 8 m pre technologické objekty.

Bezpečnostné pásmo
Rozumie sa priestor vymedzený vodorovnou vzdialenosťou od osi plynovodu alebo pôdorysu plynárenského
zariadenia meraný kolmo na os alebo pôdorys.
Vzdialenosť na každú stranu od osi plynovodu alebo od pôdorysu plynárenského zariadenia je :
- 10 m pri plynovodoch s tlakom nižším ako 0,4 MPa prevádzkovaných na voľnom priestranstve a na

nezastavanom území
- 20 m pri plynovodoch s tlakom od 0,4 MPa do 4 MPa a s menovitou svetlosťou do 350 mm
- 50 m pri regulačných staniciach, filtračných staniciach, armatúrnych uzloch.

B.I.5. Nároky na dopravu a inú infraštruktúru.

Cestná doprava
Súčasný stav
dopravný systém

Hlavnou komunikáciou v obci Zamarovce je trasa cesty II/507, na ktorú sú napojené miestne komunikácie
funkčnej triedy C2 kategórie MO 8,0/50, MO 7,0/50 a MO 6,5/50. Prieťah cesty II/507 cez riešené územie je
kategórie C 9,5/80 mimo zastaveného územia obce a v zastavanom území obce je kategórie MZ 8,5/50 vo
funkčnej triede B3. Križovatky na prieťahu cesty II/507 cez obec Zamarovce sú budované ako úrovňové,
svetelne neriadené križovatky bez samostatných odbočovacích pruhov.
Z riešenia ÚPN VÚC TSK v znení jeho zmien a doplnkov sa výhľadovo uvažuje s preložením cesty II/507 južne
za hranicu obytného územia, k hrádzi vodného toku. Toto riešenie bude vyžadovať vytvorenie územnej
rezervy na pretrasovanie cesty v požadovanej triede B2 a kategórii MZ 8,5/80.
Ostatné miestne komunikácie sú napojené na vyššie spomínané miestne komunikácie a majú charakter
obslužných komunikácií C3, kategórie MO 6,5/50, prípadne sú navrhované ako jednopruhové, kategórie MO
4,0/30 a MO 4,5/30.
Katastrálnym územím obce Zamarovce prechádza diaľnica D1 a cesta II/507. Prieťah diaľnice D1 cez riešené
územie je kategórie D26,5/100.
Samostatná miestna komunikácia je situovaná v časti Ostrove a v zmysle územného plánu mesta Trenčín je
funkčnej triedy C1, kategórie MO 8,5/50.

Miestne komunikácie

 Rozvoj cestnej siete obce reaguje a aj podmieňuje na rozvoj obce. Funkčné územie obce sú obsluhované
komunikáciami funkčnej triedy C2 s priamym napojením na cestu II/507. Doplňujúcu funkciu majú komunikácie
funkčnej triedy C3. Časť miestnych komunikácií je s nevyhovujúcimi šírkovými parametrami a technickými
parametrami (nespevnený povrch, bez chodníkov a obratísk...). V návrhu riešenia UPN - O sa uvažuje
s rozšírením miestnych komunikácií, dobudovaním miestnych komunikácií so spevneným povrchom,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

15

vybudovaním minimálne jednostranného chodníka a dobudovaním obratísk pre slepé ulice, pre maximálne
prípustné vozidlo.

V návrhu riešenia sa uvažuje s úpravou križovatiek
V horizonte plánu sa uvažuje s vybudovaním nových miestnych komunikácií s charakterom obslužných
komunikácií C3, kategórie MO 6,5/50 s minimálne jednostranným chodníkom. Slepé ulice musia byť ukončené
obratiskom pre maximálne prístupné vozidlo.
Dotvorenie verejného priestoru (cesta II/507) medzi obecným úradom a nákupným strediskom sa rieši úpravou
cesty II/507, odstráni sa zelený ostrovček, tak aby cesta bola v priamej línii a vzniknutý priestor sa využije pre
vybudovanie autobusových zastávok, nástupíšť a úpravy parkovacej plochy pred nákupným strediskom.
Význam uvedeného verejného priestranstva vzrastie po dobudovaní výhľadového južného obchvatu obce na
okraji obytného územia a bude sa môcť stať plnohodnotným centrálnym priestorom obce.

 Statická doprava

 Súčasný stav

Parkoviská sa v súčasnosti nachádzajú pri obecnom úrade, pred nákupným strediskom, pri športovo-
rekreačnom areály „Kačabar“, na Ostrove a pri výrobných zariadeniach. Pri rodinných domoch väčšinou nie sú
vybudované odstavné stojiská v zmysle platnej legislatívy a vozidlá sú odstavené na miestnych
komunikáciách, chodníkoch a zelene. Tým je obmedzená bezpečnosť a plynulosť cestnej premávky.

Navrhovaný stav

 S vytvorením nových verejných parkovacích miest sa uvažuje v polohách
▪ v centre obce pri obecnom úrade, pri cintoríne,
▪ na vstupe do rekreačného území na pravej strane Váhu,
▪ pri nástupe do záhradkárskej osady.
V rámci týchto parkovísk je potrebné vyčleniť parkovacie plochy aj pre bicykle v dostatočnej kapacite (cca
20% z celkového počtu navrhovaných miest).

V rámci obytného územia so 100% využitím plôch pre bývanie v rodinných domoch je nevyhnutné zabezpečiť
v ďalších povoľovacích procesoch vytvorenie vlastných odstavných plôch v rámci pozemkov pre tieto rodinné
domy. V navrhovanej zástavbe s rodinnými domami sa počíta s výstavbou spevnených plôch pre statickú
dopravu v rámci výstavby rodinných domov na ich pozemkoch a to v zmysle platnej legislatívy. V zmysle
súčasnej platnej legislatívy STN 736110/Z2 pre jeden rodinný dom musia byť vybudované 3 odstavné miesta.
Na jednopruhových miestnych komunikáciách a tam, kde si to vyžiada situácia z dôvodu zamedzenia vzniku
kolízií a zabezpečenia prístupu k jednotlivým rodinným domom a ich obsluhy (odvoz smetí, požiarna
technika, zdravotná pomoc) je nevyhnutné obmedziť parkovanie vozidiel na miestnych komunikáciách
umiestneným zvislého dopravného značenia.

Pri výstavbe novorealizovaných stavieb je nutné zabezpečiť parkovanie s potrebným počtom parkovacích
miest (v zmysle platnej legislatívy STN 73 6110 a zmien) v rámci príslušných objektov, ich pozemkov, alebo na
parkoviskách na to určených.

Hromadná doprava
Súčasný stav
Cez územie obce prechádzajú nasledujúce linky prímestskej autobusovej dopravy SAD Trenčín, a.s.:
▪ 309401 Trenčín – Zamarovce,
▪ 309405 Trenčín - Horná Súča,
▪ 309406 Trenčín - Horné Srnie,
▪ 309407 Trenčín - Nemšová, Trenčianska Závada - Horné Srnie
▪ 309430 Trenčín - Horná Súča, Trnávka,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

16

▪ 309431 Trenčín - Horná Súča - Dolná Súča.
Na území obce Zamarovce sú 3 autobusové zastávky – „Pri kríži“, „Pri základnej škole“ a „Pri nákupnom
stredisku“. Autobusové zastávky sú na ceste II/507 bez samostatného zastávkového pruhu a ich vzájomná
vzdialenosť je cca 300 m a 400 m s nedostatočným priestorovým riešením nástupíšť.

Navrhovaný stav
V návrhu sa uvažuje s ponechaním autobusových zastávok „Pri kríži“ a „Pri nákupnom stredisku“, ich
vzájomná vzdialenosť bude cca 700 m. Zastávky sa vybudujú so samostatným zastávkovým pruhom
a nástupišťom.
Zástavky prímestskej autobusovej dopravy na území obce Zamarovce budú rozmiestnené rovnomerne,
dostupnosť autobusových zastávok je 10 minút pešej chôdze (izochróna 650 m) a 13 min pešej chôdze
(izochróna 900 m).

Cyklistická a pešia doprava
Súčasný stav
Na území obce Zamarovce je vybudovaný jednostranný chodník popri ceste II/507 a pri novej miestnej
komunikácií ul. Zamarovská. V ostatnej zástavbe obce nie sú vybudované samostatné chodníky. Je
nevyhnutné postupne vytvoriť v existujúcich koridoroch miestnych komunikácií podmienky pre dobudovanie
súvislých chodníkov popri jestvujúcich miestnych komunikáciách, minimálne jednostranných, odstupy stavieb
rodinných domov od verejnej komunikácie musia umožniť vytvoriť územnú rezervu aj pre tieto chodníky nielen
pre samotnú cestnú komunikáciu. Nové komunikácie musia byť budované minimálne s jednostranným
chodníkom.
Cez územie obce prechádza Vážska cyklistická magistrála vedená po hrádzi v úseku Trenčín – Nemšová.
V centre obce cyklistické chodníky nie sú ani značené ani samostatne vybudované a uličné koridory
neumožňuje ani ich budovanie. Samostatný cyklistický chodník vedúci pravobrežnou stranou Váhu je
predmetom aktuálne sa pripravovanej projektovej dokumentácie regionálnej cyklotrasy. Cieľom je viac
využívať bicykel ako dopravný prostriedok aj na každodennú dochádzku do práce a za službami práve pre
blízkosť jednotlivých sídel.

Navrhovaný stav
Prepojenie obce s územím na Ostrove je nielen prioritou riešenia potrieb obce, ale aj výraznou
aglomeračnou potrebou mesta Trenčín. Lávka prepájajúca brehy Váhu zabezpečí prístup chodcov a cyklistov
na Ostrov a umožní predĺžiť a prepojiť turistické trasy. Na uvedený zámer bola vypracovaná projektová
dokumentácia (Alfa 04,2007). Minimálna podjazdná výška lávky je podľa dohody AAGN (Európska dohoda
o hlavných vnútrozemských vodných cestách medzinárodného významu) minimálne 7 m a šírka plavebného
gabaritu 100 m. Nové lokality budú napojené na sieť účelových peších chodníkov
Pri variante nulovom by nastal súčastný stav bez novej koncepcie dopravného riešenia navrhovaných lokalít.

Podľa § 15 ods. 1 vyhlášky č. 35/1984 Zb., ktorou sa vykonáva zákon o pozemných komunikáciách (cestný
zákon) (ďalej len „vyhláška č. 35/1984 Zb.“) cestné ochranné pásma sa zriaďujú pri všetkých diaľniciach,
cestách a miestnych komunikáciách I. a II. triedy mimo zastavaného územia alebo územia určeného na
súvislé zastavanie.

Podľa § 15 ods. 3 vyhlášky č. 35/1984 Zb. hranicu cestných ochranných pásiem určujú zvislé plochy vedené
po oboch stranách komunikácie vo vzdialenosti:
100 m od osi vozovky priľahlého jazdného pásu diaľnice a cesty budovanej ako rýchlostná komunikácia
50 m od osi vozovky cesty I. triedy,
25 m od osi vozovky cesty II. triedy a miestnej komunikácie, ak sa buduje ako rýchlostná komunikácia,
20 m od osi vozovky cesty III. Triedy,
15 m od osi vozovky miestnej komunikácie.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

17

Na ochranu diaľnic, ciest a miestnych komunikácií a premávky na nich mimo sídelného útvaru obce
ohraničeného dopravnou značkou označujúcou začiatok a koniec obce slúžia cestné ochranné pásma. V
cestných ochranných pásmach je zakázaná alebo obmedzená činnosť, ktorá by mohla ohroziť diaľnice, cesty
alebo miestne komunikácie alebo premávku na nich; príslušný cestný správny orgán povoľuje v odôvodnených
prípadoch výnimky z tohto zákazu alebo obmedzenia záväzným stanoviskom.

Obmedzenia v ochranných pásmach sa nevzťahujú na súčasti diaľnic, ciest a miestnych komunikácií,
označníky zastávok, zastávky a čakárne hromadnej dopravy, meračské značky, signály a ich zariadenia na
mapovanie, ak sú umiestnené tak, aby nezhoršovali bezpečnosť a plynulosť cestnej premávky a nesťažovali
údržbu komunikácie.

Vodná doprava
Súčasný stav
Riešené územie spadá do úseku Vážskej vodnej cesty VÁH - súčasť intermodálnych dopravných koridorov č.
V. a VI. a dohody AGN ako vodná cesta E 81, 2. etapa Sereď – Púchov. Vážske verejné prístavy: Sereď,
Hlohovec, Nové Mesto nad Váhom, Trenčín, Dubnica, Púchov, Považská Bystrica, Žilina, Čadca sú
podmienená rekonštrukciou a výstavbou plavebných objektov na vážskej vodnej ceste v rámci realizácie jej II.
a III. etapy výstavby.

Navrhovaný stav
Dobudovanie Vážskej vodnej cesty je jednou z úloh stanovených v Koncepcii rozvoja vodnej dopravy SR.

Letecká doprava
Súčasný stav
Z hľadiska leteckej dopravy pre obec Zamarovce má význam letisko Trenčín, prístupné cestou II/507, I/61 a I/9
a vzdialené cca 14 km a letisko Slávnica vzdialené cca 26 km prístupné cestou II/507.
Súčastný stav je totožný s navrhovaným stavom

Ochranné pásma
V zmysle zákona š. 143/1998 Z.z. o civilnom letectve (letecký zákon) a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov sú stanovené nasledovné ochranné pásma leteckej dopravy.
Výškové obmedzenie stavieb, zariadení, stavebných mechanizmov, porastov a pod. je stanovené:
▪ ochranným pásmom kužeľovej plochy (sklon 4% - 1:25) s výškovým obmedzením cca 244,6 – 343,0 m n.m.

Bpv
▪ ochranným pásmom vzletového a približovacieho priestoru RWY 04/22 (sklon 1,43% - 1:70) s výškovým

obmedzením cca 263,7 – 294,3 m n.m. Bpv.
Keďže sa jednotlivé ochranné pásma prelínajú, je záväzná výška stanovená ochranným pásmom s nižšou
hodnotou.
Ďalšie obmedzenia sú stanovené:
- ochranným pásmom proti laserovému žiareniu, v ktorom úroveň vyžarovania nesmie prekročiť hodnotu 50

nW/cm2, pričom žiarenie nesmie zapríčiniť vizuálne rušenie letovej posádky lietadla. V pásme bez
laserového žiarenia sa zakazuje zriaďovať, prevádzkovať a používať laserové zariadenia, ktorých úroveň
vyžarovania v ktoromkoľvek mieste ochranného pásma bez laserového žiarenia by prevyšovala hodnotu 50
nW/cm2,

- ochranným pásmom s obmedzením stavieb nadzemných vedení elektrického prúdu VVN (vedenie musí byť
riešené podzemným káblom),

- ochranným pásmom proti nebezpečným a klamlivým svetlám (povrchová úprava objektov a zariadení musí
byť riešená materiálmi s nereflexnou úpravou, externé osvetlenie objektov, spevnených plôch a komunikácií,
reklamných zariadení a pod. musí byť riešené svietidlami, ktorých svetelný lúč je nasmerovaný priamo na
osvetľovanú plochu a nemôže spôsobiť oslepenie posádky lietadiel, zákaz použitia silných svetelných
zdrojov).

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

18

Terén v časti katastrálneho územia presahuje výšky stanovené ochranným pásmom vzletového
približovacieho priestoru RWY 04/22 a ochranným pásmom kužeľovej plochy letiska Trenčín, tzn. tvorí leteckú
prekážku. Dopravný úrad zakazuje v tomto území umiestňovať akékoľvek stavby.

Dopravný úrad je dotknutým orgánom štátnej správy v povoľovacom procese stavieb a zariadení nestavebnej

povahy v ochranných pásmach letísk a leteckých pozemných zariadení ako aj pri ďalších stavbách, ktoré by
mohli ohroziť bezpečnosť leteckej prevádzky, na základe čoho je potrebné požiadať Dopravný úrad o súhlas
pri stavbách a zariadeniach:

- ktoré by svojou výškou, resp. svojím charakterom mohli narušiť obmedzenia stanovené vyššie popísanými
ochrannými pásmami Letiska Trenčín

- stavby a zariadenia vysoké 100 m a viac nad terénom
- stavby a zariadenia vysoké 30 m a viac umiestnené na prírodných alebo umelých vyvýšeninách, ktoré

vyčnievajú 100 m a viac nad okolitú krajinu
- zariadenia, ktoré môžu rušiť funkciu leteckých palubných prístrojov a leteckých pozemných zariadení, najmä

zariadenia priemyselných podnikov, vedenia VVN 110 kV a viac, energetické zariadenia a vysielacie stanice
- zariadenia, ktoré môžu ohroziť let lietadla, najmä zariadenia na generovanie alebo zosilňovanie

elektromagnetického žiarenia, klamlivé svetlá a silné svetelné zdroje

Železničná doprava

Súčasný stav
Územím obce neprechádza železničná trať. Najbližšie situovaná železničná stanica je v Trenčíne, kadiaľ vedie
trať č. 120 Bratislava – Žilina. Vzdialenosť železničnej stanice od centra obce je cca 5,0 km.
Katastrom má viesť výhľadová trasa pre vysokorýchlostnú železničnú trať pre rýchlosť 250 km/hod. (juh –
sever Viedeň – Bratislava – Žilina – Katowice), na území kraja v trase a úsekoch: hranica Trnavského kraja –
Nové Mesto nad Váhom – Trenčín – hranica Žilinského kraja.

Ochranné pásma
Slúžia na ochranu dráhy a na ochranu prevádzky na dráhe v zmysle zákona o dráhach č. 164/1996 Zb. Sú
vymedzené priestorom po obidvoch stranách dráhy nasledovne:
a) 60 m od osi krajnej koľaje pri celoštátnej a regionálnej dráhe,
b) 30 m od osi krajnej koľaje pri vlečkách (mimo uzavretého priestoru).

B.II. Údaje o výstupoch

V súvislosti so stanovením nových podmienok regulácie intenzity využitia územia pri zohľadnení rozvojových
zámerov obce i podnikateľského prostredia, hospodárskej základne a usmerňovanie investičnej činnosti
v území nastanú zmeny v reálnom vývoji počtu a skladby obyvateľstva investičnej výstavbe, reštrukturalizácia
hospodárskej základne obce.
Tieto zmeny vyvolajú aj zmeny vo výstupoch, najmä v oblastiach životného prostredia:
- vznik nových zdrojov znečisťovania ovzdušia,
- zvýšené nároky na spotrebu vody a väčšie množstvo odpadových vôd,
- záber poľnohospodárskej pôdy,
- zaťaženia hlukom a vibráciami,
- problematika nakladania s odpadmi.

B.II.1. Ovzdušie

hlavné zdroje znečistenia ovzdušia (stacionárne, mobilné), kvalitatívna a kvantitatívna charakteristika emisií,
spôsob zachytávania emisií, spôsob merania emisií.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

19

Súčasný stav
Ochrana ovzdušia a ozónovej vrstvy Zeme je zabezpečovaná podľa zákona č. 478/2002 Z. z. o ochrane
ovzdušia, ktorým sa mení a dopĺňa zákon č. 401/1998 Z. z. o poplatkoch za znečisťovanie ovzdušia v znení
neskorších predpisov (zákon o ovzduší) a podľa zákona č. 76/1998 Z. z. o ochrane ozónovej vrstvy Zeme.
Stav ovzdušia v k.ú. Zamarovce nie je ovplyvnený miestnymi vačšími znečisťovateľmi. Medzi stredných
znečisťovateľ patrí diaľnica D1 a dve čerpacie stanice pohonných hmôt.
Ovzdušie môže byť ďalej ovplyvnené výfukovými plynmi z osobných automobilov a chovom ošípaných vo
farme.
Obec je plynofikovaná, preto sa nepredpokladá vplyv na životné prostredie zo zdrojov na tuhé palivo. Ku
kontaminácii ovzdušia dochádza v čase dopravnej špičky v okolí cesty II/507 v zastavanej časti. Vplyv je
pomerne významný, vzhľadom k prevahe líniovej zástavby v obci .
Možno konštatovať, že kvalitu ovzdušia na území celej obce, celého riešeného územia ÚPN - O
Zamarovce ovplyvňujú predovšetkým diaľnica D1, čerpacie stanice a chov ošípaných, ktoré však nedosahujú
úroveň veľkého zdroja znečistenia. Súčasné prevládajúce spaľovanie plynu bude v návrhovom období po
rozšírení plynofikácie doplnené a aj prípravou tepla na základe využitia netradičných spôsobov získavania
tepla cez kolektory, tepelné čerpadlá, ekologické spaľovanie drevnej hmoty atď. Toto konštatovanie sa
vzťahuje nielen na obytné územia a územia občianskej vybavenosti ale aj na územia výrobné, kde by sa
v žiadnom prípade nemali zriaďovať prevádzky s nárokmi pri vykurovaní a príprave tepla, ktoré prevyšujú limity
stanovené pre stredné zdroje znečistenia ovzdušia.

Navrhovaný stav

Ďalšie opatrenia na elimináciu znečisťovania ovzdušia:
- zamedzenie vypaľovania porastov, spaľovania biologických odpadov,
- zvyšovanie kvality dopravnej siete jej bezprašnou úpravou alebo obnovovanie vozoviek s bezprašným

povrchom a pravidelná údržba (aj čistenie po zimnom posype),
- eliminovanie úniku prachu z pôdy do ovzdušia vhodnejšími spôsobmi obhospodarovania poľnohospodárskej

pôdy,
- limitovanie chovov hospodárskych zvierat v zmysle návrhu ÚPN - O v zastavaných územiach obce

a eliminácia zápachov skládok (zakrývanie exkrementov hospodárskych zvierat fóliami a pod.).

B.II.2. Voda

celkové množstvo, druh a kvalitatívne ukazovatele vypúšťaných odpadových vôd, miesto vypúšťania (recipient,
verejná kanalizácia, čistiareň odpadových vôd), zdroj vzniku odpadových vôd, spôsob nakladania

Obec Zamarovce je odkanalizovaná verejnou kanalizačnou sústavou. Kanalizačná sieť je vybudovaná ako
gravitačná jednotná, odvádza splaškové vody do ČOV do Trenčína.

Množstvo splaškových odpadových vôd
Splašková a dažďová kanalizačná sieť kapacitne postačuje pre zaústenie navrhovaných rozvojových lokalít
obci. Avšak pri jednotlivých lokalitách s vyšším množstvom splaškových odpadových vôd je nutné posúdenie
príslušnej prečerpávacej stanice v nasledujúcich projektových stupňoch (dokumentácie pre územné
rozhodnutie).

Ochranné pásma potrubia kanalizácie do DN 500 mm je 1,5 m od okraja potrubia.

Výpočet potreby vody je prevedený podľa Vyhl. č. 684/2006 zo 14. novembra 2006 Ministerstva životného
prostredia Slovenskej republiky.

 Priemerná denná potreba vody pre všetky okrsky

Obytné územie Počet RD Špecifická potreba Qd priemer

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

20

los-1deň-1 m3deň-1

Hrabovská cesta 22 135 11,88

Pod Kopánky 35 135 18,90

Horná záhrada 60 135 32,40

Nad hornou záhradou 26 135 14,04

Stred 9 135 4,86

Na stráni 11 135 5,94

K diaľnici 7 135 3,78

Spolu 91,80

Priemerná denná potreba
Qd pr = 91,8 m3deň-1 = 1,016 ls-1

Maximálna denná potreba
Qd max.= Qp x kd = 91,8 x 1,6 = 146,88 m3deň-1 = 1,7 ls-1

Maximálna hodinová potreba vody :
Qh max. = Qd x kh = 1,7 x 1,80 = 3,06 ls-1

Splaškové odpadové vody z rodinných domov v obci budú odvádzané do splaškovej verejnej kanalizácie.
Dažďové vody zo striech budú lokalizované voľne na terén okolo rodinných domov.

Nové komunikácie a spevnené parkovacie plochy v obci budú odvodnené do dažďovej kanalizácie v obci.
V parkovacích plochách budú osadené odlučovače ropných látok v prípade ropnej havárie z parkovacích áut.

Objekty určené na rekreáciu v území lokality Ostrov budú napojené na verejný vodovod, verejnú kanalizáciu
a dažďové vody budú odvedené voľne na terén.

B.II.3. Odpady

celkové množstvo (t/rok), spôsob nakladania s odpadmi

Súčasný stav

V obci Zamarovce je zavedený systém triedeného zberu a to zber papiera a lepenky vrátane odpadov z
obalov, skla, plastov a vyradených elektrických a elektronických zariadení. Likvidácia komunálneho odpadu je
priebežná na základe vopred dohodnutého termínu odvozu odpadu 2 x za mesiac.

Návrhový stav

Rozvíja sa zberný dvor (PD z roku 2011, aktuálne prebieha stavebné konanie) so separáciou odpadu. Na
spevnenej ploche dvora budú umiestnené uzavreté kontajnery pre triedený odpad. na jednotlivé zložky (podľa
prílohy č. 1 vyhl. MŽP SR č. 284/2001 Z .z. v znení neskorších predpisov.

Druhy odpadov, ktoré sa zbierajú na zbernom dvore

Číslo skupiny,
podskupiny a druh

odpadu
Názov skupiny, podskupiny a druh odpadu

Kategória
odpadu

20 01 01 Papier a lepenka 0

20 01 10 Šatstvo 0

20 01 11 Textílie 0

20 01 39 Plasty 0

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

21

20 01 02 Sklo 0

20 01 36
Vyradené elektrické a elektronické zariadenia iné ako v 20 01 21, 20 01 23,
20 01 35

0

20 03 07 Veľkorozmerový odpad 0

17 99 00 Drobné stavebné odpady 0

. Na ploche sa plánuje umiestniť aj stavebný odpad. Podľa katalógu odpadov sa jedná o odpad zaradený do
skupiny 17 05 04 – zemina a kamenivo iné ako uvedené v 17 05 03 a 17 05 06 - výkopová zemina iná ako
uvedená v 17 05 05 kategórie „O“
Okrem zámeru zberného dvora na uvedenej rozvojovej ploche sa navrhuje umiestniť obecné kompostovisko
na kompostovanie biologicky rozložiteľných komunálnych odpadov, ktoré vznikajú na území danej obce,
pričom ročná produkcia kompostu na jednom takom mieste neprevyšuje 10 ton (v zmysle zákona č. 79/2015
Z. z. o odpadoch a o zmene a doplnení niektorých zákonov). Výsledkom zhodnocovania biologických odpadov
kompostovaním na kompostovisku s ročnou kapacitou do 10 ton kompostu je kompost, ktorý už nie je
evidovaný ako odpad. V prípade, že je takýto kompost aplikovaný na vlastné obecné pozemky a nie je
predmetom predaja, nie je povinná certifikácia podľa zákona č. 136/2000 Z. z. o hnojivách v znení neskorších
predpisov.

B.II.4. Hluk a vibrácie

zdroje, intenzita

Hluková záťaž z dopravy sa posudzuje podľa vyhlášky MZ SR č.549/2007 Z. z., ktorou sa ustanovujú
podrobnosti o prípustných hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku,
infrazvuku a vibrácií v životnom prostredí v znení neskorších predpisov. Pre vonkajší priestor v obytnom území
pri posudzovaní hluku z existujúcich ciest III/518005 a III/518006 a miestnych komunikácií platia pre obytné
územia v nočnom čase prípustné hodnoty 40dB.

Súčasný stav

Hluk a vibrácie patria k najvážnejším rizikovým faktorom zdravia človeka, avšak vplývajú aj na živočíšstvo.
Negatívne pôsobia na zdravotný stav ľudí, vyvolávajú poruchy sluchu, psychiky, zapríčiňujú neurózy. Vibrácie
sú aj poškodzujúcim faktorom stavieb a konštrukcií.
Najväčším zdrojom hluku v záujmovom území je intenzívna cestná doprava na ceste II/507, ktorá prechádza
zastavaným územím obce a diaľnica D1. Intenzívnu dopravu môžeme považovať za prevažne líniový stresový
faktor, ktorý negatívne vplýva na okolitú krajinu pozdĺž dopravných koridorov. Okrem hluku z dopravy je
potrebné spomenúť aj stacionárne zdroje hluku, ktorými sú predovšetkým areály a prevádzky výroby.
Vibrácie vyvolané dopravou sú sledovateľné len u cestnej dopravy a majú v riešenom priestore len malú
priestorovú pôsobnosť vzhľadom na veľkosť a skladbu dopravného prúdu. V tomto zmysle má na vznik vibrácií
podiel hlavne autobusová doprava. V riešenom území sa v blízkosti dopravných trás, ktoré môžu mať podiel
na vzniku vibrácií nenachádzajú špeciálne činnosti s negatívnou pôsobnosťou vibrácií vyvolaných dopravou.

Návrhový stav

Vypracované akustické štúdie, ktoré hodnotili vplyv hluku na vybrané lokality, vzdialené od diaľnice viac od
125 – 220 m, inak vhodné na rozvoj bývania (nad Hornou záhradou, Horná záhrada, k Diaľnici). Z uvedených
posúdení vyplynula potreba protihlukových opatrení, lebo hodnoty vo vonkajšom prostredí boli prekročené,
a to predovšetkým dobudovaním protihlukových bariér. Individuálne je možné zlepšiť nepriezvučnosť fasád
v chránených miestnostiach, no pre celkové zlepšenie kvality života v už vybudovaných lokalitách na bývanie

Vo všeobecnosti bude možné účinky hluku zmierniť:
 - realizáciou proti hlukovej steny okolo diaľnice D1,
 - stavebnými úpravami objektov cestou zvukovoizolačných okien, dverí, omietok, oplotením a zmenou
dispozícii existujúcich stavieb a vhodným návrhom dispozície novostavieb, realizáciou izolačnej zelene

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

22

pozostávajúcej s kombinácie vysokej, nízkej i strednej (krovitej) zelene (6 m široký pás umožňuje znížiť hladinu
hluku o 1dB) popri komunikáciách a výrobných územiach,zmenou organizácie dopravy vrátane uplatnenia tzv.
skľudnených komunikácií,v rámci výrobných území bude nutné prioritne posudzovať hlukové dôsledky
prevádzkovania nových areálov. Definitívnemu rozhodnutiu o povolení nových výrobných činností musí
predchádzať odborná garancia o dodržaní predpísaných hladín hluku v obytných a rekreačných územiach
obce..

Zaťaženie prostredia zápachom

Okrem zaťaženia prostredia hlukom a vibráciami kvalitu životného prostredia človeka negatívne ovplyvňuje aj
zaťaženie prostredia pachom. Tento faktor je ťažko merateľný, vyskytuje sa zväčša len lokálne v okolí
bodových zdrojov, ako sú farmy živočíšnej výroby, skládky odpadu, poľné hnojiská a pod. V riešenom území
nie sú evidované zdroje zápachu.

B.II.5. Žiarenie a iné fyzikálne polia

tepelné, magnetické a iné – zdroj a intenzita

Súčasný stav

Územie patrí do oblasti s nízkym radónovým rizikom (Cížek, Smolárová, Gluch in Atlas krajiny 2002). až
stredným radónovým rizikom. Radiácia sa nevyskytuje nad rámec prirodzeného žiarenia prostredia. Plochy pre
výstavbu vo všetkých lokalitách nie je potrebné overiť meraním pred výstavbou. Hydroizolačné materiály
používané v stavebníctve dostatočne eliminujú prenikanie radónu do suterénnych priestorov. Stavebné
materiály na trhu musia spĺňať normou stanovené limity vyžarovania radónu a ďalších prírodných
rádionuklidov.). Iné zdroje žiarenia a zdroje iných fyzikálnych polí sa neevidujú.
Z prírodnej rádioaktivity, ktorá priamo pôsobí na ľudskú populáciu, je potrebné hodnotiť nasledujúce faktory:
- prírodná rádioaktivita hornín,
- prírodná rádioaktivita vôd,
- kozmické žiarenie,
- rádioaktivita pobytových priestorov, ktorá je závislá od rádioaktivity podložia budov (hlavne radónu v pôde),

rádioaktivity použitých stavebných hmôt, rádioaktivity vody, typu stavby, vetrania, „komínového“ efektu
v budovách, tesnosti základovej dosky.

Návrhový stav

Základné zákony a vyhlášky o problematike rádioaktivity:
- základným zákonom, z ktorého sa odvíjajú vyhlášky, nariadenia a normy v tejto problematike , je zákon č.

20/1966 Z. z. o starostlivosti o zdravie ľudu,
- vyhláška Ministerstva zdravotníctva Slovenskej republiky č. 65/72 Zb. o ochrane zdravia pred ionizujúcim

žiarením,
- od roku 1992 je v platnosti vyhláška Ministerstva zdravotníctva SR č. 406/92 Z. z. o požiadavkách na

obmedzenie ožiarenia z radónu a ďalších prírodných rádionuklidov,
- norma STN 01 1308 stanovuje základné pojmy, veličiny a jednotky atómovej a jadrovej fyziky.

Návrhový stav

Stav bez zmeny.

Nepredopkladajú sa významné vplyvy žiarenia a iných fyzikálnych polí

Doplňujúce údaje (napr. významné terénne úpravy a zásahy do krajiny)

V území obce sa nenavrhujú ani nie sú realizované významnné terénne úpravy a zásahy do krajiny.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

23

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

I. Vymedzenie hraníc dotknutého územia

Obec Zamarovce je samostatnou obcou od roku 1994, dovtedy jeho rozvoj bol spätý so sídlom Trenčín.
Osamostatnením obce silná väzba na krajské mesto z územného hľadiska ostala zachovaná, a obec
Zamarovce je vnímaná aj dnes ako samostatný satelit Trenčína, centra trenčianskeho ťažiska osídlenia.
Prelínanie záujmov Trenčína a Zamaroviec sa prejavuje najviac na spoločnom rozvoji územia Ostrov.
Špecifikum tohto územia je v tom, že územne patrí do katastrálneho územia Zamarovce, ale priame väzby s
obcou nemá, naopak Ostrov je využívaný ako rekreačné územie mesta Trenčín a slúži prioritne jeho
obyvateľom.
V rámci riešenia nového územného plánu je potrebné rešpektovať a rozvíjať tieto širšie vzťahy a súvislosti:
▪ Zamarovce sú samostatnou obcou vidieckeho charakteru, s územným potenciálom pre rozvoj obytnej

funkcie v rámci aglomeračných väzieb s mestom Trenčín.
▪ Katastrálnym územím vedie diaľnica D1 v trase Trenčín – Zamarovce – Skalka nad Váhom, z čoho vyplývajú

obmedzenia pre rozvoj osídlenia v kontakte s diaľnicou a v jej ochrannom pásme (rešpektovať v zákon č.
135/1961 Zb, cestný zákon).

▪ Obec je napojená na štátnu cestu II/507 v trase Trenčín-Zamarovce-Skalka nad Váhom vo výhľadovom
horizonte sa počíta s jej premiestnením mimo zastavané území obce do polohy pozdĺž hrádze Vážskeho
kanála.

▪ Katastrom obce preteká rieka Váh spolu s kanálom vytvorili Ostrov bez priamej väzby so zastavaným
územím obce. V súvislosti s existenciou vodnej cesty vyplývajú limity pre rozvoj území (zákon č. 338/2000 Z.
z. o vnútrozemskej plavbe).

▪ Väzba na podhorie Bielych Karpát s možnosťou turistiky a cykloturistiky, blízkosť významného turistického
cieľa – pútnické miesto v susednom katastri Skala na Váhom.

▪ Katastrálnym území je navrhnutý koridor medzinárodného významu pre umiestnenie trasy vysokorýchlostnej
železničnej trate (VRT) juh- sever Viedeň- Katowice pre jazdnú rýchlosť V≥250km/hod.

▪ Blízkosť letiska Trenčín limituje územný rozvoj v obci z titulu existencie ochranných pásiem.

Obec si zachovala vidiecky charakter, hoci vývojovo splynula s mestom Trenčín a priamo sa dotýka svojimi
zastavanými územiami. Podstatnou časťou zastavaného územia obce je obytné územie. Rozvíja sa na pravom
brehu rieky, pozdĺž dopravnej kostry – cesty II/507. Vidiecky spôsob osídlenia bol determinovaný vzťahom k
pôde, rastlá urbanistická štruktúra sa formoval pozdĺž miestnych komunikácií, kde za záhradou v kontakte na
rodinný dom je záhumienok v rámci zastavaného územia, resp. orná pôda, mimo tohto územia, ktorá sa ale
postupným osídľovaním dostala do kontaktu s obytným území, resp. aj do vnútra obytného územia. Rozvoj
bývania je podmienený prioritne vlastníckymi vzťahmi častokrát bez ohľadu na vytváranie dostatočných
územných rezerv pre kvalitné dopravné napojenie a ostatnú infraštruktúru, čo vytvára prevádzkové problémy.
Ulice sú v stiesnené a bývanie sa rozvíja aj do polôh, ktoré nie sú vhodné pre rozvoj z titulu technických limitov
(napr. ochranné pásmo diaľnice). Prirodzeným centrom obce je stredná poloha na hlavnom prieťahu obcou na
ul. Zamarovskej), kde sa komunikácia rozširuje a delí na dva oddelené jednosmerné pruhy. Tu sa nachádzajú
aj obecný úrad, kultúrny dom a obchod.

C.II.1. Horninové prostredie

inžiniersko-geologické vlastnosti, geodynamické javy (napr. zosuvy, seizmicita, erózia a iné), ložiská
nerastných surovín, geomorfologické

Za nerastnú surovinu možno v dotknutom území považovať akumuláciu štrkov a štrkopieskov, ktorá je
súčasťou alúvia Váhu. Táto nerastná surovina však bola v minulosti do značnej miery odťažená.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

24

Ložiská nerastných surovín

V katastrálnom území obce Zamarovce sa nachádza ložisko nevyhradeného nerastu (LNN) ,,Zamarovce -
tehliarske suroviny (4366)", ktoré je v evidencií Štátneho geologického ústavu Dionýza Štúra Bratislava,
Bratislava.

Geomorfologické pomery
Katastrálne územie obce Zamarovce sa nachádza v oblasti Slovensko‐Moravské Karpaty v celku Považské

podolie. Geomorfologické členenie je znázornené v nasledovnej tabuľke:

Sústava Pdsústava Provincia Subprovincia Oblasť Celok Časť

Alpskohimalájska

Karpat
Karpaty
Západné

Vonkajšie
Západné
Karpaty

Slovenskomoravské
Karpaty

Považské
Podolie

Trenčianská
Kotlina

Podľa regionálneho geologického členenia územia Slovenska (Vass a kol. 1988) zasahuje okolie územie
mesta Trenčín do troch hlavných oblastí (pásiem):
▪ bradlové pásmo a pribradlová oblasť (podbrančsko-trenčiansky úsek) - patrí sem severozápadná časť

územia mesta (približne nad diaľnicou),
▪ pásmo jadrových pohorí (podoblasť Strážovské vrchy) - patrí sem celá východná časť územia,
▪ pásmo vnútrohorských pánv a kotlín (podoblasť Vnútorné kotliny, celky Trenčianska a Ilavská kotlina) - patrí

sem územie v údolí Váhu.
Obec Zamarovce sa nachádza v údolnej nive rieky Váh, zo západu je ohraničená svahmi Bielych Karpát. Od
Váhu je údolná niva oddelená inundačnými hrádzami. Reliéf údolnej nivy je rovinný s miernym spádom a
vrchovinový smerom k podhoriu Bielych Karpát. Nadmorská výška v strede obce je 215 m n.m., v chotári sa
pohybuje v rozmedzí 201-357 m n.m.

Geologické pomery

Považské Podolie

Podobne ako Bánovská pahorkatina, je tvorené súvrstviami neogénnych hornín a neogénnymi sedimentami –
vápnitými prachovcami, ílovcami a pieskovcami Breziny, štrkmi, pieskami a na juhozápadnej hranici okresu sa
vyskytujú aj horniny mezozoika Vnútorných Karpát, dolomity. Fluviálne akumulačné sedimenty Váhu dosahujú
hrúbku 10 a viac metrov.

Bielokarpatské podhorie a jeho podložie je tvorené horninami mezozoika a pleogénu bradlového pásma,
pieskovcami, vápencami, ílovitými vápencami a vápnitými pieskovcami a ílovitými bridlicami. Podložie
Trenčianskej kotliny a jej vlastnú výplň tvoria neogénne sedimenty. V podloží kotliny ich zastupujú pieskovce,
slieňovce, prípadne ílovce. Výplň predstavujú pliocénne sedimenty v štrkovom vývoji, ktoré sú často spevnené
do polôh zlepencov a obsahujú polohy pieskovcov a ílovcov.
Neogénne štrky vo viacerých oblastiach prechádzajú plynule do štrkov kvartérnych a je ťažké makroskopicky
určiť ich stratigrafickú hodnotu. Odlišujú sa len neprítomnosťou, alebo ojedinelým výskytom valúnov žúl a žltou
farbou, danou vyšším podielom ílovitej prímesi.
Z kvartérnych sedimentov vystupujú v Ilavskej kotline popri najrozšírenejších fluviálnych aj eluviálne a
deluviálne hlinité zvetralinové pokryvy. Fluviálne sedimenty zastupujú terasové sedimenty, sedimenty
aluviálnej nivy Váhu a štrkové akumulácie vodných tokov. Tvoria ich prevažne piesčité štrky s mocnosťou 8 –
13 m. Valúny štrkov sú dobre opracované a v ich materiále prevládajú vápence, granodiority, žuly, pieskovce,
menej kremence a kryštalické bridlice Miestami tieto pokryvy úplne chýbajú a štrky vystupujú priamo na
povrch.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

25

Geodynamické javy

Geodynamické javy ako rozhodujúce súčasné reliéfofotvorné procesy spôsobujú zmeny štruktúry horninového
prostredia, pôd, reliéfu a hydrogeologických pomerov, ako aj celkovú zmenu kvality životného
prostredia.Mnohé z nich môžu byť vyvolané alebo aktivizované aj činnosťou človeka.
Medzi geodynamické javy patria zosuvné javy (svahové poruchy),výmoľová erózia,veterná erózia, presadanie
zemín.Prúdivá sila tokov podmieňuje fluviálne procesy, kde dochádza k odnosu alebo naopak k usádzaniu
materiálu. Ďalej voda pôsobí aj na vápencový podklad pohorí, kde vznikajú krasové javy – jaskyne, závrty,
škrapy a iné.Eolické procesy sú spôsobené rušivým vplyvom vetra, v riešenom území sú zanedbateľné,
podobne ako vplyv kryogénnych procesov

Erózia pôdy
Vodná erózia pôdy je proces uvoľňovania, transportu a sedimentácie pôdnych častíc vplyvom energie
povrchovo tečúcej (prevažne dažďovej) vody. Intenzita tohto procesu je daná pôsobením viacerých faktorov,
menovite eróznej účinnosti zrážok (intenzity a trvania dažďa), erodibility pôdy (jej odolnosti voči rozrušovaniu
vodou, danej hlavne textúrou, štruktúrou a obsahom a kvalitou pôdnej organickej hmoty ‐ humusu), sklonu a

dĺžky svahu, vegetačného faktora a realizovaných protieróznych opatrení. Z uvedených faktorov hrá v našich
podmienkach rozhodujúcu úlohu sklon svahu a vegetačný kryt. Riziko vodnej erózie sa môže prejaviť na 49 %
poľnohospodárskej pôdy, ktorá je situovaná v svahovitom teréne Bielokarpatského podhoria.
Eróziou pôdy sú ohrozené lesné spoločenstvá nesprávnym obhospodarovaním a poľnohospodárska pôda
v dôsledku jej nesprávneho využívania na sklonoch so svahom nad 7º (orná pôda bez protieróznych
agrotechnických opatrení).

Svahové deformácie
Predmetné územie spadá do nízkeho až vysokého radónového rizika. Stredné a vysoké radónové riziko môže
negatívne ovplyvniť možnosti ďalšieho využitia územia.
V riešenom území sú zaregistrované svahové deformácie - aktívne, potenciálne, stabilizované. Zosuvy sa
nachádzajú najmä na svahoch údolia Váhu. Aktívny zosun je zaregistrovaný v severozápadnej časti k. ú. na
svahu údolia Orechového potoka.
Územie so zaregistrovanými svahovými deformáciami je zaradené do rajónu nestabilných so stredným až
vysokým rizikom aktivizácie svahových pohybov vplyvom prírodných podmienok, s možnosťou rozširovania
existujúcich svahových pohybov. Územie je veľmi citlivé na negatívne antropogénne zásahy. Bezprostredné
okolie zaregistrovaných zosuvov je zaradené do rajónu nestabilných území s možnosťou vzniku svahových
pohybov za priaznivých klimatických podmienok, príp. necitlivých antropogénnych zásahov. Do rajónu
potenciálne nestabilných území s priaznivou geologickou stavbou pre občasný vznik svahových deformácií sú
zaradené ďalšie svahy údolia Váhu a jeho pravostranných prítokov. Na strmších svahoch sú zväčša trvalé
trávne porasty, ktoré lepšie odolávajú prípadnej pôdnej erózii v dôsledku nadmerných zrážok. Štruktúra krajiny
a pôdny kryt majú dostatočnú ekologickú stabilitu napriek jej poľnohospodárskemu využitiu

Náchylnosť na mechanickú a chemickú degradáciu

Najvýznamnejšími procesmi degradácie pôdy, čo predstavuje zhoršovanie fyzikálnych, chemických a
biologických vlastností pôdy sú: povrchové zhutňovanie pôdy, vodná a veterná erózia, meliorácie, neuvážené
rekultivácie, acidifikácia a znečistenie pôdy spôsobené nadmernou chemizáciou a emisno-imisnou
kontamináciou.

Na eróziu sú náchylné najmä kambizeme pseudoglejové a pseudogleje. Rozhodujúcim činiteľom je okrem
sklonových pomerov pôdny vegetačný kryt. Vodná erózia vytvára sieť výmoľov a strží. Prevažna väčšina
orných pôd je lokalizovaná v rovinných územia v nive, kde nie sú ohrozované nadmernou plošnou eróziu.
Erózne ohrozenie je reálne v pahorkatinných a zvlnených územiach, kde je potrebné používať protierózne
osevné postupy a rozčleniť ornú pôdu protieróznymi pásmi.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

26

Znečistenie horninového prostredia

Nebolo zistené.

C. II.2.Klimatické pomery
Klimatické oblasti, zrážky, teplota, veternosť

Riešené územie sa nachádza na rozhraní Považského Podolia a Bielych Karpát.Klimatické pomery ovplyvňuje
predovšetkým zemepisná poloha t.j. zemepisná šírka,nadmorská výška a orografické pomery. Najbližšia
meracia stanica sa nachádza v meste Trenčín.

Zrážky, teploty
Teplotné pomery v Trenčianskej kotline z geografických faktorov sú pre rozloženie a chod teplôt najdôležitejšie
nadmorská výška a reliéf. Celkovo patrí posudzované územie k mierne teplým oblastiam v rámci Slovenska -
priemerné ročné teploty v území sa pohybujú v kotlinovej časti územia okolo 8,5-9,0° C. Priemerná teplota
teplého polroku (IV-IX) je na väčšine územia 14-15° C. Najteplejším mesiacom je júl (16-18,5° C),
najchladnejším január (-2,0 až -3,0° C). V absolútnych extrémoch teploty kolíšu v nižších polohách od -30° C
do 38° C, vo vyšších polohách je to od -35° C do +35° C. Dĺžka trvania užšieho vegetačného obdobia
(priemerné denné teploty nad 10° C) je v území priemerne 160-175 dní v roku, dĺžka bezmrazového obdobia je
150-170 dní v roku. Počet letných dní (s maximálnou teplotou vzduchu nad 25° C) v území je priemerne 50-60,
mrazových dní (s výskytom teploty pod 0° C) 100-120, ľadový

Veternosť
Rýchlosť vetra a smery jeho vzdušného prúdenia sú závislé od reliéfu terénu a premenlivosti počasia.
Prevládajúce smery vetra, ktoré podmieňujú pohyby vzdušných más zohrávajú dôležitú úlohu aj pri distribúcií
zrážok. Trenčianská kotlina s ohľadom na geografické a geomorfologické danosti sa radí medzi kotliny
s nevhodnými rozptylovými podmienkami. V hlavnej časti kotliny prevládajú vetry JZ - SV alebo naopak. Na
otvorených vyššie položených priestranstvách prevládajú západné vetry. Priemerná rýchlosť vetra za rok sa
pohybuje okolo 2 m/s, kde v letných mesiacoch je o niečo vyššia.

C. II.3. Ovzdušie

stav znečistenia ovzdušia

Ochrana ovzdušia a ozónovej vrstvy Zeme je zabezpečovaná podľa zákona č. 478/2002 Z. z. o ochrane
ovzdušia, ktorým sa mení a dopĺňa zákon č. 401/1998 Z. z. o poplatkoch za znečisťovanie ovzdušia v znení
neskorších predpisov (zákon o ovzduší) a podľa zákona č. 76/1998 Z. z. o ochrane ozónovej vrstvy Zeme..

Stav ovzdušia v riešenom území je ovplyvnený najmä existenciou lokálnych a regionálnych zdrojov
znečisťovania ovzdušia a dopravou. Na území obce ani v jej okolí nie je vybudovaný monitorovací systém
sledujúci kvalitu ovzdušia. Najbližšie monitorovacia stanica je v Trenčíne. Za najväčší problém v okrese
možno považovať stúpajúci výskyt oxidov dusíka a oxidu uhoľnatého v ovzduší. Pozitívom je klesajúci trend
oxidu siričitého. Významný podiel na celkovom znečistení ovzdušia v širšom okolí majú veľké zdroje
znečisťovania. V obci sa v súčasnosti veľké zdroje znečistenia nevyskytujú. Za posledné obdobie došlo
k zásadným zmenám - plynofikácii obce, zavedeniu prísnejších opatrení v areáli PD.
Stav ovzdušia v k.ú. Zamarovce nie je ovplyvnený miestnymi väčšími znečisťovateľmi. Medzi stredný
znečisťovateľ patrí diaľnica D1 a dve čerpacie stanice pohonných hmôt.
Obec je plynofikovaná, preto nie je vplyv na životné prostredie zo zdrojov na tuhé palivo. Ku kontaminácii
ovzdušia dochádza v čase dopravnej špičky v okolí cesty II/507 v zastavanej časti. Vplyv je pomerne
významný, vzhľadom k prevahe líniovej zástavby v obci. Kvalitu ovzdušia na území celej obce ovplyvňujú
predovšetkým diaľnica D1, čerpacie stanice a chov ošípaných, ktoré však nedosahujú úroveň veľkého zdroja
znečistenia.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

27

Návrhový stav

Súčasné prevládajúce spaľovanie plynu bude v návrhovom období po rozšírení plynofikácie doplnené a aj
prípravou tepla na základe využitia netradičných spôsobov získavania tepla cez kolektory, tepelné čerpadlá,
ekologické spaľovanie drevnej hmoty atď. Toto konštatovanie sa vzťahuje nielen na obytné územia a územia
občianskej vybavenosti ale aj na územia výrobné, kde by sa v žiadnom prípade nemali zriaďovať prevádzky
s nárokmi pri vykurovaní a príprave tepla, ktoré prevyšujú limity stanovené pre stredné zdroje znečistenia
ovzdušia Následne dokuentácia ÚPN -O bude predložená na stanovisko na Okresný úrad Trenčín odbor
strostlivosti o životné prostredie,oddelenie OP a vybratých zložiek ŽP, v zmysle §26 zákona č.137/2010 Z. Z a
jeho noviel o vzduší.

C.II.4. Vodné pomery

Povrchové vody
Sledovaným územím preteká najdlhšia rieka Slovenska, Váh. Niva vytvorená po oboch stranách toku tvorí asi
tretinu okresu Trenčín. Dotknuté územie patrí podľa vyhl. MŽP SR č. 224/2005 Z. z. do povodia Váhu patrí
z hľadiska hydrologického členenia prevažne do povodia Váhu. Povodie Váhu sa člení na základné povodia
Váhu I až IV. Prírodné pomery povodia Váhu zapríčiňujú pomerne veľký odtok z neho, silnú vodnú eróziu a
veľkú rýchlosť povodňových vĺn. Nakoľko značná časť zrážok odteká po povrchu a tým sú horniny slabo
zvodnené, nastáva v niektorých častiach kraja nedostatok zásob podzemnej vody. Rieka Váh, ktorá rozdeluje
obec na dve časti, preteká pôvodným korytom a vodohospodársky regulovaným tokom Váhu Obojstranne
vybudovaná protipovodňová hrádza chráni súvislé zastavané územie obce
 Vobci sa iné vodné toky nenachádzajú.
Vodný režim, najmä jeho celkový charakter na riešenom území je okrem iného ovplyvňovaný terénnym
reliéfom (sklonom svahov, povrchovým krytom, skladbou pôdy, využívaním územia, hustotou zástavby a pod.).

Inundačné územie je definované v § 46 ods. 1 zákona č. 364/2004 Z. z. o vodách a v zmene zákona č.
372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný zákon) ako územie priľahlé k vodnému
toku, zaplavované vyliatím vody z koryta, ktoré je vymedzené záplavovou čiarou najväčšej známej alebo
navrhovanej úrovne vodného stavu. Rozsah inundačného územia, ktoré je vymedzené záplavovou čiarou,
určuje orgán štátnej vodnej správy na návrh správcu vodohospodársky významných vodných tokov. Zákon č.
384/2009 Z. z. neustanovuje určovanie rozsahu inundačného územia medzi korytom vodného toku a
ochrannou hrádzou alebo protipovodňovou líniou. Inundačné územie v tomto priestore jednoducho existuje a
na umiestňovanie stavieb, objektov a zariadení a vykonávanie rôznych aktivít sa v celom rozsahu vzťahujú
ustanovenia § 20 zákona č. 7/2010 Z. z. o ochrane pred povodňami. Úlohou ochranných hrádzí a
protipovodňových línií je chrániť územia pri vodných tokoch pred záplavami. Z toho logicky vyplýva, že počas
povodne môže voda zaplaviť celé územie medzi korytom a stavbou určenou na ochranu územia pri vodnom
toku.

 V zmysle zákona č. 364/2004 Z. z. - vodný zákon a vykonávacej normy STN 75 2102 v ochrannom pásme 10
m od vzdušnej päty hrádze nie je možné stavať objekty, vykonávať orbu, meniť reliéf ani výstavba súbežných
inžinierskych sietí. V ochrannom pásme sa podľa zistení v prieskumoch a rozboroch nachádzajú súbežné
inžinierske siete a zasahujú tam aj časti stavieb plotov rodinných domov.

Podzemné vody
Podzemná voda je definovaná ako voda vyplňujúca dutiny zvodnených hornín. Základnou jednotkou
prehodnotenie podzemných vôd je hydrogeologický rajón. Hranice hydrogeologických rajónov sa nekryjú s
hranicami povodí povrchových tokov.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

28

Z podzemných vôd sú v k. ú Trenčín vyčlenené útvary podzemných vôd:
Litologicko - štruktúrna stavba paleogénnych sedimentov neumožňuje cirkuláciu a akumuláciu podzemných
vôd vo väčšom meradle a s výnimkou bazálnych karbonatických súvrství nemá podstatnejší hydrogelogický
význam.

Striedanie sa priepustných (piesky, štrky, štrkopiesky) a nepriepustných (íly) vrstiev v profile neogénneho
komplexu spôsobuje vytváranie viacerých horizontov podzemnej vody (6 - 10), pričom tento efekt je
dominantný pod hĺbkou 400 m od terénu. Po túto úroveň môžeme výdatnosti jednotlivých zvodní

charakterizovať hodnotou 0,2 - 2,0 l.s-1
, hlbšie horizonty dosahujú kvantitu 0,01 - 2,1 l.s-1

.
Priepustnosť kvartérnych sedimentov je viac ako u iných komplexov závislá na zrnitostnom zložení,
spočívajúcom vo viac-menej rovnomernom prechode psamitickej a psefitickej zložky v celkovom litofaciálnom
type. Maximálny koeficient filtrácie dosahujú štrkové a štrkovopiesčité fluviálne sedimenty poriečnej nivy a

terás rieky Váh (x. 10-3
m.s-1

), ktoré zároveň drénujú okolité morfologicky exponovanejšie staršie usadeniny.
Menšie vodné toky sa vyznačujú zhoršením filtračného prostredia a celkovým zmenšením výdatností studní,
čo vyplýva z menšej hrúbky náplavov a nepriepustným pokryvom.
Eluviálne a deluviálne sedimenty sú z hľadiska hydrodynamiky bezvýznamné a ich funkcia spočíva v regulácií
vsakovania zrážkových vôd.
Najväčší význam vo formovaní režimu podzemnej vody mala neskoroalpínska tektonika a vytvorenie zhruba
priebežných synklinál a antiklinál za spoluúčasti zvlnenia hydrogeologicky významných súvrství a plôch.
Pramenné výstupy sú väčšinou podmienené korytovitým synklinálnym rozložením karbonatických komplexov
(hlavne chočského príkrovu) na nepriepustnom podloží (neokom - alb križňanského príkrovu).
Tektonická hranica chočského a križňanského príkrovu je často doprevádzaná prameňmi, podobne ako styk
bazálnej časti križňanského príkrovu a kriedy obalovej série. Zložitá vnútorná stavba sa odráža v zvýšení počtu
etáží hydrogeologicky priaznivých komplexov na úkor ich plošného dosahu.

Pramenné oblasti
 Pramene, určené na zásobovanie pitnou vodou sa v riešenom území nevyskytujú.

Vodárenské a vodohospodársky významné toky
Záujmové obce Zamarovce z hydrologického hľadiska prislúcha do čiastkového povodia SVP – VÁH.

Vodohospodársky chránené územia

Minerálne, geotermálne zdroje vôd, chránené vodohospodárske oblasti a chránené oblasti určené na
rekreáciu, vrátane vôd vhodných na kúpanie a povodia vodárenských tokov sa na území obce nenachádzajú.

Minerálne vody
Sú to vody vyvierajúce z prírodných alebo zachytených prameňov, ktoré pri vývere obsahujú v litri vody viac
ako 1g rozpustných tuhých látok, 1g rozpustného oxidu uhličitého, alebo 1 mg sulfánu. V okrese sa nachádza
viacero prameňov minerálnych vôd s variabilným zložením a teplotou, viazaných na priečne teplické
a timorádzske zlomy. Na území povodia Váhu sa nachádzajú dva druhy minerálnych vôd – studené minerálne
vody uhličité známe ako kyselky a vody termálne, ktorých prirodzená teplota je vyššia ako 25°C. Oba druhy
vyvierajú v prirodzených prameňoch a zistili sa aj vrtnými prácami v priebehu rôznych geologických výskumov
Najväčší význam má sádrová sírna termálna voda Trenčianskych Teplíc.

Citlivé a zraniteľné oblasti

Citlivé oblasti - podľa nariadenia vlády č. 617/2004 Z. z 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 ako vodárenské zdroje alebo sú využiteľné ako vodárenské zdroje a ktoré

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

29

si vyžadujú v záujme zvýšenej ochrany vôd vyšší stupeň čistenia vypúšťaných odpadových vôd. Citlivou
oblasťou sú vodné útvary povrchových vôd na celom území SR.

Zraniteľné oblasti - sú poľnohospodársky využívané územia, z ktorých zrážkové vody odtekajú do povrchových
vôd alebo vsakujú do podzemných vôd, v ktorých je koncentrácia dusičnanov vyššia ako 50 mg.l-1 alebo sa
môže v blízkej budúcnosti prekročiť. Podľa nariadenia vlády SR č. 617/2004 Z. z., prílohy č. 1, k zraniteľným
oblastiam patrí aj k. ú. Pruské. Poľnohospodárske subjekty hospodáriace v spomínaných územiach sú povinné
rešpektovať osobitné zásady hospodárenia, Kódex správnej poľnohospodárskej praxe. V zraniteľných
oblastiach sa na základe súboru pôdnych, hydrologických, geografických a ekologických parametrov určili pre
každý poľnohospodársky subjekt 3 kategórie obmedzení hospodárenia. Na kataster obce sa vzťahujú
obmedzenia všetkých troch kategórií: A - produkčné bloky s najnižším stupňom obmedzenia hospodárenia,
kategória B – produkčné bloky so stredným stupňom obmedzenia hospodárenia a kategória C – produkčné
bloky s najvyšším stupňom obmedzenia hospodárenia.

Vodárenské a vodohospodársky významné toky

▪ Vodárenské zdroje v riešenom území nie sú vyhlásené.
▪ Ako vodohospodársky významný je zaradený len vodný tok Váh, ktorý do riešeného územia zasahuje.

Stupeň znečistenia podzemných a povrchových vôd

V súlade s požiadavkami RSV sa od roku 2007 sa monitorovanie kvality podzemných vôd vykonáva na
základe ohraničenia útvarov podzemných vôd pre každé povodie.
Riečne náplavy Váhu od Považskej Bystrice po Veľké Bierovce patria medzi znečistenejšie alúviá v danom

útvare, kde boli z parametrov kvality prekročené ukazovatele NH4+ . Koncentrácie stopových prvkov neboli

prekročené v žiadnom z pozorovaných objektov. Vplyv antropogénneho znečistenia na podzemné vody

kvartérnych dokumentujú aj nadlimitné hodnoty špecifických organických látok.

C. II. 5. Pôdne pomery

kultúra, pôdny typ, pôdny druh a bonita, stupeň náchylnosti na mechanickú a chemickú degradáciu, kvalita a
stupeň znečistenia pôd

Medzi chránené poľnohospodárske pôdy patria pôdy zaradené podľa kódu bonitovanej pôdno-ekologickej
jednotky (BPEJ) 0214062, 0232062, 0248202, 0248402 a 0256402.

V riešenom katastrálnom území sa vyskytujú pôdy typu:
▪ Kambizeme - skupiny hnedých pôd s dominantným procesom vnútropôdneho zvetrávania (hnednutia -

brunifikácie). Vyskytujú sa najmä na svahoch, často strmých, preto sú prevažne zatrávnené . Na miernych
svahoch najmä na substrátoch flyšového charakteru sú tieto pôdy hlbšie a menej kamenité, často
reprezentované luvizemným až pseudoglejovým subtypom. Luvizemné a pseudoglejové kambizeme s
hlbším profilom sú využívané aj ako orné pôdy, vačšina kambizemí je však z dôvodu ich kamenitosti,
plytkého pôdneho profilu a svahovitosti zatrávnená. Kambizeme sú pôdy len podpriemerne úrodné a z
hľadiska ekologickej stability ich radíme k pôdam málo odolným voči degradácii. Dôvodom je ich nízka
pufračná schopnosť(sú to spravidla kyslé minerálne chudobné pôdy s nízkym obsahom humusu) a silná až
extrémna erózna ohrozenosť (prevažne ide o plytké pôdy s nestabilnou pôdnou štruktúrou, na strmých
svahoch).

▪ fluvizeme - nivné pôdy, sa v území vyskytujú len veľmi zriedkavo na malých plochách v nivách tokov.
Fluvizeme nachádzame v aluviálnych častiach územia. Ich pôdny profil sa tým často obohacuje o novú
vrstvu kalových sedimentov, čo sa prejavuje jeho zvrstvením (nejedná sa o pôdne horizonty ale o tzv. pôdne
vrstvy). Podľa produkčného potenciálu jednotlivých pôdnych subtypov môžu byť tieto pôdy zaradené do
kategórií od vysokoprodukčných orných pôd po stredne produkčné trvalé trávne porasty.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

30

▪ Rendziny - sú pôdy viazané na karbonátové substráty . Biele Karpaty sú pohoria budované prevažne
vápencovými horninami. Úrodnosť rendzín je podmienená hĺbkou pôdneho profilu a obsahom skeletu.
Rendziny na svahoch bývajú prevažne plytké a kamenité, hlbšie rendziny v akumulačných podsvahových
polohách sú zas často textúrne ťažšie a preto sekundárne zamokrované. Hlavne kamenitosť (popri
svahovitosti) je dôvodom prečo sa rendziny v našich podmienkach spravidla neorú a väčšina ich výmery je
zatrávnená. Vo všeobecnosti patria rendziny z agronomicko - pôdoznaleckého hľadiska medzi stredne až
málo kvalitné pôdy . Väčšina rendzín v území sa nachádza na strmých svahoch. Rendziny sú prevažne
stredne ťažké - hlinité, menej ťažké - ílovitohlinité. Sú silne ohrozené vodnou eróziou, aktuálna erózia však
býva vďaka zatrávneniu podobne ako u kambizemí nízka. Ich odolnosť voči znečisteniu je vďaka obsahu
karbonátov veľmi vysoká.

▪ Luvizeme - patria do skupiny ilimerizovaných (luvických pôd). Sú typickým predstaviteľom
poľnohospodárskych pôd na miernych svahoch, pod lesom ich u nás nájdeme len výnimočne. Luvizeme sú
na území okresu reprezentované výlučne subtypom luvizem pseudoglejová. Substrátom luvizemí
pseudoglejových sú prevažne sprašové hliny , sú stredne ťažké - hlinité, s hlbokým pôdnym profilom, bez
skeletu. Z hľadiska kvality ide o pôdy stredne kvalitné. Vzhľadom na intenzívnu kultiváciu a zhoršené
infiltračné pomery sú luvizeme na svahoch často postihované eróziou.

Hnedozeme - takmer výlučne orné pôdy vyskytujúce sa na rovinách až miernych svahoch. Z hľadiska
typologicko – produkčného potenciálu patria do kategórie vysoko produkčné orné pôdy až menej produkčné
trvalé trávne porasty.

Lesné pôdy
Lesné pozemky v katastri Zamarovce sú situované vo východnej časti (Vinohrady zadné, predné a Nad
vinohrady) sú v správe lesov SR, odštepný závod Trenčín a patria do LC Dolná Súča.
Lesy v riešenom území Zamarovce patria medzi lesy hospodárske , ktoré nie sú ochrannými lesmi alebo lesmi
osobitného určenia. Táto kategória teda zahŕňa lesné porasty, ktorých prvoradou funkciou je produkcia dreva.
V jednotlivých jednotkách priestorového rozdelenia lesa sa hospodári na základe schváleného Programu
starostlivosti o lesy.
Plocha lesa v katastrálnom území Zamarovce je 29,16 ha. Dielec 353 má výmeru 16,86 ha, s porastom -
hrabové dubiny, dielec 354a má výmeru 7,43 ha, s porastom - dubiny a dielec 354b má výmeru 4,85 ha,
s porastom – dubiny s ihličnanmi.

Náchylnosť na mechanickú a chemickú degradáciu

Vodná erózia
Patrí medzi hlavné prejavy fyzikálnej degradácie poľnohospodárskych pôd. Intenzívny rozvoj erózie
podmieňuje geologická stavba (flyš), energia reliéfu a človek svojou činnosťou (porušením alebo odstránením
vegetačného krytu, pasením dobytka, výrubom lesov, ťažkou kolesovou technikou a pod.).
Plošná vodná erózia ohrozuje orné pôdy na svahoch. V riešenom území sú potenciálnou eróziu ohrozené
poľnohospodárske pôdy na svahoch so sklonmi nad 3°. Rozhodujúcim činiteľom je okrem sklonových pomerov
pôdny vegetačný kryt. Reálne sa plošná erózia pôdy prejavuje tam, kde sa vyskytuje orná pôda na svahoch so
sklonom viac ako 3° a neprimerane dlhou neprerušenou dĺžkou svahu. Reálna erózia je zmiernená súčasným
využívaním svahovitých pozemkov, ktoré sú porastené trvalými trávnymi porastmi, prípadne krovinovou
vegetáciou. Veľkoplošné orné pôdy na nive Váhu v rovinatom teréne, nie sú ohrozované eróziou. Na eróziu sú
náchylné najmä kambizeme pseudoglejové a pseudogleje.
Výmoľová erózia ohrozuje lesné aj poľnohospodárske pôdy a spolupôsobí pri vzniku alebo aktivizácii zosuvov.
Bočná erózia tokov sa uplatňuje na horných úsekoch tokov, vzhľadom na ich bystrinný charakter, kde hlavne
počas vysokých prietokov je narúšaná stabilita brehov.
Veterná erózia v danom území sa výraznejšie neprejavuje.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

31

Znečistenie pôd

Podľa mapy Kontaminácia pôd sa v riešenom území vyskytujú pôdy zaradené do kategórie nekontaminované
pôdy, a to relatívne čisté pôdy resp. mierne kontaminované pôdy, kde geogénne podmienený obsah niektorých
rizikových prvkov dosahuje limitné hodnoty A, A1, teda pôdy nekontaminované.
Medzi lokálne zdroje kontaminácie pôd patria najmä nelegálne skládky odpadov, staré environmentálne záťaže
a znečistenie spôsobené nadmerným používaním pesticídov.

Chemická degradácia pôd
Chemická degradácia pôd je spôsobená vplyvom rizikových látok anorganickej a organickej povahy z
prírodných aj antropických zdrojov, ktoré v určitej koncentrácii pôsobia škodlivo na pôdu, vyvolávajú zmeny jej
fyzikálnych, chemických a biologických vlastnosti, negatívne ovplyvňujú produkčný potenciál pôd, znižujú
nutričnú, technologickú a senzorickú hodnotu dopestovaných plodín, alebo negatívne vplývajú na vodu,
atmosféru, ako aj zdravie zvierat a ľudí.
Ukazovatele chemickej degradácie pôd sú spracované z Atlasu krajiny, 2002.
Z hľadiska kontaminácie pôd sa v katastrálnom území nachádzajú relatívne čisté pôdy.
Z hľadiska náchylnosti pôdy na acidifikáciu prevládajú v území pôdy karbonátové nenáchylné na acidifikáciu
a pôdy na minerálne bohatších substrátoch náchylné na acidifikáciu

C. II. 6. Fauna, flóra

kvalitatívna a kvantitatívna charakteristika, chránené vzácne a ohrozené druhy a biotopy, významné migračné
koridory živočíchov

RASTLINSTVO
Prehľad fytogeografických pomerov záujmového územia okresu Trenčín

Zóna Podzóna Oblasť Okres Podokres Obvod

buková

kryštalicko-
druhohorná

Strážovské vrchy

Zliechovská vrchovina

-

Trenčianska vrchovina

flyšová

Biele Karpaty nebradlový

Ilavská kotlina -

dubová

horská

flyšová
Trenčianska kotlina -

Myjavská
pahorkatina

Brančské Bradlá

kryštalicko-
druhohorná

Považský Inovec
Vysoký Inovec – Krahulčie

Inovecké Predhorie

nížinná pahorkatinná
Nitrianska

pahorkatina
Bánovská pahorkatina

 Zdroj: Atlas krajiny SR 2002

Vegetácia okresu Trenčín patrí fytogeograficky do:

Oblasti západokarpatskej flóry (Carpaticum occidentale):

- obvodu predkarpatskej flóry (Praecarpaticum), zasahujú sem: okres Biele Karpaty, podokres nebradlový,
okres Myjavská pahorkatina, podokres Brančské bradlá, okres Trenčianska kotlina, okres Ilavská kotlina,
okres Strážovské vrchy, podokres Trenčianska vrchovina, okres Považský Inovec, podokres Vysoký Inovec
– Krahulčie, podokres Inovecké predhorie,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

32

- obvodu flóry vnútrokarpatských kotlín (Intercarpaticum), zasahujú sem: okres Biele Karpaty, podokres
nebradlový, okres Myjavská pahorkatina, podokres Brančské bradlá, okres Trenčianska kotlina, okres
Ilavská kotlina,

Oblasti panónskej flóry (Pannonicum):

- obvodu eupanónskej xerotermnej flóry (Eupannonicum), zasahuje sem: okres Nitrianska pahorkatina,
podokres Bánovská pahorkatina,

Podľa Geobotanickej mapy SSR (MICHALKO a kol., 1986) sa v okrese Trenčín nachádzajú nasledovné
geobotanické jednotky:

- Vŕbovo-topoľové lesy v záplavových územiach veľkých riek (mäkké lužné lesy),

- Bukové a jedľovo-bukové lesy,

- Jaseňovo-brestovo-dubové lesy v povodiach veľkých riek (tvrdé lužné lesy),

- Jelšové lesy na nivách podhorských a horských vodných tokoch,

- Karpatské dubovo-hrabové lesy,

- Dubové a cerovo-dubové lesy,

- Dubové lesy na kyslých podložiach,

- Bukové lesy na vápencových a dolomitových podložiach,

- Karpatské reliktné borovicové lesy,

- Podhorské bukové lesy.

Plošne najvýznamnejšie zastúpenie by mali v území karpatské dubovo-hrabové lesy, ktoré sú v prevažnej
miere premenené na ornú pôdu, bukové a bukovo-jedľové lesy, ktoré sa v pôvodnej podobe zachovali najmä
na neprístupných lokalitách bradiel a jaseňovo-brestovo-dubové lesy v povodiach veľkých riek, ktorých zvyšky
boli silne premenené reguláciou vodných tokov, poľnohospodárstvom a vodným hospodárstvom.

Vŕbovo-topoľové lesy v záplavových územiach veľkých riek (mäkké lužné lesy)
Salicion albae
Salicion triandrae p.p.
Jednotka združuje spoločenstvá mäkkých lužných lesov rozšírených na holocénnych nivách riek v teplej
panónskej oblasti, na vlhkých, periodicky zaplavovaných fluviatilných sedimentoch v nížinnom
a pahorkatinnom stupni do 250 - 300 m n. m. Sú v nej zahrnuté fytocenózy vysokokmenných vŕbovo-
topoľových lesov (zväz Salicion albae), krovitých vŕb (zväz Salicion triandrae) a všetky ich vývojové štádiá.
V rámci predmetného územia okresu Trenčín sa nachádzali spoločenstvá tejto jednotky (podľa Atlas krajiny
SR, 2002) v pomerne úzkom páse striedavo po oboch stranách koryta toku Váh, od SV okraja územia približne
po severný okraj obce Trenčín, a ďalej od ústia potoka Drietomica do Váhu nadol.
Z hľadiska lesníckej typológie do tejto jednotky patria skupiny lesných typov (SLT) Saliceto-Alnetum (časť - nie
všetky lesné typy).
Mladé riečne naplaveniny zvyčajne osídľovali pionierske spoločenstvá krovitých vrbín, lemujúce pobrežie
vodných tokov. V nížinách a pahorkatinách, zriedkavejšie v kotlinách, sú to najčastejšie porasty s dominanciou
vŕby trojtyčinkovej (Salix triandra), okrem ktorej sa tu uplatňujú vŕba purpurová (Salix purpurea), v. krehká (S.
fragilis), v. košikárska (S. viminalis), v. biela (S. alba). Na sukcesívne štádiá krovitých vŕb v ďalšom vývoji
zvyčajne nadväzujú vysokokmenné vŕbovo-topoľové lesy, v ktorých je krovitý podrast zreteľne odlíšený od
poschodia stromov. V horných etážach sú zastúpené vŕba biela (Salix alba), v. krehká (S. fragilis), topoľ biely
(Populus alba), t. čierny (P. nigra), t. sivý (P. canescens), jelša lepkavá (Alnus glutinosa), j. sivá (A. incana)
a iné. V podúrovňovej vrstve pristupuje brest väz (Ulmus laevis), zriedkavejšie brest hrabolistý (U. minor)
a jaseň úzkolistý panónsky (Fraxinus angustifolius subsp. danubialis).
Krovinná etáž je chudobná na druhy, vyskytujú sa tu jelša lepkavá (Alnus glutinosa), brest väz (Ulmus laevis),
svíb krvavý (Swida sanguinea), s. južný (S. australis), s. červenkastý (S. hungarica), baza čierna (Sambucus
nigra) a i.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

33

Bohatšie je vyvinuté bylinné poschodie, lebo substrát bohatý na živiny poskytuje priaznivé podmienky pre jeho
rozvoj. Dominantné sú rýchlo sa šíriace druhy, ako chrastnica trsťovitá (Phalaris arundinacea), žihľava
dvojdomá (Urtica dioica), lipnica pospolitá (Poa trivialis), stavikrv pieprový (Polygonum hydropiper), s.
riedkokvetý (P. mite), ostružina ožina (Rubus caesius), netýkavka nedotklivá (Impatiens noli-tangere) a iné.
Pôdy sa vyvinuli na holocénnych sedimentoch a typologicky patria k nivným pôdam s rôznym stupňom
oglejenia. Na mladých riečnych naplaveninách sú nevyvinuté, protoaluviálne alebo surové pôdy (rambla),a na
stabilizovaných fluviatilných sedimentoch sú už mladé, dvojfázové nivné pôdy - paternie. Podľa zrnitosti sú tu
zastúpené rôzne druhy pôd, od ľahkých štrkovitých až po ťažké, uľahnuté ílovité pôdy.
Odlesnené plochy sa využívajú ako pasienky alebo lúky, tiež ako vysokobonitné plochy na pestovanie
poľnohospodárskych plodín.

Jaseňovo-brestovo-dubové lesy v povodiach veľkých riek (tvrdé lužné lesy)
Do tejto jednotky sú zahrnuté vlhkomilné a čiastočne mezohygrofilné lesy rastúce na aluviálnych
naplaveninách pozdĺž vodných tokov alebo v blízkosti prirodzených vodných nádrží. Zväčša sú to spoločenstvá
jaseňovo-brestových a dubovo-brestových lesov, patriacich do podzväzu Ulmenion Oberd. 1953. Boli
rozšírené, podobne ako vŕbovo-topoľové lesy, na alúviách väčších riek, avšak viažu sa na vyššie a relatívne
suchšie polohy údolných nív (riečne terasy, náplavové kužele a pod.) najmä v nížinách a v teplejších
oblastiach pahorkatín do 300 m n. m., kde ich menej ovplyvňujú opakujúce sa povrchové záplavy a kolísajúca
hladina podzemnej vody.
Tvorba pôdy prebieha na rozdielne starých ílovitých, hlinitých až piesočnato-štrkovitých sedimentoch.
Vyskytujú sa tu pôdy od nevyvinutých nivných a glejových až po hnedozeme, černozeme a pod.
V rámci predmetného územia okresu Trenčín zaberali spoločenstvá tejto jednotky široký pás riečnych terás po
oboch stranách rieky Váh (nížinné polohy) a jazykovité vybiehajú aj do spodnej časti bočných dolín Váhu.
Výraznejšie vystupuje na tokoch Vlára, bezmenných tokoch cez obce Záblatie, Chocholná-Velčice a Ivanovská
dolina na pravej strane Váhu, a v okolí bezmenného toku cez obec Trenčianske Stankovce. Samostatne sa
vyskytuje v hornej polovici toku Súčianka, pravostranného prítoku Váhu.
Z hľadiska lesníckej typológie do tejto jednotky patria SLT Querceto-Fraxinetum, Ulmeto-Fraxinetum
cerpineum (časť), Ulmeto-Fraxinetum populeum.
Zo stromov sa v týchto spoločenstvách uplatňujú najmä tvrdé lužné dreviny jaseň úzkolistý panónsky (Fraxinus
angustifolius subsp. danubialis), j. štíhly (F. excelsior), dub letný (Quercus robur), brest hrabolistý (Ulmus
minor), javor poľný (Acer campestre), čremcha strapcovitá (Padus avium), medzi ktoré bývajú hojne
primiešané aj niektoré dreviny mäkkých lužných lesov, napr. topoľ biely (Populus alba), t. čierny (P. nigra), t.
osika (P. tremula), jelša lepkavá (Alnus glutinosa), rozličné druhy vŕb a i.
Krovité poschodie je zväčša dobre vyvinuté a vyznačuje sa vysokou pokryvnosťou. Bežnými druhmi bývajú
svíb krvavý (Swida sanguinea), s. južný (S. australis), s. červenkastý (S. hungarica), vtáčí zob obyčajný
(Ligustrum vulgare), bršlen európsky (Euonymus europae), javor poľný (Acer campestre), rôzne druhy hlohu
(Crataegus sp.), lieska obyčajná (Corylus avellana), javor tatársky (Acer tataricum) a iné.
Bylinný podrast je podstatne bohatší a druhovo pestrejší ako vo vŕbovo-topoľových lesoch. Na najvlhších
stanovištiach bylinnú vrstvu tvoria najmä ostrica ostrá (Carex acutiformis), o. pobrežná (C. riparia), o.
pľuzgierkatá (C. vesicaria), o. predĺžená (C. elongata). Mimo zóny intenzívnych periodických záplav sú to
mrvica lesná (Brachypodium sylvaticum), čarovník parížsky (Circaea lutetiana), blyskáč jarný (Ranunculus
fallax), kuklík mestský (Geum urbanum), kostrava obrovská (Festuca gigantea), krivec žltý (Gagea lutea),
kozonoha hostcová (Aegopodium podagraria) a iné, ku ktorým často pristupujú prvky dubovo-hrabových
a bukových lesov, ako veternica hájna (Anemone nemorosa), lipkavec marinkový (Galium odoratum), zvonček
žihľavolistý (Campanula trachelium), konvalinka voňavá (Convallaria majalis), ostrica lesná (Carex sylvatica),
zádušník brečtanovitý (Glechoma hederacea) a ďalšie. V suchších porastoch na piesočnato-hlinitých
a hlinitých pôdach viac pristupujú druhy vápnomilné a suchomilné, ako dráč obyčajný (Berberis vulgaris),
plamienok rovný (Clematis recta), marulka obyčajná (Clinopodium vulgare), drieň (Cornus mas), kamienka
modropurpurová (Buglossoides purpurocareluea) a iné.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

34

Odlesnené plochy sa spočiatku využívali ako lúky a pasienky, neskôr po uskutočnení melioračných úprav ako
orná pôda. Na týchto stanovištiach je postavená aj prevažná časť veľkých sídelných a priemyselných
aglomerácií s infraštruktúrou (cesty, železnica, produktovody a pod.).

Jelšové lesy na nivách podhorských a horských vodných tokov
Alnetum glutinose
Aegopodio-Alnetum glutinose
Salicion triandrae p.p.
Salicion eleagni
V spracovávanom území sa táto jednotka vyskytovala predovšetkým v okolí hornej časti potoka Vlára a takmer
celom toku Drietomice - pravostranných prítokov rieky Váh, a v okolí dolných a stredných častí potokov
Machnáč a Svinnica – pravostranných prítokov Bebravy.
Spoločenstvá tejto jednotky boli pokračovaním vŕbovo-topoľových lužných lesov na alúviách v úzkych údolných
nivách na stredných a horných tokoch riek, a to zväčša v extrémnejších klimatických podmienkach (do výšky
1000 - 1200 m n. m.). Ekologicky sa viažu na alúviá potokov podmáčaných prúdiacou podzemnou vodou,
alebo ovplyvňované častými povrchovými záplavami.
Druhovým zložením a fyziognómiou boli charakteristické ako vysokokmenné jelšové lužné lesy s dominantnou
jelšou lepkavou (Alnus glutinosa), jelšou sivou (Alnus incana), vŕbou krehkou (Salix fragilis) a vŕbou bielou
(Salix alba). Jaseň štíhly (Fraxinus excelsior), brest horský (Ulmus glabra) a javor horský (Acer
pseudoplatanus) sú zväčša iba primiešanými drevinami.
Na obvode nížin a najmä v pahorkatinách krovinnú vrstvu tvoria vŕba trojtyčinková (Salix triandra), v. purpurová
(S. purpurea), v. košikárska (S. viminalis), v. krehká (S. fragilis), lokálne aj v. sivá (S. eleagnos). Vo vyšších
polohách v horskom stupni Centrálnych Karpát a na obvode vnútrokarpatských kotlín na pobreží horských
bystrín a potokov s rýchlo tečúcou vodou sa tiahnu úzke, často pretŕhané pásy porastov s vŕbou sivou (Salix
eleagnos) a v. purpurovou (S. purpurea).
Druhové zloženie bylinného poschodia je pestré, lebo k hygrofilným a subhygrofilným druhom ako záružlie
horské (Caltha laeta), deväťsil hybridný (Petasites hybridus), pichliač zelinový (Cirsium oleraceum), škarda
močiarna (Crepis paludosa) a iné, často prenikajú aj vodou splavené druhy z lesných alebo prameniskových
spoločenstiev, ako napríklad prilbica modrá tuhá (Aconitum firmum), stračia nôžka vysoká (Delphinium
elatum), kokorík praslenatý (Polygonatum verticillatum), prvosienka vyššia (Primula elatior), kýchavica
Lobelova (Veratrum lobelianum). Významný je tiež podiel nitrofilných a hygrofilných druhov ako kozonoha
hostcova (Aegopodium podagraria), nezábudka močiarna (Myosotis palustris), záružlie močiarne (Caltha
palustris), hluchavka škvrnitá (Lamium maculatum).
Pôdy sú hlinité s veľkým podielom štrku a drobného kamenia, pravidelne podmáčané pohybujúcou sa
podzemnou vodou.
Z hľadiska lesníckej typológie do tejto jednotky patria SLT Fraxineto-Alnetum, Salicetum fragile, Alnetum
incanae, Betuleto-Alnetum (časť).

Karpatské dubovo–hrabové lesy
Carici pilosae-Carpinetum, syn. Querco-Carpinetum medioeuropaeum
V rámci predmetného územia okresu Trenčín najrozšírenejšia jednotka. Spoločenstvá tejto jednotky zaberali
rozsiahle súvislé plochy na oboch stranách doliny Váhu a na pravej strane doliny Bebravy, kde nadväzujú na
nížinné lužné lesy a lužné lesy podhorské a horské. Na hornom okraji svojho rozšírenia (cca v 400 m n. m.)
nadväzovali na pravej strane doliny Váhu a v oblasti Považského Inovca v doline Váhu aj Bebravy na
podhorské bukové lesy, na ostatnej časti ľavej strany doliny Váhu na bukové a jedľovo-bukové lesy.
Z hľadiska lesníckej typológie by sme mohli v rámci karpatského dubovo - hrabového lesa vyčleniť tieto SLT:
Fageto–Quercetum (časť), Fageto–Quercetum acerosum (časť). Sú to suchšie, čiastočne vlhšie hrabové
dúbravy a živné hrabové dúbravy. Ide o spoločenstvá značne nehomogénne. Medzi vyšším stupňom bukových
a stupňom dubovo-hrabových lesov bez buka je medzistupeň, v ktorom raz prevláda dub zimný s hrabom,
pričom buk je len vtrúsený, inokedy zasa buk s dubom a hrabom. Podrast sa skoro nemení, ubúda len
bohatstvo krov, ochudobňuje a mení sa drevinové zloženie čoraz viac v prospech buka.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

35

Z významných zväzových druhov môžeme spomenúť hrab obyčajný (Carpinus betulus), lipu malolistú (Tilia
cordata), lipkavec lesný (Galium sylvaticum), dub zimný (Quercus petraea), čerešňa vtáčia (Cerasus avium).
Taktiež ostrica chlpatá (Carex pilosa), reznačka mnohosnubná (Dactylis polygama), nátržník jahodovitý
(Potentilla sterilis), iskerník zlatožltý (Ranunculus auricomus), hviezdica veľkokvetá (Stellaria holostea),
zimozeleň menšia (Vinca minor), ostrica tienistá (Carex umbrosa), kokorík širokolistý (Polygonatum latifolium).
V stromovej etáži prevládajú dub zimný (Quercus petraea) a hrab obyčajný (Carpinus betulus), ďalej javor
poľný (Acer campestre), lipa malolistá (Tilia cordata), lipa veľkolistá (Tilia platyphyllos) a čerešňa vtáčia
(Cerasus avium). Vtrúsený môže byť dub žltkastý (Quercus dalechampii).
Krovinnú etáž tvoria najmä zemolez obyčajný (Lonicera xylosteum), svíb krvavý (Swida sanguinea), lieska
obyčajná (Corylus avellana), vtáčí zob obyčajný (Ligustrum vulgare), hloh jednosemenný (Crataegus
monogyna), h. obyčajný (C. oxyacantha).
Z bylín okrem spomenutých zväzových druhov sú to najmä marinka voňavá (Galium odoratum), kopytník
európsky (Asarum europaeum), stoklas Benekenov (Bromus benekenii), zubačka cibuľkonosná (Dentaria
bulbifera), mednička ovisnutá (Melica nutans), niektoré teplomilné druhy, ako drieň (Cornus mas), mliečnik
mnohofarebný (Euphorbia polychroma) a iné.
Pôdy sú prevažne typu hnedých lesných pôd (kambizemí) – mezobázické a oligobázické. V menšej miere
rendziny. Sú najčastejšie alkalické, hlboké, ovplyvňované aj podzemnou vodou, ale stále s tendenciou
okysličovania.
Náhradné spoločenstvá sú obhospodarované vo forme lúk, pasienkov, ale aj polí, prípadne viníc.

Dubové a cerovo-dubové lesy
Quercetum petraeae-cerris
V rámci okresu Trenčín sa vyskytovali ostrovčekovité na pomerne veľkej časti územia, ktorú plošne pokrýva
skupina karpatské dubovo-hrabové lesy. Na pravej strane Váhu sa nachádzali po celej dĺžke v páse do obce
Nemšová až po obec Štvrtok nad Váhom, a do vyšších polôh vystupovali v oblasti Hornej a Dolnej Súče (cca
do 500 m n.m.). Na ľavej strane Váhu sa podobne vyskytovali v páse od obce Trenčianska Teplá až po obec
Krivosúd-Bodovka. Do vyšších polôh vystupovali v okolí obce Kubrica. V doline Bebravy sa vyskytovali tiež
ostrovčekovite takmer na celej ploche pokrytej karpatskými dubovo-hrabovými lesmi, v okolí Petrovej Lehoty
a Peťovky vystupovali až do bukových lesov.
Z hľadiska lesníckej typológie ich zaraďujeme do SLT Carpineto-Quercetum (časť).
Vedúcim druhom je dub zimný (Quercus petrea), ktorý v severnejších oblastiach zastupuje dub plstnatý
(Quercus pubescens). V strednej Európe vystupujú čiastočne, ale najmä extrazonálne, na vhodných
stanovištiach - hnedých pôdach a rendzinách na silne alkalickom podloží. Spolu s dubom cerovým (Quercus
cerris) tu vystupujú aj d. žltkastý (Q. dalechampii), občas d. letný (Q. robur). Ziných drevín sú vtrúsené javor
poľný (Acer campestre), j. tatársky (A. tataricum). Prevládnutie cera sa považuje za dôsledok vplyvu človeka.
Krovinná vrstva je pomerne bohatá, tvoria ju najmä zob vtáčí (Ligustrum vulgare), svíb krvavý (Swida
sanguinea), drieň (Cornus mas), ruža galská (Rosa gallica), hlohy (Crataegus laevigata, C. curvisepala).
Bylinnú vrstvu tvoria ostrica horská (Carex montana), nátržník biely (Potentilla alba), lipnica úzkolistá (Poa
angustifolia), pľúcnik Murínov (Pulmonaria murinii), hrachor čierny (Lathyrus niger), králik chocholíkatý
(Pyrethrum corymbosum) a ďalšie. Vyskytujú sa aj druhy susedných travinných spoločenstiev, ako kostrava
valeská (Festuca valesiaca), kyslomilné druhy, ako smlz kroviskový (Calamagrostis epigeios), veronika
lekárska (Veronica officinalis), zanoväť černejúca (Lembotropis nigricans).
Dnešné lesy sú antropogenizované, výmladkové alebo vysadené agátom. Ich stanovištia sú vhodné pre
poľnohospodárstvo, vinohradníctvo a ovocinárstvo.

Dubové lesy na kyslých podložiach
Genisto germanicae-Quercion
V predmetnom území okresu Trenčín sa nachádzali, rovnako ako predchádzajúca skupina, ostrovčekovite na
časti pokrytej karpatskými dubovo-hrabovými lesmi. Podľa Atlasu krajiny SR (2002) sa vyskytovali iba na SV
svahoch Považského Inovca pri obciach Trenčianske Jastrabie a Dubodiel.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

36

Viažu sa na extrémne polohy a stanovištia splytkými pôdami, typu rankrov, výrazne nenasýtené hnedé pôdy
alebo hnedé podzolované. Zaberajú extrémne polohy vo výškach cca 300 - 600 m n. m.
Floristicky sú chudobné. Vedúcou drevinou je dub žltkastý (Quercus dalechampii), vtrúsený je aj d.
mnohoplodý (Q. polycarpa). Vo vyšších polohách pristupujú aj borovica lesná (Pinus sylvestris), buk lesný
(Fagus silvatica) a breza bradavičnatá (Betula pendula).
Krovinná vrstva skoro chýba. Z bylín prevláda (Deschampsia flexuosa), (Luzula luzuloides) alebo (Festuca
ovina), hojné sú (Calluna vulgaris), (Calamagrostis arundinacea), (Melampyrum pratense), (Vaccinium
myrtillus), (Digitalis grandiflora), (Genista pilosa), (Poa nemoralis). Bohaté je poschodie machov a lišajníkov,
vyskytuje sa dutohlávka končistá (Cladonia conioraea), d. strapcovitá (C. fimbriata), bielomach sivý
(Leucobryum glaucum).
Z hľadiska lesníckej typológie sa táto jednotka radí do SLT Quercetum (časť), Fagetum quercinum nižší stupeň
(časť), Fageto-Quercetum (časť).
Odlesnené plochy sú porastené psicovými a psicovo-vresovými spoločenstvami. Zväčša sa nedajú využiť inak,
ako les. Sú veľmi náchylné na eróziu a denudáciu.

Bukové a jedľovo-bukové lesy
Dentario glandulosae-Fagetum
Boli plošne výrazne zastúpenou fytogeografickou jednotkou v rámci okresu Trenčín. Nachádzali sa po oboch
stranách toku Váhu, na spodnej hranici nadväzovali na karpatské dubovo-hrabové lesy, a vystupovali až do
najvyšších polôh predmetného územia. Spodná hranica tejto fytogeografickej jednotky sa nachádzala na
pravej strane doliny v nadmorskej výške okolo 600 m n. m., na ľavej strane doliny cca od 400 m n. m., na
Považskom Inovci okolo 600 m n. m.
V zmysle typologickej školy profesora Zlatníka (1959) do tejto jednotky môžeme zaradiť skupiny lesných typov
(SLT) Fagetum pauper, najmä vyšší stupeň, celú SLT Fagetum typicum, Abieto-Fagetum, ale aj spoločenstvá
bohaté na humikolné a nitrátofilné druhy zaraďované do SLT Fageto-Aceretum. Taktiež sem patrí okraj SLT
Fageto–Abietum, niektoré spoločenstvá z vápencových bučín a spoločenstiev zahŕňaných do okruhu
sutinových lesov ako prechodové spoločenstvá.
Buk lesný (Fagus silvatica) je v spoločenstvách patriacich do tejto jednotky blízko svojho ekologického optima,
pri väčšej vlhkosti a dostatku tepla je jedľa biela (Abies alba) jeho rovnocennou partnerkou. Porasty sú vekovo
a hrúbkovo diferencované a bylinná synúzia vykazuje vysokú druhovú diverzitu.
Na dolnej hranici výskytu tejto jednotky býva sporadicky prítomný ešte aj dub zimný (Quercus petraea),
zriedkavo hrab obyčajný (Carpinus betulus). Stálou prímesou bývajú javor horský (Acer pseudoplatanus), javor
mliečny (Acer platanoides), brest horský (Ulmus glabra), jaseň štíhly (Fraxinus excelsior) a lipa malolistá (Tilia
cordata). Veľmi zriedkavou a vzácnou prímesou môže byť smrek obyčajný (Picea abies). Všetky dreviny okrem
duba dosahujú hlavnú úroveň porastov. Kvetnaté bučiny bývajú pravidelne dvojetážovými alebo trojetážovými
porastmi, alebo majú ráz jednotlivo výberkových lesov. Rozvinutá korunová úroveň umožňuje lepšie prenikanie
a využitie dažďovej vody a rozptýleného svetla na rast a obnovu drevín, ako aj na tvorbu kvalitnej drevnej
hmoty.
Buk aj jedľa v týchto spoločenstvách dosahujú mimoriadne dobrý rast aj kvalitu. Smrek je tu len výnimočne
pôvodnou drevinou, ale dosahuje výborný rast, pričom zvyčajne vyniká nad hlavnú úroveň porastov. Je však
labilnou zložkou porastov pre svoju náchylnosť na poškodenie polomami, vývratmi a hubovými ochoreniami.
Buk má na vlhkých pôdach vysokú vitalitu a nedovolí jedli dosiahnuť výraznejšie zastúpenie, preto zostáva len
vtrúsená v bukových porastoch. Buk dominuje predovšetkým v porastoch na vápencoch a vápnitých
podložiach. Naopak na horninách kryštalinika, predovšetkým bridliciach prevládajú takmer čisté jedliny
s jednotlivo vtrúseným zväčša podúrovňovým bukom.
Zmiešanie drevín býva jednotlivé alebo skupinovité. Dreviny sú ekologicky pomerne vyrovnané, čo je veľmi
vhodné pre stromové výberkové obhospodarovanie.
Krovinná etáž nebýva v kvetnatých bučinách nápadne vyvinutá. Vyskytujú sa najmä baza čierna (Sambucus
nigra), viac baza červená (Sambucus racemosa), bršlen európsky (Euonymus europaeus), zemolez obyčajný
(Lonicera xylosteum) a menej egreš obyčajný (Grossularia uva-crispa).

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

37

Synúzia bylín v tejto jednotke sa vyznačuje vo všeobecnosti vysokou pokryvnosťou s vysokým zastúpením
najmä druhov humikolných, nitrátofilných nižšieho vzrastu, ale aj vyšších bylín, takže je zvyčajne dvojvrstvová.
Dominantami bývajú najmä marinka voňavá (Galium odoratum), hluchavka žltá (Galeobdolon luteum), pakost
smradľavý (Geranium robertianum), kyslička obyčajná (Oxalis acetosella), ostružina srstnatá (Rubus hirtus),
zubačka cibuľkonosná (Dentaria bulbifera), veronika horská (Veronica montana), na skeletnatejších pôdach
bažanka trváca (Mercurialis perennis), na ťažších a vlhších pôdach netýkavka nedotklivá (Impatiens noli-
tangere), deväťsil biely (Petasites albus) a kozonoha hostcová (Aegopodium podagraria). Prítomné bývajú aj
veternica hájna (Anemone nemorosa), vranie oko štvorlisté (Paris quadrifolia), žindava európska (Sanicula
europaea) a karpatský endemit zubačka žľaznatá (Dentaria glandulosa), zubačka deväťlistá (Dentaria
enneaphyllos), šalvia lepkavá (Salvia glutinosa) a tôňovka dvojlistá (Maianthemum bifolium).
Vo vyššom poschodí sú starček hájny (Senecio nemorensis), ostružina malina (Rubus idaeus), kostrava
obrovská (Festuca gigantea), kostrava horská (Festuca drymeja), na vápencoch častejšie jačmienka európska
(Hordelymus europaeus). Vo vyšších polohách jedľovo-bukových lesov málokedy chýba výrazné poschodie
papradí ako papraď samičia (Athyrium filix-femina), papraď samčia (Dryopteris filix-mas). Menej časté sú
papraď ostnatá (Dryopteris carthusiana), sladičovec dúbravový (Gymnocarpium dryopteris) a na suťovitejších
svahoch papraďovec laločnatý (Polystichum aculeatum).
Odlesnené plochy sú využívané prevažne ako pasienky, lúky a kvalitná orná pôda.

Bukové kvetnaté lesy podhorské
Eu-Fagenion Oberd. 1957 p. p. min.

Podobne ako predchádzajúca aj táto fytogeografická jednotka je v danom území výrazne rozšírená. Na ľavej
strane doliny Váhu, s dolnou hranicou v cca 450 - 500 m n. m., nadväzuje na jednotku dubovo-hrabové lesy
karpatské a tvorí prevažnú časť svahov Považského Inovca, okrem vrcholových partií, ktoré zaberajú bukové
a jedľovo-bukové lesy. Na pravej strane doliny Váhu ju nájdeme na rozsiahlejších plochách medzi dolinami
Vlára a Súčianka od cca 400 m n. m. a od doliny Drietomica po západnú hranicu okresu od cca 500 m n. m.
Spoločenstvá tejto jednotky floristicky a rozsahovo zodpovedajú sčasti skupine lesných typov (SLT) Fagetum
pauper (Sensu Zlatník 1958) a z menšej časti SLT Querceto – Fagetum (sensu Zlatník).
Jednotka zahŕňa mezotrofné spoločenstvá s výraznou prevahou buka, rozšírené v nižších polohách prevažne
na nevápencovom podloží s pôdami vlhkostne kolísavými, v územiach vápencových na plochách
s rovnomernými, aspoň stredne hlbokými pôdami, na hlinitých zeminách delúvií, prípadne kolúvií, takže
podložie stráca priamy vplyv na vývoj pôdneho profilu a na bylinnú synúziu. Jednotka sa považuje za
subklimax bukového stupňa. Porasty sú jednoetážové a majú dobrý zápoj.
Základné floristické zloženie podhorských bučín nie je vzhľadom na rozdielnosť geologického podložia
a rozpadu jednotlivých hornín, ich chemizmu a tým aj štruktúry pôdy celkom jednotné. Vo všetkých
spoločenstvách je pravidelne prítomná marinka voňavá (Galium odoratum). Diferenciálnym druhom oproti
zväzu Carpinion betuli, na ktorý nadväzuje je srnovník purpurový (Prenanthes purpurea). Najrozšírenejšími
druhmi podhorských bučín sú spoločenstvá s dominujúcou ostricou chlpatou (Carex pilosa), vyskytujúcou sa
na všetkých geologických podložiach. Na ťažších vápnitých hlinách severozápadného Slovenska sa vyskytujú
hviezdnatec čemericový (Hacquetia epipactis), niekde aj brečtan popínavý (Hedera helix). Prítomnosť chlpane
hájnej (Luzula luzuloides) svedčí o kyslosti pôd a je zároveň v relácii k dubovému stupňu indikátorom
potenciálnej existencie buka.
Pod dobrým zápojom podhorských bučín sa kvalitný bukový opad horšie rozkladá a zostáva nahromadený na
hrubších vrstvách. Tým sa znižuje pokryvnosť bylinnej synúzie a vyvíjajú sa typy, kde celková pokryvnosť
bylinnej vrstvy dosahuje iba 5 – 15%, v jarnom období na krátky čas okolo 25%. Významne rozšírené sú typy
Carex pilosa – (sub)nudum, Luzula luzuloides - (sub)nudum, Dentaria bulbifera – (sub)nudum, Festuca
drymeja – (sub)nudum. Podobné spoločenstvá s nízkou pokryvnosťou, ale rozšírené na menších plochách sú
aj s druhmi Melica uniflora, Mercuriali perennis, Sanicula europaea, Asarum europaeum, Dryopteris filix-mas,
Prenanthes purpurea, Galium odoratum.
Častejšie v nich pristupujú aj Carex digitata, Milium effusum, Polygonatum multiflorum, Lilium martagon,
Epipactis purpurata, Neottia nidus avis, Euphorbia amygdaloides, Hepatica nobilis, Daphne mezereum,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

38

Epilobium montanum, Galeobdolon luteum, Symphytum tuberosum, Mycelis muralis, Senecio fuchsii,
Glechoma hirsuta. Zastúpené bývajú aj druhy znášajúce dlhšie trvajúce mierne vyschnutie a horšie
prehumóznenie. Sporadicky sú prítomné druhy zväzu Carpinion betuli – Campanula trachelium, Stellaria
holostea, z drevín Cerasus avium. Na zatienených vlhších pôdach nájdeme Aegopodium podagraria a na
stanovištiach s vyššou pôdnou a vzdušnou vlhkosťou Oxalis acetosella.
Ekologickým diakritickým znakom podhorských kvetnatých bučín je mierne vlhká pôda aj v lete a v období
sucha. Všeobecne prevládajú stredne hlboké hnedé lesné pôdy (kambizeme), slabo až mierne prehumóznené,
zrnitostne veľmi rozdielne.
Charakteristickým fyziognomickým znakom porastov podhorských kvetnatých bučín je chýbajúca, alebo len
veľmi slabo vyvinutá krovinná etáž.
Vertikálne rozpätie výskytu podhorských kvetnatých bučín je 300 – 700 (1000) m n. m. s optimom medzi 400 –
600 m n. m. V nižších polohách sú iba na chladnejších expozíciách, v stredných, pre ne optimálnych polohách,
ich nájdeme na všetkých expozíciách, vyššie sú častejšie iba na slnkom vyhrievaných južných
a juhozápadných svahoch a zaberajú menšie plochy.

Bukové lesy na vápencových a dolomitových podložiach
Cephalantero-Fagenion
Ide o jednotku, ktorá bola v predmetnom území okresu Trenčín zastúpená na ľavej strane doliny Váhu, na JZ
okraji Strážovských vrchov. Ostrovčekovite až plošne sa vyskytovala v okolí obcí Omšenie (lokality Bočky,
Žihlavník, Homôlka), Trenč. Teplice (lokalita Machnáč), Opatová (lokalita Trubárka) a v okolí Ostrého vrchu.
Táto jednotka zahŕňa bukové a zmiešané lesy na rendzinách, rozšírené na strmých skalných vápencových
svahoch v podhorskom a nižšom horskom stupni. Viazané sú na vápence, dolomity, travertíny a vápnité flyše.
Ťažisko výskytu je medzi 600-1000 m n. m. Vyskytujú sa aj nižšie (okolo 300 m n. m.), aj vyššie (až do 1400 m
n. m.). Spoločným znakom týchto stanovíšť je nedostatok vlhkosti, ktorý bráni úplnému využitiu minerálnej sily
pôd. Pôda býva nerovnomerne hlboká, miestami preniká podložie na povrch.
V pôvodnom zložení vápnomilných bučín je hlavnou drevinou buk lesný (Fagus silvatica), v spodnej časti
rozšírenia možno nájsť jedľu bielu (Abies alba), javor horský (Acer pseudoplatanus), j. mliečny (A.
platanoides), lipu malolistú (Tilia cordata), dub plstnatý (Quercus pubescens) a dub zimný (Quercus petraea)
a vo vyšších polohách a na extrémnych stanovištiach borovicu lesnú (Pinus sylvestris), smrekovec opadavý
(Larix decidua), smrek obyčajný (Picea abies) a miestami aj tis (Taxus baccata). Napriek tomu, že buk je
hemikalcifilnou drevinou, pôdno-ekologické podmienky vápencových bučín nie sú pre neho optimálne.
Krovinová vrstva je zastúpená hojným počtom druhov a majú aj väčšiu pokryvnosť. Okrem druhov stromovej
etáže je zastúpená aj lieska obyčajná (Corylus avellana), zob vtáčí (Ligustrum vulgare), kalina obyčajná
(Viburnum opulus), druhy rodu hloh (Crataegus sp.), baza čierna (Sambucus nigra) a ďalšie.
Bylinná synúzia tejto jednotky je floristicky bohatá a zložená z druhov vápnomilných, ale aj z druhov kvetnatých
bučín, pristupujú aj teplomilné a lesostepné druhy. Podiel týchto skupín závisí od hĺbky a vlhkosti pôdy.
V spoločenstvách s prevahou trávovitých druhov sú hojné smlz pestrý (Calamagrostis varia), ostrica biela
(Carex alba), ostrevka vápnomilná (Sesleria albicans), v netrávnatých typoch holých bučín vtáčia prilba
červená (Cephalanthera rubra), hviezdnatec čemericový (Hacquetia epipactis), brečtan popínavý (Hedera
helix). Vo vyšších polohách alebo po degradácii pribúdajú kyslomilné druhy smlz trsťovitý (Calamagrostis
arundinacea), čučoriedka obyčajná (Vaccinium myrtillus), brusnica pravá (V. vitis-idae) a ďalšie. Okrem
menovaných sa často vyskytujú slezinník zelený (Asplenium viride), črievičník papučka (Cypripedium
calceolus), lazerník širokolistý (Laserpitium latifolium), bažanka trváca (Mercurialis perenis), zvonček repkovitý
(Campanula rapunculoides), z. žihľavovitý (C. trachelium), ľalia zlatohlavá (Lilium martagon) a iné.
Z hľadiska lesníckej typológie do tejto jednotky patria skupiny lesných typov Querceto-Fagetum (časť),
Querceto-Fagetum tiliosum (časť), Fagetum pauper nižší a vyšší stupeň (časť), Corneto-Fagetum, Querceto-
Fagetum dealpinum, Fagetum typicum (časť), Fagetum tiliosum (časť), Fagetum dealpinum nižší a vyšší
stupeň, Fageto-Abietum nižší a vyšší stupeň (časť), Abieto-Fagetum nižší a vyšší stupeň (časť), Fageto-
Piceetum nižší stupeň.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

39

Na miernejších svahoch s hlbšou a menej skeletnatou pôdou sa po odlesnení pestujú poľnohospodárske
plodiny, na tiahlych kamenistých svahoch s plytkými pôdami sa často vysádzali kultúry borovice, vyššie
smrekovca a smreka.

Karpatské reliktné borovicové lesy
Pulsatillo slavicae-Pinion
Izolované výskyty lesov borovice lesnej na vápencoch západnej časti Karpát sú obmedzené na niekoľko
malých enkláv v Strážovských vrchoch, Veľkej Fatre, Pieninách a vnútrokarpatských kotlinách.
V predmetnom území okresu Trenčín boli zastúpené na skalných útvaroch v lokalite Žihlavník
v severovýchodnej časti okresu.
Považujú sa za relikty doby poľadovej, v ktorých sú zvyšky flóry skorších dôb, vrátane treťohornej. Zachovali
sa na miestach, kde sa nemohli vytvoriť súvislé zapojené porasty, najmä lesné a krovinné. Ich stanovišťami sú
hlavne temená, hrebene, strmé svahy a skaly, prípadne aj sute na vápencoch a dolomitoch. V Západných
Karpatoch boli rozšírené od bukového až po spodnú časť smrekového vegetačného stupňa, často sa nájdu aj
na severných expozíciách dubového stupňa. Borovica jednotlivo vystupuje na južných expozíciách až do 1500
m n. m.
Z hľadiska lesníckej typológie do tejto jednotky patria SLT Pinetum dealpinum a Pineto-Laricetum.
Dominantnou drevinou je borovica lesná (Pinus sylvestris), ktorá sa hlbokým koreňovým systémom udrží na
suchých dolomitových štrkovitých sutinách, ako aj na čelách a hranách vápencov. Je schopná znášať aj
extrémne osvetlenie a sucho. Na hlbších pôdach a chladnejších expozíciách dokážu k nej prenikať niektoré
listnaté dreviny, ako buk lesný (Fagus silvatica), nižšie dub plstnatý (Quercus pubescens), miestami jarabina
mukyňová (Sorbus aria) a iné.
Za významné druhy bylín sa považujú poniklec slovenský (Pulsatilla slavica), zvonček karpatský (Campanula
carpatica), pichliač panónsky (Cirsium pannonicum), klinček Lumnitzerov (Dianthus hungaricus subsp.
pseudopraecox), kostrava tatranská (Festuca tatrae), chrpa Triumfetova sokolská (Centaurea triumfetti subsp.
dominii), mliečnik mnohofarebný (Euphorbia polychroma) a ďalšie.
Stanovištia tejto skupiny bývajú po odlesnení veľmi náchylné na eróziu pôdy a opätovné zalesnenie je
nákladné a málokedy úspešné. Často sa používala borovica čierna (Pinus nigra). Väčšinou ide o ochranné
lesy.
Pôdy sú väčšinou len plytké, nerovnomerne hlboké, skeletnaté, mierne vlhké, v lete presychajúce.

Reálna vegetácia
Pre predhoria Bielych Karpát, je typické veľkoplošné rozšírenie sekundárnych nelesných biotopov lúk
a pasienkov, predovšetkým ide o biotopy Lk1 Nížinné a podhorské kosné lúky, Lk3 Mezofilné pasienky a
spásané lúkya Tr1 Suchomilné travinno-bylinné a krovinové porasty na vápnitom substráte. Tieto
dominantné biotopy tvoria plynulé prechody v závislosti od pôdnych, vlhkostných, mikroklimatických a
historických podmienok a bývajú často mapované ako komplex biotopov. Tradičným obhospodarovaním týchto
plôch sa tu vyvinula typická vegetácia s veľkým bohatstvom rastlinných druhov (najmä na lúkach na
vápencovom podloží). Na tieto biotopy je svojim výskytom viazané veľké množstvo rastlín, významné je
zastúpenie druhov čeľade Orchidaceae. Najmä Biele Karpaty sa vyznačujú druhovo bohatými kvetnatými
lúkami.
Pred kolektivizáciou boli na miernych svahoch bežné malé políčka striedajúce sa s ovocnými sadmi. Pri
rozoraní týchto políčok v 60. až 70. rokoch boli na veľkej ploche vytvorené polia. Neskôr v 80. rokoch tu boli
vysiate trávne zmesi s krmovinársky hodnotnými druhmi. Rekultiváciou a intenzifikáciou lúk v minulom storočí
boli tieto biotopy podstatne zredukované, ale v súčasnosti po 20 – 30 rokoch extenzívneho obhospodarovania
s vylúčením hnojenia a dosievania krmovinársky hodnotných druhov tráv sledujeme plošnú obnovu lúčno –
pasienkových biotopov. Lúky, ktoré boli ušetrené intenzifikácie a používania priemyselných hnojív, sú dnes
ohrozené sekundárnou sukcesiou – postupných zarastaním drevinami po ukončení tradičného
obhospodarovania.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

40

BiotopLk1 Nížinné a podhorské kosné lúky
Lúčne porasty sa fytocenologicky zaraďujú do zväzu Arrhenatherion elatioris. Vytvárajú ich vysokosteblové
trávne porasty s dominantnými druhmi tráv: ovsík obyčajný (Arrhenatherum elatius), reznačka laločnatá
(Dactylis glomerata), trojštet žltkastý (Trisetum flavescens), psinček tenučký (Agrostis capillaris), kostrava
lúčna (Festuca pratensis), kostrava červená (Festuca rubra), lipnica lúčna (Poa pratensis), medúnok vlnatý
(Holcus lanatus), ovsica páperistá (Avenula pubescens), timotejka lúčna (Phleum pratense), traslica
prostredná (Briza media), tomka voňavá (Anthoxanthum odoratum). Z bylín sú hojné na živiny náročné druhy:
rebríček obyčajný (Achillea millefolium), zvonček konáristý (Campanula patula), rasca lúčna (Carum carvi),
rožec obyčajný (Cerastium holosteoides), škarda dvojročná (Crepis biennis), lipkavec mäkký (Galium mollugo),
pakost lúčny (Geranium pratense), boľševník borščový (Heracleum sphondylium), nevädzovec lúčny (Jacea
pratensis), nevädzovec vyvýšený (Jacea pseudophrygia agg.), mrkva obyčajná (Daucus carota), kozobrada
východná (Tragopogon orientalis), chrastavec roľný (Knautia arvensis), krížiavka jarná (Cruciata glabra),
púpavec srstnatý (Leontodon hispidus), ľadenec rožkatý (Lotus cornicolatus), paštrnák siaty (Pastinaca sativa),
bedrovník väčší (Pimpinella major), skorocel kopijovitý (Plantago lanceolata), iskerník prudký (Ranunculus
acris), iskerník plazivý (Ranunculus repens), štrkáč menší (Rhinanthus minor), ďatelina lúčna (Trifolium
pratense), ďatelina plazivá (Trifolium repens), ďatelina pochybná (Trifolium dubium), veronika obyčajná
(Veronika chamaedrys), alchemilka (Alchemilla sp.), čerkáč peniažtekový (Lysimachia numularia), dúška
vajcovitá (Thymus pulegioides), horčinka horká (Polygala amara), jahoda obyčajná (Fragaria vesca), jesienka
obyčajná (Colchicum autumnale), klinček kartuziánsky (Dianthus carthusianorum), prvosienka jarná (Primula
veris), prvosienka vyššia (Primula veris), púpava lekárska (Taraxacum sect. Ruderalia), ranostaj pestrý
(Coronilla varia), vika plotná (Viccia cracca), zvonček klbkatý (Campanula glomerata agg.), zvonček
pŕhľavolistý (Campanula trachelium), margaréta biela (Leucanthemum vulgare agg.). Pre vlhšie stanovištia je
typický výskyt druhu kukučka lúčna (Lychnis flos-cuculi), pre suchšie šalvia lúčna (Salvia pratensis), iskerník
hľuznatý (Ranunculus bulbosus), krvavec menší (Sanguisorba minor), chrastavec Kitaibelov (Knautia kitaibelii).
Mnohokrát sú tu zastúpené viaceré druhy z čeľade vstavačovité: bradáčik vajcovitý (Listera ovata), vemenník
dvojlistý (Platanthera bifolia), päťprstnica obyčajná (Gymnadenia conopsea), vstavačovec bazový
(Dactylorhiza sambucina), vstavačovec májový (Dactylorhiza majalis), vstavač mužský poznačený (Orchis
mascula subsp. signifera), vstavač obyčajný (Orchis morio), vstavač vojenský (Orchis militaris), zriedkavo aj
vemenníček zelený (Coeloglossumviride). Lúky sú jeden až dvakrát ročne kosené, s prípadným následným
krátkodobým dopásaním. Pastva je veľmi extenzívna a na formovaní tohto typu vegetácie sa výraznejšie
neprejavuje.

Biotop Lk3 Mezofilné pasienky a spásané lúky
Mezofilné pasienky sú krátkosteblové zapojené porasty vyskytujúce sa na dlhodobo pasených
a zošľapávaných plochách. Fytocenologicky sa dajú zaradiť do zväzu Cynosurion cristati (mätonohovo-
hrebienkové pasienky). Porasty mätonohovo-hrebienkových pasienkov sú v dôsledku neustáleho narušovania
pôdy a vegetácie nízke a nie celkom zapojené. Pasienkový porast sa často len svojou štruktúrou líši od
porastu lúčneho, môže obsahovať rovnaké druhy rastlín. Typicky pasienkový porast je odolný proti
ohryzávaniu a zošľapu a skladá sa z prepletajúcich sa prízemných častí rastlín tak, že pokrývajú takmer celý
povrch pôdy. Naopak, u lúk po pokosení zostáva strnisko, ktoré nezakrýva celý povrch. Dominantné
pasienkové druhy sú preto tie, ktoré dobre znášajú poškodzovanie nadzemných orgánov a dokážu rýchlo
zregenerovať. Väčšinou ide o druhy s dobre vyvinutým vegetatívnym rozmnožovaním alebo s tvorbou veľkého
množstva semien, čo im umožňuje rýchlo sa šíriť do narušených častí porastu. Vegetatívne časti rastlín
používané na rozmnožovanie majú obyčajne ukryté v pôde alebo tesne nad pôdnym povrchom, čo ich chráni
pred mechanickým poškodením, ohryzom zvierat a skosením. K typickým druhom pasienkov patria najmä
rôzne druhy výbežkatých tráv: mätonoh trváci(Lolium perenne), hrebienka obyčajná(Cynosurus cristatus),
kostrava lúčna(Festuca pratensis), kostrava červená (Festuca rubra agg.), psinček tenučký (Agrostis
capillaris), lipnica lúčna(Poa pratensis agg.), byliny s prízemnými ružicami listov: skorocel väčší (Plantago
major), sedmokráska obyčajná (Bellis perennis), púpavec jesenný (Leontodon autumnalis), púpavec
srstnatý(Leontodon hispidus), púpava lekárska (Taraxacum sect. Ruderalia), druhy s nadzemnými
zakoreňujúcimi poplazmi: ďatelina plazivá (Trifolium repens),iskerník plazivý (Ranunculus repens), nátržník

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

41

plazivý (Potentillareptans) a druhy znášajúce zošľap: lipnica ročná (Poa annua), stavikrv vtáčí (Polygonum
aviculare). Medzi charakteristické druhy týchto pasienkov patria aj tzv. pasienkové buriny, medzi ktoré
zaraďujeme rôzne pichľavé a jedovaté druhy: pichliače (Cirsium spp.), bodliaky (Cardus spp.), mliečniky
(Tithymalus spp.),iskerník prudký (Ranunculus acris),jesienka obyčajná (Colchicum autumnale), nechutné
a silno aromatické druhy: štiavy (Rumex spp.), nevädzovce (Jacea ssp.),paliny (Artemisia spp.), dúšky
(Thymus spp.) a druhy s tvrdými a drsnými listami: metlica trsnatá(Deschampsia cespitosa),psica tuhá (Nardus
stricta), ktorým sa dobytok pri pasení vyhýba. V dôsledku toho sa tieto druhy na nedostatočne ošetrovaných
a nesprávne alebo nadmerne spásaných pasienkoch rýchlo premnožujú, čo môže viesť az k degradácii
pasienka a nutnosti jeho obnovy. Medzi charakteristické druhy pasienkov, ktoré môžeme nájsť aj na lúkach,
patria: rebríček obyčajný (Achillea millefolium agg.), rožec obyčajný (Cerastium holosteoides), ľadenec
rožkatý(Lotus corniculatus agg.),skorocel kopijovitý (Plantago lanceolata), skorocel prostredný(Plantago
media), čiernohlávok obyčajný (Prunella vulgaris), ďatelina lúčna (Trifolium pratense).
V blízkosti hospodárskych dvorov, kde sa zhromažďuje dobytok kvôli napájaniu alebo dojeniu, je veľmi vysoká
koncentrácia živín z exkrementov, najmä dusíka a draslíka. To vedie k zvýšenému výskytu tzv. nitrofilných
druhov. Súčasné druhové zloženie lúk a pasienkov závisí od ich obhospodarovania a dosievania v minulosti.
Na niektorých je viditeľné ich nedávne založenie – nízka zapojenosť porastov, monotónne zloženie vegetácie
(s prevahou krmovinársky hodnotných druhov) a prítomnosť poľných burín. Silne intenzifikované pasienky nie
sú vymapované.

Biotop Tr1 Suchomilné travinno-bylinné a krovinové porasty na vápnitom substráte
Biotop tvoria širokolisté suché trávniky zväzov Cirsio-Brachypodion pinnati a Mesobromion. Sú to druhovo
veľmi bohaté biotopy, vyskytujú sa na nezalesnených, najčastejšie južne exponovaných svahoch, na plytkej
pôde. V minulosti boli obhospodarované ako extenzívne pasienky alebo kosené lúky. Z graminoidov tu
dominuje mrvica peristá (Brachypodium pinnatum), prímes tvorí stoklas vzpriamený (Bromus erectus), stoklas
jednosteblový (Bromus monocladus), traslica prostredná (Briza media), plevnatec položený (Danthonia
decumbens), kostrava žliabkatá (Festuca rupicola), kavyle (Stipa ssp.), nízke druhy ostríc: ostrica horská
(Carex montana), ostrica klinčeková (Carex caryophyllea), ostrica sivá (Carex flacca), ostrica bledá (Carex
pallescens), na strmších svahoch a suchších miestach môže byť prítomná aj ostrevka vápnomilná (Sesleria
albicans) a ostrica nízka (Carex humilis). Z bylín sú význačné: bedrovník lomikameňový (Pimpinella saxifraga),
krvavec menší (Sanguisorba minor), hrdobarka obyčajná (Teucrium chamaedrys), mliečnik chvojkový
(Tithymalus cyparissias), bodliak sivastý (Carduus glaucinus), krasovlas bezbyľový (Carlina acaulis),devätorník
peniažtekový (Helianthemum nummularium), guľôčka bodkovaná(Globularia punctata), chlpánik Bauhinov
(Pilosella bauhinii), jagavka vetvistá (Anthericum ramosum), klinček kartuziánsky (Dianthus
carthusianorum),lucerna kosákovitá (Medicago falcata), lucerna ďatelinová (Medicago lupulina), luskáč
lekársky (Vincetoxicum hirundinaria), marulka psia (Asperula cynachica), nátržník piesočný (Potentilla
arenaria), pichliač panónsky (Cirsium pannonicum), podkovka chochlatá (Hippocrepis comosa), prerastlík
kosákovitý (Bupleurum falcatum), púpavec srstnatý (Leontodon hispidus), repík lekársky (Agrimonia
eupatoria), skorocel prostredný (Plantago media), oman vŕbolistý (Inula salicina), ľan rakúsky (Linum
austriacum), ľanolistník prostredný (Thesium linophyllon), veronika zubatá (Veronica austriaca), veronika
rozprestretá (Veronica prostrata), fialka srstnatá (Viola hirta), margaréta včasná (Leucanthemum ircutianum),
horec krížatý (Gentiana cruciata), pahorec brvitý (Gentianopsis ciliata), hrachor širokolistý (Lathyrus latifolius).
U porastov zväzu Mesobromion, ktoré sú vyššieho vzrastu a svojou štuktúrou a zložením bližšie k suchším
typom mezofilných lúk, sú často prítomné druhy: ovsík obyčajný (Arrhenatherum elatius), ovsica páperistá
(Avenula pubescens), reznačka laločnatá(Dactylis glomerata), zvonček klbkatý(Campanula glomerata
agg.),kostrava červená(Festuca rubra), kozobrada východná (Tragopogon orientalis). V prípade výskytu
druhov z čeľade Orchidaceae biotop zaraďujeme medzi prioritné biotopy európskeho významu. V okrese
Trenčín sa v tomto type spoločenstiev vyskytujú viaceré druhy z uvedenej čeľade: päťprstnica obyčajná
(Gymnadenia conopsea), hmyzovník Holubyho (Ophrys holubyana), hmyzovník muchovitý (Ophrys
insectifera), vstavač obyčajný (Orchis morio), vstavač trojzubý (Orchis tridentata), vstavač osmahlý (Orchis
ustulata), pavstavač hlavatý (Traunsteinera globosa), vstavačovec bazový (Dactylorhiza sambucina), vstavač
mužský poznačený (Orchis mascula subsp. signifera), vstavač vojenský (Orchis militaris), bradáčik

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

42

vajcovitolistý (Listera ovata), vemenník dvojlistý (Platanthera bifolia), vemenník zelenkastý (Platanthera
chlorantha).

.

Vegetácia lesov
Vzhľadom na dobrú dostupnosť väčšiny lesných porastov bola v minulosti ich veľká časť, prevažne v nížinnom
a pahorkatinnom stupni, odstránená za účelom získania poľnohospodárskej pôdy. Ďalšia časť porastov,
v horskom stupni alebo odľahlejších častiach územia, bola intenzívne využívaná na získavanie dreva a iných
lesných produktov. Iba malá časť zle prístupných a málo produktívnych stanovíšť ostala bez intenzívneho
ľudského využívania (prípadná pastva hospodárskych zvierat a pod.).
Dlhodobým hospodárskym využívaním lesných porastov a ich prispôsobovaním „potrebám“ spoločnosti došlo
k zmene, resp. nahradeniu pôvodných spoločenstiev novými, z pohľadu drevinovej skladby a štruktúry často
jednoduchšími, príp. nepôvodnými lesmi.
V časti územia, ktoré bolo pôvodne pokryté mäkkým lužným lesom, sa dnes nachádzajú už len úzke línie
alebo fragmenty týchto spoločenstiev na brehoch Váhu a jeho prítokov, ako aj umelo vytvorených vodných
plôch, s vŕbou bielou, v. krehkou, v. purpurovou, domácimi, ale aj introdukovanými topoľmi, a bohatou
vlhkomilnou bylinnou vrstvou. Veľká časť tohto územia je bez lesných porastov a využíva sa ako zastavané
územie, infraštruktúra alebo poľnohospodárska pôda.

Reálna vegetácia okresu Trenčín je tvorená základnými jednotkami: lesy, trvalé trávne porasty (lúky
a pasienky, mokrade a alpínske lúky), poľnohospodárske kultúry (chmeľnice, vinice), nelesná drevinová
vegetácia (sprievodná vegetácia tokov, krovinové biotopy poľnohospodárskej krajiny).
Tieto trávnaté nelesné biotopy sú veľmi rôznorodé, patria sem typické mezofilné lúky, ale aj podmáčané lúky
až mokrade, ako aj xerotermné pasienky (kavyľové „stepi“ a pod.), často s krovitými porastmi, remízkami
a medzami. Preto možno len ťažko nájsť charakteristické druhy spoločné pre všetky typy týchto trávnatých
biotopov. Práve pre suchšie pasienky sú typické niektoré druhy ulitníkov, ako je slimák stepný (Xerolenta =
Helicella obvia) a slimák pásikavý (Cepea vindobonensis), na vlhších lokalitách a v remízkach býva hojný aj
slimák záhradný (Helix pomatia). Podmáčané lúky, močiare a penovcové prameniská umožnili až dodnes
prežiť vzácnym slimákom – pimprlíkovi mokraďnému (Vertigo angustior) a pimprlíkovi bruškatému (V.
moulinsiana). skryto žije myška drobná (Micromis minutus), pĺšik lieskový (Muscardinus avellanarius), plch
obyčajný (Glis glis).
Zo vzácnejších vtákov sa vyskytuje drozd kolohrivý (Turdus torquatus) krkavec (Corvus corax), sokol myšiar
(Falco tinnunculus), myšiak hôrny (Buteo buteo), jastrab veľký (Accippiter gentilis), bocian čierny (Ciconia
nigra), viaceré druhy sov. Veľmi poklesol výskyt dudka chocholatého (Upupa epops), prepelice poľnej
(Coturnix coturnix),chrapkáča poľného (Crex crex).
Z plazov sú zastúpené najmä jašterica múrová (Lacerta muralis), jašterica obyčajná (Lacera agilis), slepúch
lámavý (Anguis fragilis), užovka obyčajná (Natrix natrix), užovka hladká (Coronella austriaca), užovka
stromová (Elaphe longissima).

V riešenom území sa nachádza územie európskeho významu SKUEV 0397 Váh pri Zamarovciach. Leží na
rozhraní Trenčianskej a Ilavskej kotliny v pomerne úzkom údolí kde Váh tiekol už pred poslednou fázou
vyzdvihnutia okolitých vrchov. Reliéf samotného územia má charakter aluviálnej nivy so sklonom 1 – 3°.
Budujú ho fluviálne náplavy Váhu, prevažne štrkovo piesčitého charakteru, ktorých mocnosť sa pohybuje od 4
do 10 m. Tento úsek rieky leží v umelo vytvorenej inundácii vymedzenej pravostrannou protipovodňovou
hrádzou a telesom vážskeho derivačného kanála (Nosický kanál). Rozhodujúci ekologický faktor v tomto
oklieštenom aktívnom alúviu rieky predstavuje voda. Keďže hydrologický režim nie je prakticky regulovaný
človekom, vývoj azonálnych spoločenstiev v samotnom koryte, a do veľkej miery aj v priľahlom inundačnom
území, prebieha pomerne prirodzeným spôsobom.
V prvej etape po svojom vzniku sú tieto štrkové až štrkovo-piesočné náplavy takmer bez vegetácie, uchytávajú
sa tu väčšinou iba jednoročné a rýchlo klíčiace dvojročné rastliny. V miestach s bahnitými a piesčitými
náplavmi a na miestach vzdialenejších od riečiska, kde nie je silný prúd vody, sa periodicky, maloplošne,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

43

vyvíjajú bylinné lemové spoločenstvá. Z atraktívnych rastlín sa ojedinele vyskytuje kosatec žltý (Iris
pseudacorus), v blízkej PR Zamarovské jamy rastie leknica žltá (Nuphar lutea).
V dolnom úseku s pomaly prúdiacou vodou rastú v koryte bežné druhy vodných rastlín, napríklad stolístok
(Myriophyllumsp.), rožkatec (Ceratophyllumsp.), viaceré červenavce (Potamogeton spp.) aj severoamerický
druh vodomor Nutallov (Elodea nuttallii). Vyššie v prúdivom úseku sa na balvanoch spevňujúcich konkávne
brehy darí vodnému machu, prameničke obyčajnej (Fontinalis antipyretica). Fragmentárne sa v hornom úseku
územia, na pravom brehu pod Skalkou, zachovali aj vŕbovo-topoľové lužné lesy. Ráz lužnej krajiny dotvárajú
dreviny topoľ čierny (Populus nigra), vŕba biela (Salix alba), vŕba krehká (Salix fragilis) a ich kríženec Salix x
rubens.
Z ostatných druhov je zaujímavejší výskyt vŕby sivej (Salix eleagnos), jelšesivej (Alnus incana) a čremchy
obyčajnej (Padus avium). Sezónne zaplavované brehy sú v území silne atakované inváznymi druhmi rastlín.
Hojne je tu rozšírená netýkavka žliazkatá (Impatiens glandulifera), slnečnica hľuznatá (Helianthus tuberosus),
neofytné druhy astier (Astersp. div.), vzácnejšie zlatobyľ obrovská (Solidago gigantea), ježatec laločnatý.
Fauna územia je pestrá, pri bezstavovcoch menej preskúmaná.. Z vodných mäkkýšov vo Váhu dominujú veľké
druhy škľabiek (Anodontaspp.), vyskytuje sa aj invázny lastúrnik, kopýtko prirastené (Driessensia polymorpha).
Z významnejších indikačných druhov bezstavovcov tu žije rak riečny (Astacus astacus).
Z vodného hmyzu sú početné viaceré bežné druhy vážok (Odonata), napríklad hadovky (Calopteryx) a
šidielka. Veľmi dobré podmienky tu nachádzajú viaceré druhy rovnokrídlovcov (Orthoptera) – koníky i kobylky,
lokálne aj ich predátor – modlivka zelená (Mantis religiosa). Medzi dravé druhy patria aj niektoré bzdochy
(Heteroptera) – zo suchozemských napríklad zákernice (Rhynocoris), z vodných korčuliarky (Gerris), splošťula
bahenná (Nepa cinerea) a pod. Z chrobákov, viazaných svojím vývinom na vŕbovo – topoľové porasty, možno
spomenúť fuzáča vŕbového (Lamia textor) či liskavku topoľovú (Melasoma populi). Z blanokrídlovcov sú hojné
viaceré druhy kutaviek – napr. kutavka Crabro cribrarius, ako aj ich parazity, časté sú druhy z rodu Chrysis.
Z motýľov je pre mäkké luhy typický stužkavec topoľový (Catocala elocata), podobník sršňovitý (Sesia
apiformis), drevotoč oby-čajný (Cossus cossus) či lišaj mliečnikový (Hyles euphorbiae). Zo vzácnejších druhov
tu lokálne žije aj ohniváčik veľký (Lycaena dispar).
Zo stavovcov je bohatá skupina rýb, celkovo tu bolo zaznamenaných okolo 30 druhov. Pre pleskáčové pásmo
je typické spoločenstvo Abramis s charakteristickými druhmi pleskáč vysoký (Abramis brama), ostriež
zelenkavý (Perca fluviatilis) a plotica červenooká (Rutilus rutilus). Početné zastúpenie tu majú aj ďalšie druhy
rýb, ako lieň sliznatý (Tinca tinca), kapor rybničný (Cyprinus carpio), šťuka severná (Esox lucius), sumec veľký
(Silurus glanis) aboleň dravý (Aspius aspius). Pre mrenové pásmo je typické spoločenstvo Barbus –
Chondrostoma s typickými druhmi mrena severná (Barbus barbus) a podustva sťahovavá (Chondrostoma
nasus). K dominantným druhom tu patrí aj jalec hlavatý (Leuciscus cephalus), v prúdivých úsekoch aj ploska
pásavá (Alburnoides bipunctatus), v pomalších úsekoch hrúz škvrnitý (Gobio gobio), lokálne aj lopatka dúhová
(Rhodeus amarus). Vzácnejším druhom je hrúz bieloplutvý (Romanogobio albipinnatus). Salmonidy sú do
tohto úseku Váhu nepravidelne vysádzané, resp. sa občas splavia pri povodniach z prítokov, nedokážu sa tu
však rozmnožovať. Platí to aj pre najväčší druh, hlavátku podunajskú (Hucho hucho). Vyskytujú sa tu vzácne
a ohrozené druhy

C. II. 7 Krajina,štruktúra,scenéria,stabiita ,ochrana, flóra

Scenéria

Štruktúru krajiny, fyziognómiu a dynamiku vývoja územia určuje a ovplyvňuje predovšetkým historický vývoj
územia, aktuálne silne podmienený ústupom intenzívnej poľnohospodárskej výroby a rozvojom dopravy. Sídlo
a miestne časti majú kompaktnú štruktúru, prevláda vidiecky typ osídlenia, kdeje zastúpenie ornej pôdy
a záhrad. Krajinu fragmentujú nadzemné línie elektrického vedenia.

Veľmi výraznou dominantou je rieka Váh, staré koryto meandruje, je doplnené vodnými plochami štrkovísk
a sprievodnou zeleňou, rovnú líniu tvorí Vážsky kanál..Scenériu krajiny taktiež ovplyvňuje diaľnica D1, ktorá
prechádza okrajovou časťou katastrálného územia obce.

Z hľadiska ekologickej stability a biodiverzity územia sú najstabilnejšími a najvýznamnejšími krajinnými
prvkami lesné listnaté a zmiešané spoločenstvá. Ekologicky menej stabilné sú komplexy monokultúr.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

44

Mozaiky lúk, pasienkov, ornej pôdy, sadov, záhrad a NDV tvoria prechodné pásmo medzi stabilnými lesnými
spoločenstvami a rozsiahlou, málo stabilnou, poľnohospodársky využívanou krajinou, ich stabilita je tiež
pomerne vysoká, vyžaduje si však extenzívny manažment.

Významnou štruktúrou v krajine zvyšujúcou ekologickú stabilitu sú líniové porasty – brehové porasty, porasty
remízok, medzí.

Ako ekologicky nestabilné územie sa javí územie nivy Váhu - nečlenená monotónna oráčinová krajina
s dominanciou veľkoblokových polí, urbánna krajina sídla, vysoká koncentrácia priemyselných stavieb,
koncentrácia líniových bariér (dopravné koridory, koridory sietí, derivačný kanál).

Strednú až nízku krajinno-ekologickú významnosť má zastavané územie ktoré obsahuje fragmenty sídelnej
zelene a záhrady.

Veľmi nízky stupeň ekologickej stability majú zastavané územia s prevažujúcim priemyselnými stavbami, kde
sú spevnené veľké súvislé plochy pôdy bez zelene a možnosti vsakovania zrážkových vôd a kde nie sú
vytvorené podmienky pre existenciu bioty okrem synatropných druhov hlodavcov a hmyzu.

C. II. 8 Chránené územia,ÚSES

Práva a povinnosti právnických a fyzických osôb ako aj pôsobnosť orgánov štátnej správy a obcí upravuje
zákon č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov.

Riešené územie obce Zamarovce sa nachádza v prvom stupni podľa § 12 zákona o ochrane prírody a krajiny,
Zákon č. 543/2002 Z.z. v platnom znení o ochrane prírody a krajiny definuje územnú a druhovú ochranu a
ochranu drevín. Cieľom zákona je zamedziť a predchádzať nežiaducim zásahom, ktoré by nejakým spôsobom
ohrozili, poškodili alebo zničili podmienky a formy života, biodiverzitu a ekologickú stabilitu. Prvky ochrany
prírody sú preto významným limitujúcim podkladom pre rozvoj činností v riešenom území.

Natura 2000

V riešenom území sa nachádza lokalita zaradená do európskej súvislej sústavy chránených území NATURA
2000 - Územie európskeho významu SKUEV 0397 Váh pri Zamarovciach.
Územia európskeho významu určuje Výnos MŽP SR č. 3/2004-5.1 zo 14. júla 2004, ktorým sa vydáva národný
zoznam území európskeho významu (Vestník MŽP SR č. 3/2004). Tento zoznam bol zaslaný Európskej
komisii na schválenie. Územia, ktoré Európska komisia schválila do siete NATURA 2000, musí štát vyhlásiť za
chránené územia do 6 rokov od schválenia. Od dňa vydania Národného zoznamu území európskeho
významu v týchto územiach platí tzv. predbežná ochrana podľa navrhovaných stupňov ochrany. Rozhodnutie
Európskej komisie sa týka aj Územia európskeho významu SKUEV 0397 Váh pri Zamarovciach.
Územie európskeho významu SKUEV 0397 Váh pri Zamarovciach sa nachádza v katastri obce Zamarovce,
Kubrá, Opatová a mesta Trenčín. Leží na rozhraní Trenčianskej a Ilavskej kotliny v pomerne úzkom údolí kde
Váh tiekol už pred poslednou fázou vyzdvihnutia okolitých vrchov. Reliéf samotného územia má charakter
aluviálnej nivy so sklonom 1 – 3° . Budujú ho fluviálne náplavy Váhu, prevažne štrkovo piesčitého charakteru,
ktorých mocnosť sa pohybuje od 4 do 10 m. Tento úsek rieky leží v umelo vytvorenej inundácii vymedzenej
pravostrannou protipovodňovou hrádzou a telesom vážskeho derivačného kanála (Nosický kanál).
Rozhodujúci ekologický faktor v tomto oklieštenom aktívnom alúviu rieky predstavuje voda. Keďže
hydrologický režim nie je prakticky regulovaný človekom, vývoj azonálnych spoločenstiev v samotnom koryte,
a do veľkej miery aj v priľahlom inundačnom území, prebieha pomerne prirodzeným spôsobom.
Územie je navrhované z dôvodu ochrany biotopov európskeho významu, a to rieky s bahnitými až
piesočnatými brehmi s vegetáciou zväzov Chenopodionrubri p.p. a Bidentition p.p. a druhov európskeho
významu: lopatka dúhová (Rhodeus sericeus amarus), hrebenačka pásavá (Gymnocephalus schraetser), hrúz
bieloplutvý (Gobio albipinnatus), pĺž severný (Cobitis taenia), boleň dravý (Aspius aspius), plotica lesklá
(Rutilus pigus) a netopier obyčajný (Myotis myotis).

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

45

Chránené územia, chránené stromy a ochranné pásma podľa osobitných predpisov
Zákon č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov definuje ochranu prírody a
krajiny ako starostlivosť štátu, právnických osôb a fyzických osôb o voľne rastúce rastliny, voľne žijúce
živočíchy a ich spoločenstvá, prírodné biotopy, ekosystémy, nerasty, skameneliny, geologické a
geomorfologické útvary, ako aj starostlivosť o vzhľad a využívanie krajiny. Ochrana prírody a krajiny sa
realizuje najmä obmedzovaním a usmerňovaním zásahov do prírody a krajiny, podporou a spoluprácou s
vlastníkmi a užívateľmi pozemkov, ako aj spoluprácou s orgánmi verejnej správy.
V zmysle zákona č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov platí v riešenom
území prvý stupeň ochrany. Z hľadiska pôsobnosti orgánu štátnej ochrany prírody spadá riešené územie pod
Štátnu ochranu prírody SR, Správu CHKO Biele Karpaty, so sídlom v Nemšovej‐Kľúčovom.

Mokrade
Mokrade sú chránené podľa zákona č.543/3002 Z.z. v znení neskorších predpisov ako významný krajinný
prvok. Mokraď podľa §2 ods.2 písm. zákona o ochrane prírody a krajiny predstavuje územie s močiarmi,
slatinami alebo rašeliniskami, vlhká lúka, prírodná tečúca voda a prírodná stojatá voda vrátane vodného toku
a vodnej plochy s rybníkmi a vodnými nádržami. V rámci mokradí na území Slovenskej republiky je vedená
databáza mokradí lokálneho,regionálneho, národného a medzinárodného významu. Mokrade regionálneho
významu predstavujú územia rôznej veľkosti, ktoré z rôznych hľadísk ovplyvňujú územia viacerých obcí. Tieto
mokrade sú tvorené aj chránenými územiami, územiami netypickými alebo naopak charakteristickými pre daný
geomorfologický celok. Mokrade lokálneho významu tvoria rozlohou menšie územia, s lokálnym významom na
flóru a faunu.

Prehľad regionálnych a lokálnych mokradí v riešenom území Zamarovce

Biodiverzita, Územný systém ekologickej stability
Do územia zasahujú tieto genofondovo významné lokality uvedené v RÚSES Trenčín a v MÚSES Trenčín:

Územia európskeho významu (SKÚEV)
N

Národný zoznam území európskeho významu bol schválený výnosom MŽP SR č.3/2004-5.1 zo 14.júla 2004.

Maloplošné chránené územia v riešenom území

Číslo v štátnom
zozname

Kategória Názov chráneného územia
Rozloha

ha
Rok vyhlásenia

novelizácie
Stupeň
ochrany

okres

193 PR

Zamarovské jamy
Prírodná rezervácia,
vyhlásená na ochranu
vodných, litorálnych a lužných
spoločenstiev nivy Váhu a na
ne viazaných zoocenóz.

6,4890 1984, 1988 4 Trenčín

Názov mokrade /Biotop Obec Okres Rozloha ha Význam

Zamarovské jamy Zamarovce Trenčín 6,49 Regionálny

Kačák /Vo6/Vo2 Zamarovce Trenčín 0,50 Lokálny

Fuchsové jamy /Vo6/,Vo2 Zamarovce Trenčín 0,50 Lokálny

Jazierko na Ostrovve /Vo6,Vo2 Zamarovce Trenčín 2,99 Lokálny

Id.č. (kód) Názov chráneného územia Výmera (ha) Okres

SKUEV 0397 Váh pri Zamarovciach 54,55 Trenčín

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

46

 Prvky územného systému ekologickej stability

č.

Aktualizovaný názov
kateg. Ohrozenia

32 Zamarovské jamy – Nemšová
Ide o päť jám, ktoré vznikli vybagrovaním, tri majú vodnú
hladinu a dve sú bez vody. Lokalita je významná z
hľadiska viacerých taxonomických skupín. Na vodné
plochy a ich litorálnu zónu sú viazané viaceré vzácnejšie
druhy rastlín. Lokalita je významná aj z hľadiska
viacerých skupín živočíchov, viazaných na vodné
prostredie alebo na brehy vôd.

Rbc Pohyb mimo vyznačených chodníkov,
zarastanie a sukcesia,
používanie terénnych vozidiel, motocyklov,
štvorkoliek a skútrov,
zber chránených druhov rastlín,
rozširovanie inváznych a ruderálnych
druhov rastlín

 Váh
Biokoridor s nadregionálnym dosahom, prepája horské
oblasti centrálnej časti západokarpatskej oblasti s
panónskou nížinou, významná migračná cesta.
Biokoridor je viazaný na samotnú rieku, jej brehové
porasty a ďalšie ekosystémy na nive rieky, v území sú
významným prvkom aj protipovodňové hrádze.

Nrbk Znečisťovanie toku, nelegálne skládky,
výruby, ruderalizácia, rekreačné aktivity,
invázne druhy.

 Bradlové pásmo
Biokoridor, viažuci sa na výrazný geologický a
morfologický fenomén Západných Karpát – Bradlové
pásmo. Zasahuje do okrajovej časti riešeného územia.

Rbk Ruderalizácia, rekreačné aktivity, invázne
druhy, nelegálne skládky, výruby okrajov
lesa.

Biotopy riešeného územia

V riešenom území sa nachádzajú biotopy európského významu:
Biotop LK1 Nížiné a podhorské lúky Biotop Lk3 Mezofilné pasienky a spásané lúky, Biotop Tr1 Suchomilné
travinno-bylinné a krovinové porasty na vápnitom substráte.
Vodné plochy Biotop Vo2 -prirodzené eutrofne a mezotrofne stojate vody a vegetácie plávajúcich ,alebo
ponorených cievnatých rastlín typu Magnopotamion,Hydrocharion.
Vodné plochy (biotop Vo6), na ktoré sú viazané niektoré druhy obojživelníkov. Okrem hniezdiacich druhov
sem zaletujú niektoré vtáky z blízkych štrkovísk a mŕtvych ramien. V období migrácie sa tu zastavujú
migrujúce druhy vtákov. V zimnom období, pokiaľ vodné plochy nezamrznú zimujú na nich kačice, husi.

 Zdroj: Katalóg biotopov Slovenska

Interakčné prvky

Interakčné prvky s funkciou refúgií pre biotu sú líniová nelesná vegetácia pri cestách a starých úvozoch,
zarastajúce terénne nerovnosti, všetky podmáčané a mokraďové ekosystémy s výskytom vysokobylinnej
vegetácie, ktoré nespĺňajú parametre biocentier a biokoridorov. Môžu byť čiastočne degradované, ale aj tak
vykazujú priaznivý vplyv na biodiverzitu krajiny a tvoria nárazníkové pásmo na ochranu cenných prvkov
ÚSES, prípadne sprostredkujú priaznivý vplyv na okolité ekologicky nestabilné ekosystémy. Ekologický
význam majú najmä ako refúgiá pre zver, pre jej úkryty, ako miesta na rozmnožovanie a zdroje potravy.

C. II. 9. Obyvateľstvo

Demografické údaje

Obec patrí z hľadiska počtu obyvateľov k stredne veľkým obciam. Celkový počet má medziročne stúpajúcu
tendenciu

 Prehľad demografického vývoja v obci (2008-2013)

 2008 2009 2010 2011 2012 2013

Spolu 834 832 854 869 894 930

Narodení 6 4 6 46 4 7

Zomrelí 5 8 10 13 9 2

Demografické saldo 1 -4 -4 3 -5 5

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

47

Prisťahovaní 28 15 33 30 47 36

Vysťahovaní 11 13 7 15 17 5

Migračné saldo 17 2 26 15 30 31

Celkový úbytok/prírastok 18 -2 22 18 25 36

 Zdroj: ŚÚ SR – KS Trenčín

Podiel žien a mužov v obci je dlhodobo cca 51: 49

Stav obyvateľstva k k 18.05.2016 : 990 obyvateľov, priem. vek 39,9
z toho : Muži 488 priemerný vek: 37,9
 Ženy 502 priemerný vek: 41,8

Vekové rozloženie: 0 -14 - 150 obyv.

0 -16 - 173 obyv.
14-60 rokov : 632 obyv.
16 – 60 rokov : 609 obyv.
nad 60 rokov: 208 obyv.

Ekonomická aktivita obyvateľstva je na základe štatistických údajov z roku 2012. Z celkového počtu obyvateľov
894, bolo ekonomicky aktívnych 382, č. predstavuje 42% . Z tohto do zamestnania dochádzalo až 330
zamestnaných. Evidovaných nezamestnaných je dlhodobo okolo 6 % čo je menej ako je miera
nezamestnanosti Trenčianskeho kraja (k marcu 2016 7,04%)

Ekonomicky aktívne obyvateľstvo obce Zamarovce Zdroj: ŠÚ SR - KS Trenčín

Odvetvie ekonomickej činnosti

Ekonomicky aktívne osoby

muži ženy spolu
z toho dochádza do

zamestnania

Verejná správa a obrana; povinné sociálne zabezpečenie 16 23 39 36

Vzdelávanie 12 22 34 31

Maloobchod okrem motorových vozidiel a motocyklov 14 13 27 22

Zdravotníctvo 3 19 22 21

Veľkoobchod, okrem motorových vozidiel a motocyklov 11 9 20 20

Spolu vrátane nepublikovaných odvetví 198 184 382 330

Podľa stavu zápisov v Obchodnom registri R a registrácie na Živnostenskom úrade SR k 30. 4. 2014 na území
obce podnikalo (Zdroj: PHSR2014-2020, MAS Vršatec) :
- 27 spoločností s ručením obmedzeným,
- 20 fyzických osôb – živnostníkov,
- 1 verejná obchodná spoločnosť,
- 1 družstvo.

Od roku 2009 sa počet obyvateľov postupne zvyšuje. Nielen v dôsledku imigračných tendencií, ale aj
prirodzeným prírastkom obyvateľstva. Oficiálna štatistika obyvateľstva ale neodráža celkom realitu, keďže
mnohí majú trvalý pobyt vedený v meste Trenčín, hoci žijú na území obce.

Vzdelanostná štruktúra
V obci Zamarovce je relatívne priaznivá vzdelanostná úroveň obyvateľstva. 38,2% občanov má základné
a učňovské vzdelanie bez maturity, 29,6 % stredné vzdelanie s maturitou, 124 obyvateľov malo v roku 2011
vysokoškolské vzdelanie.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

48

Rekreácia a cestovný ruch
V katastri obce je významný priestor pre rozvoj rekreácie situovaný medzi korytom Váhu a kanálom – na
Ostrove. Tu sú situované interiérové a exteriérové športoviská s možnosťou ich plošnej expanzie, hotel
s kapacitou cca 30 lôžok a zariadenia verejného stravovania.
V nive Váhu v kontakte so zastavaným území obce je priestor pre športové vyžitie domácich obyvateľov. Tí
využívajú zariadenia v obci orientované tiež viac menej na krátkodobú, dennú rekreáciu. tvoria to plochy pod
hrádzou smerom k Váhu, kde sa nachádzajú exteriérové hracie plochy – futbalové ihrisko, viacúčelové ihrisko,
zelené plochy pre hry a pohyb detí. V obci je možné sa ubytovať v penzióne, resp. na súkromí, kapacity sú do
80 lôžok súhrnne.

C.II. 10. Kultúrne a historické pamiatky a pozoruhodnosti, archeologické náleziská.

Kultúrne a historické pamiatky
Najstaršie osídlenie Zamaroviec je datované do obdobia mladého paleolitu - szeletienu a gravettienu. Pri ťažbe
hliny tu bolo zistené pohrebisko z 9. storočia. V katastri obce Zamarovce boli zistené sídliskové nálezy lužickej
kultúry a nálezy datované do 12. - 13. - storočia
Z hodnotných stavieb sa na území obce nachádzajú :
Meštiansky dom na Zamarovskej ulici. tzv. Frimmlovec, súp. č. 133. národná kultúrna pamiatky zapísaná
v Ústrednom zozname pamiatkového fondu SR, Č.ÚZPF 11889/1, parc. č. 238/1. Na uvedenú pamiatku sa
vzťahujú ustanovenia zákona NR SR č. 49/ 2002 Z. z. o ochrane pamiatkového fondu v znení n.p. a je
predmetom pamiatkového záujmu a ochrany .
Objekt je spätý s majiteľmi tehelne bratmi Frimmlovými. Stav je vyhovujúci, obnova objektu je ale žiaduca. V
zmysle pamiatkového zákona (§278 ods.2) nemožno v bezprostrednom okolí kultúrnej pamiatky vykonávať
stavebnú činnosť ani inú činnosť, ktorá by mohla ohroziť jej pamiatkové hodnoty.
Dejiny obce odplynil významný rod Zamarovských. S nimi je spätá najmä kúria rodiny Zamarovských
v klasicistickom štýle, ktorú dnes vlastní súkromný vlastník, nie je pamiatkovo chránená.
Na rozhraní ulíc Alexandra Lišku a Pod Kaštieľom a poľnej cesty vedúcej na Brehy je neskorobaroková
kaplnka z 2.polovice 18.storočia. Niektoré pramene uvádzajú, že na tomto mieste postavili kaplnku už roku
1498 (neďaleko staršej kúrie, teraz v zrúcaninách). Na pôvodnom mieste (s odchýlkou 2,5 m) postavili r.1971
novú kaplnku so zvonicou
Kaplnka na Dolnom konci (na Zamarovskej ulici) sa spomína už roku 1522 a 1530, za bojov s Turkami, kedy ju
aj postavili. Roku 1945 kaplnku opravili a pre výstavbu hrádze na Váhu postavili r.1956 asi o 20 metrov ďalej
novú v pseudogotickom slohu.
Na dvore terajšej Materskej školy v Zamarovciach (Zamarovská ul.č.63) stojí pomník padlým miestnym
občanom v l. svetovej vojne.
Podľa § 14 ods. 4 zákona môže obec rozhodnúť o vytvorení a odbornom vedení evidencie pamätihodností
obce. Do evidencie pamätihodností obce možno okrem hnuteľných a nehnuteľných vecí zaradiť aj
kombinované diela prírody a človeka, historické udalosti, názvy ulíc, zemepisné a katastrálne názvy, ktoré sa
viažu k histórii a osobnostiam obce. Zoznam evidovaných pamätihodností predloží obec krajskému
pamiatkovému úradu na odborné a dokumentačné účely, ak ide o nehnuteľné veci tento zoznam predloží aj
stavebnému úradu.

C.II. 11. Paleontologické náleziská a významné geologické lokality

napr. skalné výtvory, krasové územia a ďalšie

V riešenom území sa nenachádzajú archeologické lokality zapísané v Ústrednom zozname pamiatkového
fondu.
Nie sú evidované.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

49

C.II. 12. Iné zdroje znečistenia

hlukové pomery, vibrácie, žiarenie

Zaťaženie prostredia hlukom
Okrem zaťaženia prostredia hlukom a vibráciami kvalitu životného prostredia človeka negatívne ovplyvňuje aj
zaťaženie prostredia pachom. Tento faktor je ťažko merateľný, vyskytuje sa zväčša len lokálne v okolí
bodových zdrojov, ako sú farmy živočíšnej výroby, skládky odpadu, poľné hnojiská a pod. Zmierniť negatívne
dopady hluku je možné riešiť protihlukovými stenami, budovaním pásov zmiešanej zelene pozdĺž dopravne
exponovaných komunikácií a technickými opatreniami na obytných objektoch.

Radónové riziko
Podľa mapy Prognóza radónového rizika (Čížek, P., a kol., In: Atlas krajiny SR, 2002) sa riešené územie
nachádza v oblasti so stredným radónovým rizikom. Postup stanovenia presnej objemovej aktivity radónu v
pôdnom vzduchu, priepustnosti základových pôd riešeného územia ako bude potrebné vykonať v ďalších
stupňoch projektove

C.II. 13. Zhodnotenie súčasných environmentálnych problémov

V Obec Zamarovce je v súčasnosti vidieckym sídlom s prevládajúcou funkciou obytnou, poľnohospodárskou
a rekreačnou, ktorá zatiaľ nemá dostatočne vybudovanú turistickú infraštruktúru zodpovedajúcu prírodnému
a obce. Dôležitým faktorom rozvoja obce je aj vytváranie environmentálne priaznivejšej štruktúry hospodárstva
obce s cieľom trvalo udržateľného rozvoja obce. Realizácia novej výstavby obytných území si vyžiada okrem
intenzifikácie v zastavanom území aj nároky nových plôch v nadväznosti na zastavané územie. Výstavba si
vyžiada aj investičné náklady na zabezpečenie dopravného, technického a sociálneho vybavenia obce, ktoré
sú podmieňujúcim faktorom realizácie výstavby. hľadiska definovania úloh a cieľov návrh ÚPN - O Zamarovce
z pohľadu environmentálnych dôsledkov znamená, že v rozvoji obce budú prevažovať pozitívne dôsledky nad
čiastkovými negatívnymi dôsledkami. Návrh ÚPN - O dôsledne prihliada na to, aby každý aj parciálny problém
v území bol riešený komplexne a aby jeho riešenie vždy obsahovalo prevahu pozitívneho dopadu nad
negatívnym dôsledkom. Návrh územného plánu obce rešpektuje prvky ochrany prírody a krajiny. V záväznej
časti majú miesto aj opatrenia na zmiernenie vplyvu stresových faktorov. Navrhuje sa odkanalizovanie nových
pre výstavu a stanovujú sa opatrenia a parametre na ochranu územia pred znečisťovaním odpadmi a pred
znečisťovaním ovzdušia. Územiam sa stanovuje dlhodobé funkčné využitie usmerňované regulatívmi, čím sa
využívaniu území dáva systém.

Hlavné environmentálne problémy vznikajú v dôsledku priestorového stretu ekologicky hodnotných prvkov
krajinnej štruktúry a stresových faktorov ako aj pôsobením týchto faktorov na životné podmienky a zdravie
obyvateľov.
Územný plán obce v plnej miere rešpektuje zásady a ochrany prírody a tvorby krajiny. Cieľom je udržiavať,
obnovovať a rozvíjať príťažlivé životné prostredie a primerané podmienky života v obci v záujme zachovania
vidieckeho typu osídlenia. Všetky návrhy rozvoja sociálno – ekonomických aktivít rieši ÚPN - O v súlade
s platnou legislatívou, zabezpečujúcou tvorbu kvalitného ŽP.

C.III. Hodnotenie predpokladaných vplyvov územnoplánovacej dokumentácie na životné prostredie vrátane

zdravia a odhad ich významnosti

(predpokladané vplyvy priame, nepriame, sekundárne, kumulatívne, synergické, krátkodobé, dočasné,
dlhodobé a trvalé) podľa stupňa územnoplánovacej dokumentácie

Územný plán obce je územnoplánovací dokument, ktorý nemá priamy vplyv na životné prostredie, resp.
zdravie obyvateľov. Hlavným cieľom je vytvorenie územnoplánovacej dokumentácie, ktorá bude komplexne
riešiť územný rozvoj obce a bude po schválení záväzným dokumentom pre obec, obyvateľov obce a ostatných
účastníkov procesu povoľovania a realizácie plánovaných zámerov územného rozvoja obce.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

50

Návrh funkčného využitia územia
Prevládajúce funkčné územia
Riešením ÚPN O sa v formujú prevládajúce funkčné územia v urbanizovanej časti obce a to obytné územie,
rekreačné územie, výrobné územie, zmiešané územie s prvahou plôch bývania,výrobné územia. Pre
prepojenie charakteristiky jednotlivých funkčných území s ich situovaním v rámci katastrálneho územia obce
je územie riešením ÚPN - O rozdelené do 6 funkčných území.

Funkčné územia

Súčasne zastavané územie obce a územie určené na
zastavanie

1. Obytné územie obce v zastavanom území a v území
navrhnutom na zastavanie

2. Zmiešané územie s prevahou plôch pre bývanie

3. Výrobné územie

4. Rekreačné územie

Nezastavané územie 5. Krajinné prvky a systémy

Úsek diaľnice ako súčasť nadregionálnej dopravnej
trasy

6. Územie nadregionálneho dopravného koridoru

Obytné územie
V obci prevláda obytné územie. Pôvodná zástavba v obci sa viazala takmer výlučne na rozvoj bývania
v rodinných domoch. Jedná sa o plochy, ktoré sú určené pre obytné stavby a k nim prislúchajúce nevyhnutné
zariadenia (garáže, základné občianske vybavenie, verejné dopravné a technické vybavenie, zeleň a detské
ihriská).
Najviac nových rozvojových plôch je určených pre rozvoj bývania. Jedná sa výlučne o bývanie v rodinných
domoch s prevahou bývania v izolovaných rodinných domoch v kompaktnej uličnej zástavbe. Existujúce
plochy bývania, ktoré sú formované ako uličná zástavba, s výnimkou hlavného prieťahu obcou, majú
poddimenzované uličné koridory a chýbajúce plochy pre nevyhnutnú vybavenosť ako sú detské ihriská
a športoviská pre najnižšie vekové kategórie s minimálnou dochádzkovou vzdialenosťou a chýbajúce plochy
pre statická dopravu viazanú na obytné lokality (ulice). Nové rozvojové plochy sú podľa intenzity zástavby
a možnosti komplexného rozvoja rozdelené v riešení ÚPN - O na intenzívne a extenzívne.

Plochy pre bývanie - intenzívne
Sú naviazané na existujúcu organizačno-prevádzkovú kostru obce novými ulicami, komplexne navrhnutými a s
primeranými parametrami. Tieto požiadavky sú formulované v rámci záväznej regulácie.

Hrabovská cesta
Plochy pre rozvoj bývania sú viazané priamo na ulicu Hrabovská cesta a na novovytvorenú ulicu (spojnicu
medzi ul. Hrabovská cesta a ul. pod Kopánky). Jedná sa o v súčasnosti nezastavané plochy (preluky, záhrady,
záhumienky) prístupné priamo z týchto ulíc a o plochy vo vnútri priestorovej štruktúry rodinných domov,
vymedzených cestou II/507, ulicami Pod Kopánky a Hrabovská cesta, podmienečne vhodné na výstavbu
rodinných.

Pod Kopánky
Plochy pre rozvoj bývania sú viazané priamo na ulicu Pod Kopánky a na novyvotvorenú ulicu na plochách
záhrad vo vnútri priestorovej štruktúry rodinných domov vymedzených ulicami Pod Kopánky a cestou II/507.

Horná záhrada
Rozsiahla rozvojová plocha „ Horná záhrada“ s potenciálom pre koncepčné riešenie zástavby formou nových
ulíc naviazaných na novú ulicu, ktorá prepojí ul. Alexandra Lišku s ulicou Pod kaštieľom. V riešení ÚPN - O je
južná časť Hornej záhrady navrhovaná na rozvoj v plánovacom horizonte, sverná časť je potenciálna

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

51

rozvojová plocha vo výhľade na rozvoj funkcie bývania, po vyčerpaní všetkých v ÚPN - O navrhovaných
možností na rozvoj tejto funkcie.

Nad Hornou záhradou
Rozvojová plocha na terénnej terase v blízkosti diľnice, ktorá súčasnosti využívaná ako poľnohospodárska
pôda. Plocha je na západnom okraji naviazaná na zastavané územie obce. Tvorí ju nová ulica, ktorá je
napojená na ul. Pod Kaštieľom.

Stred
Lokalita je vo vnútri hmotovo-priestorovej štruktúry centra obce, na plochách záhrad .

Na Stráni
Rozvojovú plochu, tvoria nezastavané prieluky a je dokompletovaním ulice Športová.

K diaľnici
Jedná sa dokompletovanie ulice k diaľnici, kde je už realizovaná vekovo najmladšia výstavba rodinných
domov.

Navrhované počty rodinných domov v jednotlivých lokalitách obytného územia

názov časti intenzívna zástavba RD Extenzívna zástavba RD

Hrabovská cesta 15 7

Pod Kopánky 25 10

Horná záhrada 60 -

Nad Hornou záhradou 26 -

Stred 5 4

Na stráni 5 6

K diaľnici 4 3

Spolu 140 30

Plochy pre bývanie – extenzívne
Jedná sa o plochy záhrad a záhumienkov v zastavanom území, resp. vo väzbe naň, na ktorých je
podmienečné možné umiestniť stavbu pre bývanie (rodinný dom). Podmienkou je zabezpečenie
a garantovanie prístupu k tejto stavbe a napojenie stavby na média technickej infraštruktúry (§7 a §9 vyhlášky
532/2002 Z. z.)

Riešenie občianskej vybavenosti obce
Pod pojmom občianska vybavenosť sa rozumie široká škála zariadení, ktoré sú nevyhnutné pre život
obyvateľstva. Účelom vybavenosti je poskytovať služby obyvateľstvu, fyzickým a právnickým osobám.
Základná a vyššia vybavenosť poskytuje služby, ktoré sa z hľadiska požiadaviek verejnosti na ich vykonávanie
svojím významom líšia. Z tohto dôvodu je vybavenosť štruktúrovaná a delí sa na základnú a vyššiu
vybavenosť.

Podľa druhu činnosti sú zariadenia občianskej vybavenosti v obci je rozdelené do skupín:
- správa a riadenie,
- školstvo a výchova,
- kultúra a osveta,
- maloobchodná sieť,
- veľkoobchod,
- verejné stravovanie,
- zdravotníctvo,
- sociálna starostlivosť,
- nevýrobné služby,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

52

- telovýchova a šport,
- politická a záujmová činnosť.

 V obci sú umiestnené prevažne zariadenia základnej občianskej vybavenosti. Hoci je obec samostatnou
obcou, ako prímestská obec je naviazaná na infraštruktúru občianskej vybavenosti (ďalej len OV) mesta
Trenčín. V obci sa nachádzajú len niektoré druhy a zariadenia OV a to spojené so:
- správou a riadením– samospráva obce – obecný úrad,
- základnou vybavenosťou v skupine školstvo a výchova – Materská škola kapacitou 40 s výhľadom 60 miest,

do základnej školy v Trenčíne deti vozí autobus s 3 zastávkami na území obce,
- kultúrou a osvetou - kultúrny dom s kapacitou cca 100 miest, Kúria Frimmlovec – archeologické múzeum
- verejným stravovaním – reštauračné zariadenia na Ostrove, stravovanie v rámci PHM pri diaľnici, menšie

prevádzky v rámci penziónov v obci, podnik (Kačabar) na ihrisku,
- maloobchodom a službami obyvateľstvu (nevýrobné) – Coop jednota v centre obce, menšie prevádzky

integrované v rodinných domoch,
- zdravotníctvom a sociálnymi službami – opatrovateľskú službu zabezpečuje obecný úrad v rámci pobytu

v domácnosti, nie je tu stála lekárska služba ani lekáreň,
- telovýchova, šport – športoviská v inundačnom území Váhu a na Ostrove (ihriská, kurty), športová hala
- politická a záujmová činnosť – 6. mimovládnych organizácií pôsobí na území obce.

Nové samostatné plochy pre rozvoj OV sa v obci nenavrhujú, nie je po nich dopyt zo strany obyvateľstva a ani
ambície samosprávy v tomto smere. Chýbajúce služby sa dajú umiestniť v rámci integrácie na pozemkoch
rodinných domov, alebo priamo v nich predovšetkým v zmiešanom území. Druhy a charaktere prípustnej OV
je uvedené v regulatívoch záväznej časti. Všeobecne sa jedná o také činnosti, ktoré nie sú náročné na
dopravnú obsluhu (zásobovanie, logistika, vývoz odpadu, statická doprava a pod.) a sú vhodné aj z hľadiska
symbiózy s primárnou funkciou a tým je bývanie. t. j. prevádzky by nemali obmedzovať či vyrušovať hlukom,
prachom, zápachom, či činnosťou s potenciálnou hrozbou výskytu hlodavcov.
Za vhodné činnosti a prevádzky sa považujú napr. sídla firiem, kancelárie (právne, architektonické, účtovnícke
a p.) s obmedzeným počtom zamestnancov, maloobchod s nízkymi priestorovými nárokmi, skrášľovacie
služby obyvateľstvu, remeselné a opravárenské služby, sociálne služby a zdravotnícke služby (ambulancie,
lekáreň, denný stacionár, kluby a.p.), odbytové zariadenia (kaviareň, cukráreň, jedáleň ap.) , umelecká činnosť
(ateliéry, výstavné miestnosti).
Za nevhodné sa všeobecne považujú také zariadenia OV, ktoré rušia nočný kľud, obmedzujú spolužitie (napr.
herne, nočné bary, puby, diskotéky ap.)
Umiestňovanie OV je možné aj v rámci obytného územia, ak sú na to vytvorené predpoklady a to parkovanie
klientov a zamestnancov na pozemku rodinného domu, kde má byť umiestnená OV ako doplnková funkcia
a jedná sa o prípustný druh OV. V záväznej časti sú obsiahnuté všeobecné regulatívy ohľadne prípustnosti OV
v zmiešanom území aj obytnom území. Špecifické druhy OV, ktoré nie sú taxatívne vymenované
v regulatívoch treba posudzovať individuálne po zohľadnení všetkých dopadov na prostredie, do ktorého sa
majú umiestniť a to z pohľadu priestorových nárokov, nárokov na logistiku, statickú dopravu a negatívnych
dopadov z prevádzky na susedov z pohľady tvorby odpadu, škodlivých imisií, hluku, prachu, či výskytu
hlodavcov.
V rámci obytného územia je možné za dodržania stanovených podmienok zahrnutých v regulatívoch záväznej
časti umiestniť aj služby (napr. sociálne, ubytovacie a pod.), aj drobné hygienicky nezávadné prevádzky,
ktoré nebudú mať negatívny vplyv na okolie.

Zmiešané územie s prevahou plôch pre bývanie
Hlavná organizačno-prevádzková os obce viazaná na hlavný prieťah obcou viaže okrem plôch pre bývanie aj
viaceré služby integrované na týchto plochách alebo v rámci rodinných domov. Územie je definované ako
zmiešané územie s prevahou plôch pre obytné budovy a o stavby či zariadenia v rámci tohto územia slúžia na
ekonomické (maloobchod), správne a kultúrno-spoločenské (obecný úrad s kultúrnou sálou), sociálno-

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

53

výchovné (materská škola, klubová činnosť) služby a vybrané prevádzky, ktoré nemajú negatívny vplyv na
životné prostredie a neohrozujú kvalitu bývania.
Aj pre integrovanú občiansku vybavenosť je potrebné zabezpečiť prístupu zákazníkov za týmito službami
a vytvoriť plochy pre statickú dopravu pre zákazníkov aj zamestnancov. Integrácia OV je možná len ich pri
zabezpečení.

Výrobné územie
Výrobné územie v obci predstavuje sústredená zóna výroby a skladov vo východnej časti obce. Druh výroby,
lokalizácia v rámci obce a dobré napojenie na cestnú sieť umožňuje rozvoj tejto funkcie v rámci stanovenej
regulácie.
V severozápadnej časti obce je lokalizovaná živočíšna výroba - ošipáreň, ako súčasť PD Zámostie, ktorý má
hlavnú prevádzku v susednom katastri. Uvedený druh živočíšnej výroby je v súčasnosti na hornom limite
(kapacita 400 ošípaných) z hľadiska vplyvu na obytné územie (existujúce aj navrhované). Dodržiavaním
stanovených technologických a hygienických zásad je negatívny vplyv tejto prevádzky na jestvujúcu aj
navrhovanú výstavbu rodinných domov eliminovaný. Pásmo hygienickej ochrany bolo stanovených na 140 m.
Podľa imisno – prenosového posúdenia ZZO (RNDr. Brozman, 2012) boli navrhnuté opatrenia na obmedzenie
fugitívnych emisií z nádrží hnojovice a za ich dodržania imisie sa budú vyskytovať v areáli družstva (50 až
100 m od zdrojov ZO) alebo tesne za hranicou. To platí za predpokladu max. počtu 500 ks ošípaných.
Sústredená zóna výroby a skladov sa nachádza vo východnej časti obce. Lokalizácia v rámci obce a dobré
napojenie na cestnú sieť umožňuje rozvoj tejto funkcie v rámci stanovenej regulácie. Južne od prístupovej
komunikácie je zóna výroby, kde dominantnými sú Ekoprogres (výroba ČOV a nádrží rôzneho druhu)
a Schiedel (komínové systémy). V lokalite sú podmienky pre extenzívny rozvoj výroby na ploche cca 7000 m
2 a prípustná výstavba halových objektov.
Severne od prístupovej komunikácie sa rozvíja zberný dvor (PD z roku 2011, aktuálne prebieha stavebné
konanie) so separáciou odpadu. Na spevnenej ploche dvora budú umiestnené uzavreté kontajnery pre
triedený odpad. na jednotlivé zložky (podľa prílohy č. 1 vyhl. MŽP SR č. 284/2001 Z.z. v znení neskorších
predpisov.

Rekreačné územie
UPN - O rozvíja ucelené rekreačné územie jednak na Ostrove a aj na pravom brehu Váhu, prepája ich peším
a cyklistickým chodníkom (lávkou) a zároveň tak vytvára väzbu tejto časti rekreačného územia na obec.
Rekreačné územie je naviazané na na zastavané územie obce a zároveň na plochy krajiny a jej hodnotné
prvky (Váh). Zabezpečuje každodennú rekreáciu resp. športové vyžitie pre obyvateľov obce aj pre obyvateľov
krajského mesta a centra tejto aglomerácie Trenčín, prevažne dennú , čiastočne víkendovú rekreáciu.
Podstatnou časťou rekreačného územia sú prírodné prvky ako je zeleň najmä sprievodná zeleň vodných tokov,
lesy, zeleň záhradkárskych osád, trávnaté plochy, kroviny a tiež vodné plochy (rieka Váh, jazierka, mokrade).

Krajinné prvky a systémy
Nezastavaná územie obce s prevahou prírodných prvkov:
- Plochy zelene všetkého druhu mimo zastavaného územia obce - sú to plochy prevažne poľnohospodársky

využívaných plôch s trvalým trávnatým porastom, lúk a pod.
- Plochy ornej pôdy - tvoria plochy polí, evidovanej kultúry ornej pôdy výhradne poľnohospodársky

využívaných plôch na pestovanie poľnohospodárskych plodín.
- Plochy lesov - ktoré tvoria plochy evidovanej kultúry les a lesná pôda výhradne lesohospodársky

využívaných plôch.
- Plochy vodných tokov a nádrží.

Územie nadregionálneho dopravného koridoru
Koridory v území majú funkčno - prevádzkový a priestorový význam.
Úsek diaľnice D1 prechádzajúci katastrálnym územím obce Zamarovce je súčasťou hlavného dopravný
koridoru Slovenska (Bratislava-Trnava-Trenčín-Žilina-Ružomberok-Poprad-Prešov-Košice), ktorý je dôležitým

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

54

prvkom dopravnej a urbanistickej štruktúry ktorý prepája dva hlavné dopravno-urbanizačné póly Slovenska
Bratislavu a Košice. Jeho globálne smerovanie je západo-východné. V severo-južnom smere je tento úsek
zároveň súčasťou západného koridoru (Bratislava-Trnava-Trenčín-Žilina-Čadca). Tento Koridor je významnou
súčasť stredoeurópskeho regionálneho dopravného systému.
V území nadregionálneho dopravného koridoru vedie nielen trasa diaľnice s jej ochranným pásmom.
Výhľadovo sa uvažuje s umiestnením trasy vysokorýchlostnej železničnej trate pre rýchlosť 250 km/hod. (juh –
sever Viedeň – Bratislava – Žilina – Katowice). Z územného plánu mesta Trenčín tiež vyplynula potreba
výhľadového presmerovania dopravy mimo centrum mesta a tento obchvat je tiež smerovaný do tohto
dopravného koridoru.
Výhľadové predpoklady sú dôležité pre poznanie budúcich zámerov a vylúčiť z návrhu urbanizačné aktivity
v území predpokladaných trás, lebo by mohli v budúcnosti komplikovať resp. znemožniť ich realizáciu.
Z pohľadu obce Zamarovce je územie trasy diaľnice a územných rezerv pre budovanie dopravného koridoru
zabezpečujúceho železničné prepojenie významných ťažísk osídlenia značným limitom rozvoja urbanizácie
a má vplyv aj na súčasne urbanizovanú krajinu. Ovplyvňuje ju najmä hlukom z dopravy a znižuje kvalitu
bývania nielen v priamom kontakte s ňou ale aj na už existujúcich plochách bývania.

C.III.1. Vplyvy na obyvateľstvo

počet obyvateľov dotknutých vplyvmi navrhovanej činnosti v dotknutých obciach, zdravotné riziká, sociálne a
ekonomické dôsledky a súvislosti, narušenie pohody a kvality života, prijateľnosť činnosti pre dotknuté obce,
iné vplyvy.

V riešení UPD obce Zamarovce neboli navrhnuté žiadne riešenia, ktoré by mohli potenciálne ohroziť
zdravotný stav obyvateľstva, narušovali kvalitu a pohodu života, alebo mali negatívne sociálno-ekonomické
dopady.
Návrh riešenia predkladá viaceré návrhy, smerujúce k zlepšovaniu životného prostredia a zlepšovanie
sociálnoekonomických podmienok života ľudí. Sú to predovšetkým návrhy v oblasti dopravy, technickej
infraštruktúry, environmentálnej infraštruktúry, vytvorenia podmienok pre oddych a rekreáciu a celý súbor
opatrení a návrhov na revitalizáciu urbanizovaného a krajinného prostredia, zachovania kultúrnych
a prírodných hodnôt.
Medzi pozitívne vplyvy na obyvateľstvo patria predovšetkým socioekonomické dôsledky riešenia návrhu ÚPN -
O uspokojenie nárokov na bývanie, možnosť rekreácie, rozšírenie možnosti zamestnávania a zníženie
dochádzky za prácou, v prípade, že sa naplnia deklarované zámery. Významný pozitívny vplyv na zdravotný
stav obyvateľov predstavuje realizácia plošného odkanalizovania obce, kde sa zníži úroveň znečistenia
podzemných a povrchových vôd so zdravotnými dopadmi.
Z negatívnych vplyvov na obyvateľstvo je možné uviesť dočasné zníženie pohody a kvality života pri realizácii
zámerov výstavby, záber pozemkov s nelesnou drevinovou vegetáciou, lúkami, ktoré tvoria vidiecky kolorit
obce.
Návrh ÚPN ‐ O Zamarovce neobsahuje riešenia, ktoré by v sebe niesli riziká ohrozenia zdravotného stavu

obyvateľstva, ktoré by mali negatívne sociálno‐ekonomické dopady, alebo narušovali pohodu a kvalitu života,

resp. stav životného prostredia. Návrh ÚPN obsahuje riešenia zásobovania pitnou vodou, dobudovania
technickej infraštruktúry, rozvoja bývania, občianskej vybavenosti, rekreácie a výroby. Zároveň prináša návrhy
ekostabilizačné opatrenia, ktoré z vyššie uvedeného hľadiska so sebou prinášajú celý rad pozitívnych riešení
na skvalitnenie ekonomických, sociálnych a ekologických podmienok pre dotknuté obyvateľstvo. Návrh ÚPN
nenavrhuje také funkcie, ktoré by narúšali kvalitu životného prostredia obyvateľov obce .Do územného plánu
obce sa premietajú zámery vyplývajúce zo záväznej časti ÚPN VÚC Trenčianskeho kraja.
Proces pripomienkovania a hodnotenia ÚPN obce Zamarovce má za úlohu zhodnotiť a následne
minimalizovať resp. eliminovať všetky negatívne činnosti, ktoré by niesli zdravotné riziká, sociálne a
ekonomické dôsledky a súvislosti, resp. by spôsobovali narušenie pohody a kvality života obyvateľstva alebo
by mali vplyv na kvalitu dotknutých zložiek životného prostredia. Pri riešení jednotlivých plôch a najmä pri
realizácii konkrétnych investičných zámerov je potrebné z hľadiska minimalizácie negatívnych vplyvov

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

55

vychádzať už v predprojektovej i projektovej príprave z platnej legislatívy. Významným je najmä hodnotenie
vplyvov navrhovaných činností v prípade splnenia parametrov činnosti v zmysle zákona č. 24/2006 Z. z.,
dodržiavanie platných limitov územia, dodržiavanie regulatívov stanovených ÚPN obce Zamarovce i všetkých
príslušných legislatívnych predpisov.

C.III.2. Vplyvy na horninové prostredie, nerastné suroviny, geodynamické javy a geomorfologické pomery.

Vzhľadom na typ geologického podložia sa nepredpokladajú osobitne závažné dopady vyplývajúce z
navrhovaného funkčného a priestorového usporiadania a využívania územia. Pri umiestňovaní stavieb na
navrhovaných funkčných plochách budú konkrétne podmienky geologických pomerov zisťované inžiniersko-
geologickým prieskumom a jeho výsledky bude potrebné zohľadňovať pri zakladaní stavieb.
Je potrebné rešpektovať lokality s výskytom zosuvov a plochy ohrozené povodňami.
Podľa § 20 ods. 3 geologického zákona ministerstvo vymedzuje ako riziká stavebného využitia územia výskyt
potenciálnych svahových deformácií. Vhodnosť a podmienky stavebného využitia územia s výskytom
potenciálnych a stabilizovaných zosuvov je potrebné posúdiť a overiť inžinierskogeologickým prieskumom.
Návrh ÚPN - O Zamarovce nemá vplyv na horninové prostredie, nerastné suroviny a geodynamické javy a
geomorfologické pomery.

Vplyv na nerastné suroviny

Na území obce Zamarovce sa neťažia žiadne nerastné suroviny,nenachádzajú sa tu žiadne výhradné ložiská
nerastov ani ložiská vyhradených nerastov, z tohto hľadiska je hodnotenie uvedenej problematiky irelevantné.

Vpyv na godynamické pomery

Na území obce Zamaovce, kde sa počíta s realizáciou činnosti vymedzením nových funkčných pôch nie je
dokumentovaný výskyt geodynamických javov, z hľadiska výskytu geodynamických javov územie je stabilné.

C.III.3. Vplyvy na klimatické pomery

Rozsahom riešenia navrhovaných činností t.j. rozvojom funkčných plôch nedôjde k vplyvom na klimatické
pomery, ktoré by boli priamo vnímateľné, alebo zaznamenateľné.

C.III.4. Vplyvy na ovzdušie

napr. množstvo a koncentrácia emisií a imisií.

Pre emisie škodlivých látok je potrebné konštatovať, že sa jedná o prevažujúcu zdrojovú, cieľovú a vnútornú
dopravu s malým objemom dopravy (s prevažujúcou osobnou a autobusovou dopravou), ktorá nevytvára
vysoké koncentrácie škodlivých splodín z dopravy v ovzduší pri vysokej možnosti ich rozptylu. Kvalitu ovzdušia
na území celej obce, celého riešeného územia ÚPN – O Zamarovce ovplyvňujú predovšetkým diaľnica
D1, čerpacie stanice a chov ošípaných, ktoré však nedosahujú úroveň veľkého zdroja znečistenia
Vzhľadom na plánované činnosti v území sa predpokladá iba zanedbateľný vplyv na ovzdušie, zvýšením
prašnosti pri výstavbe a prevádzkou drobných chovných zariadení. Pozitívny vplyv sa predpokladá realizáciou
výsadby izolačnej zelene.

C.III.5. Vplyvy na vodné pomery

Vplyvy na kvalitu a dostupnosť pitnej vody sa nepredpokladajú, v území je dostatok zdrojov na zásobovanie
obyvateľstva pitnou vodou, zásobovanie je realizované verejným vodovodom. Nebudú zmenené ani odtokové
pomery jestvujúcich vodných tokov. Predpokladá sa výrazné zlepšenie ochrany povrchových a podzemných
vôd návrhom kanalizácie a odvedenie odpadových vôd z plánovanej vystavby do ČOV s vysokou
účinnosťou čistenia odpadových vôd.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

56

C.III.6. Vplyvy na pôdne pomery a lesné pomery

Pri posúdení vplyvov Návrhu ÚPN ‐ O Zamarovce na poľnohospodársku pôdu, možno za najväčší vplyv

považovať záber poľnohospodárskej pôdy. Záber poľnohospodárskej pôdy na nepoľnohospodárske účely sa
týka 23 lokalít. Použitie poľnohospodárskej pôdy na nepoľnohospodárske účely v rámci návrhu ÚPN obce
Zamarovce predstavuje záber plôch s celkovou rozlohou 21,62 ha, z toho 7,52 ha poľnohospodárskej pôdy.
Napriek záberu poľnohospodárskej pôdy na nepoľnohospodárske účely, možno skonštatovať, že navrhované
lokality sú navrhnuté v nadväznosti na zastavané územie a existujúcu infraštruktúru, teda nebude narušená
ucelenosť honov, ani nedôjde k fragmentácii a izolácii poľnohospodárskej pôdy. Rozsah záberu
poľnohospodárskej pôdy je primeraný.
V návrhu ÚPN -O Zamarovce nedochádza k záberu lesnej pôdy, nepredpokladáme žiadne vplyvy.

C.III.7. Vplyvy na faunu, flóru a ich biotopy

napr. chránené, vzácne, ohrozené druhy a ich biotopy, migračné koridory živočíchov, zdravotný stav vegetácie
a živočíšstva atď.

Ohrozenie z navrhovanej územnoplánovacej dokumentácie z hľadiska biotopov a vzácnejších druhov rastlín
a živočíchov spočíva v možnosti poškodzovania cenných mokraďových ekosystémov a brehových porastov
v lokalite Ostrov, kde sa nachádzajú okrem biotopov rastlín aj biotopy živočíchov, hniezdiská vtáctva, na ktoré
nevyhnutný ruch, spojený s rekreačným využívaním bude mať stály vplyv. Pôvodnú flóru územia ohrozujú
agresívne invázne druhy rastlín, ktoré sa šíria pozdĺž vodných tokov a antropogénnych koridoroch (cesty...).
Riziko poškodzovania domácej flóry spočíva tiež v nedostatočnej znalosti o biológii týchto rastlín a ich
úmyselné vysadzovanie v rekreačných lokalitách, odkiaľ sa môžu nekontrolovateľne šíriť do voľnej prírody
a predstavovať ohrozenie zachovalých biotopov. Vzhľadom na vzdialenosť väčšiny významných prírodných
ekosystémov od novo navrhovaných lokalít podľa návrhu územného plánu nie je predpoklad priameho
negatívneho ovplyvnenia celkového genofondu a biodiverzity širšieho záujmového územia. Celkové
stanovenie rozsahu zásahov do biotopov a zásahov do porastov drevín bude potrebné konkretizovať pre
každú stavbu či činnosť osobitne v zmysle platných legislatívnych predpisov. V prípade, že na dotknutých
plochách sa vyskytujú biotopy európskeho alebo národného významu, alebo predstavujú lokality výskytu
chránených druhov rastlín alebo živočíchov, zásah do týchto lokalít je možný len v súlade s podmienkami
zákona o ochrane prírody a krajiny. Ak bude pri výstavbe potrebný výrub stromov mimo les, bude potrebné
žiadať súhlas orgánu ochrany prírody v zmysle § 47 ods. 3 zákona NR SR č. 543/2002 Z. z. o ochrane prírody
a krajiny v znení neskorších predpisov.

C.III.8 Vplyvy na krajinu – štruktúru a využívanie krajiny, scenériu krajiny

Zmení sa bezprostredné okolie zastavaného územia, kde dôjde k záberu plochy pre IBV doteraz voľného
územia, ktoré má v súčasnosti poľnohospodársky charakter. Krajinný obraz bude ovplyvnený tiež budovaním
bytových domov, občianskej vybavenosti a plochami výroby..
Navrhovaná rekreačná výstavba bude realizovaná v lokalite Ostrov, kde sa predpokladá rozvoj interierových a
exterierových športovísk ihriská pre rôzne športy, viacúčelové ihriská, rekreačné resp. športové dráhy
(cyklokros, skatebordy) takých, ktoré sa pripušťajú v záplavovom územi. Urbanizované územia sa viac

posilnia v priečnom smere, v smere skompaktnenia urbanizovanej štruktúry v katastri obce. Realizácia
dopravnej a technickej infraštruktúry resp. technických diel v krajine bude nevyhnutným sprievodným javom
pre naplnenie hlavných cieľov riešenia. Prejaví sa hlavne v zastavaných územiach ako intenzifikačný faktor.
Navrhované rozvojové lokality sú lokalizovaná v nadväznosti na zastavané územie, teda nedôjde
k významným zmenám v štruktúre krajiny, ani jej scenérie a k jej fragmentácii. Z hľadiska vplyvov na krajinu
nie sú predpokladané významné negatívne vplyvy

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

57

C.III.9. Vplyvy na chránené územia a ochranné pásma

napr. na navrhované chránené vtáčie územia, územia európskeho významu, súvislú európsku sústava
chránených území (Natura 2000), národné parky, chránené krajinné oblasti, chránené vodohospodárske
oblasti, na územný systém ekologickej stability.

Vzhľadom na rozsah plánovanej činnosti sa nepredpokladá významný priamy ani nepriamy vplyv na chránené
územia, územia Natura 2000. Predmetnou činnosťou nedôjde k ovplyvneniu predmetu ochrany území Natura
2000. Prvky RÚSES zadefinované v RÚSES okresu Trenčín navrhovanou činnosťou dotknuté nebudú.
 Negatívny vvplyv na prvky ÚSES sa nepredpokladá. Zvýšenému vplyvu na SKUV Zamarovské jamy sa
predpokladá pri zvýšením počtu turistov, iba vtedy, ak by bol pohyb mimo vyznačených chodníkov, alebo
používaním terénnych vozidiel,motocyklov a štvorkoliek.
Vplyvy na chránené stromy sa nepredpokladajú vzhľadom na to, že v území sa nenachádzajú.

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

Návrh rešpektuje ochranu kultúrnych pamiatok a archeologických lokalít v súlade s príslušnými legislatívnymi
normami. Zároveň sú navrhované opatrenia na zlepšenie súčasného stavu v tých lokalitách, kde súčasné
využívanie územia spôsobuje devastáciu cenných kultúrnohistorických priestorov.
Navrhované riešenie návrhu ÚPN obce Zamarovce vytvára predpoklady pre zabezpečenie ochrany
historických, umeleckohistorických, urbanistických a architektonických hodnôt prostredia i objektovzapísaných
v ÚZPF, vhodných na zápis do ÚZPF, prípadne do Evidencie pamätihodností obce a tiež legislatívne
nechránených. Ochrana archeologických nálezísk a ich pamiatkových hodnôt pri realizácii plánovanej
výstavby bude zabezpečená v zmysle príslušných ustanovení zákona č. 49/2002 Z. z. o ochrane
pamiatkového fondu formou záchranného archeologického výskumu s dostatočným časovým predstihom.
Pri realizácii plánovanej výstavby bude nevyhnutné zabezpečiť ochranu pamiatkových hodnôt nariešenom
území v zmysle príslušných ustanovení zákona o ochrane pamiatkového fondu. Ku každej pripravovanej
stavebnej činnosti na posudzovanom území je potrebné vyžiadať v zmysle pamiatkového zákona vyjadrenie
dotknutého orgánu štátnej správy, ktorý určí spôsob ochrany evidovaných a potenciálnych archeologických
nálezísk a nálezov.
Vplyvy na kultúrne, historické pamiatky a archeologické náleziská sa nepredpokladajú.

C.III.11. Vplyvy na paleontologické náleziská a významné geologické lokality

Nie sú identifikované, nepredpokladajú sa žiadne vplyvy.

C.III.12. Iné vplyvy

Nepredpokladajú sa.

C.III.13. Komplexné posúdenie očakávaných vplyvov z hľadiska ich významnosti a ich porovnanie s platnými
právnymi predpismi.
Strategický dokument ÚPN - O je spracovaný v súlade s ustanoveniami zákona č. 50/1976 Zb. v znení

neskorších predpisov (stavebný zákon) a vyhlášky č. 55/ 2001 Z. z. o ÚPP a ÚPD. V zmysle § 11, odst. 5, písm. c); d)
stavebného zákona je cieľom riešenia ÚPN - O okrem iného stanoviť aj:

zásady a regulatívy starostlivosti o životné prostredie, územného systému ekologickej stability a tvorby
krajiny vrátane plôch zelene,

zásady a regulatívy ochrany a využívania prírodných zdrojov a významných prvkov krajiny.

Územný plán obce Zamarovce nenavrhuje zásadnú zmenu v usporiadaní a využívaní územia obce, naopak

v princípe nadväzuje na založené funkčné a priestorové usporiadanie a trendy v kontexte s hlavnými cieľmi a
požiadavkami „Zadania pre vypracovanie ÚPN – O Zamarovce. ÚPN O smeruje rozvoj obce na nové rozvojové
plochy spôsobom, aby kontinuálne nadväzovali na existujúce zastavané územie a boli v nich vytvorené kvalitné

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

58

väzby na súčasnú urbanistickú štruktúru obce. Cieľová urbanistická štruktúra sa tak stane kompaktnou, s dobrými
dostredivými väzbami na centrálnu polohu sídla – centrum obce s koncentráciou potrebného občianskeho vybavenia
a tiež s väzbou na aglomeračné centrum Trenčín. Okrem vytvárania nových rozvojových plôch s učenou reguláciou
rozvoja, umožňuje urbanizáciu aj ťažšie dostupných plôch z pohľadu systémového zabezpečenia dopravných väzieb
a napojenia sa na verejné trasy technického vybavenia územia, ale veľmi žiadanou vlastníkmi z pohľadu
zhodnocovania pozemkov vytárania podmienok pre bývanie na plochách záhrad naviazaných na existujúce stavby
pre bývanie (rodinné domy).

Návrhom priestorových zásad a regulatívov pôdorysného a výškového usporiadania zástavby na

rozvojových plochách ÚPN O zabezpečí vyšší poriadok v organizácii územia aj jeho kultiváciu v prospech vyššej
kvality bývania a tým aj atraktívnosti tejto obce ako migračného cieľa či stabilizačného prvku v regióne.

Prehľad relevantných právných predpisov, ktoré sme zohľadnili pri hodnotení vplyvov: 50/1976 Zb.
o územnom plánovaní a stavebnom poriadku (stavebný zákon); č.543/2002 Z. z. o ochrane prírody a krajiny
v znení neskorších predpisov; č.135/1961 Zb. a vyhláška č.35/1984 Zb., ktorou sa vykonáva zákon
o pozemných komunikáciách; č.326/2005 Z.z. zákon o lesoch; č.251/2012 Z.z. zákon o energetike; č.
364/2004 Z. z. zákon o vodách, č.137/2010 Z.z.z o ovzduší, č. 223/2001 Z.z. o odpadoch a o zmene
a doplnení niektorých zákonov; ... Na základe záverov a výsledkov prerokovania ÚPN -O Zamarovce
a v zmysle zákona č. 24/2005 Z.z. o posudzovaní vplyvov na životné prostredie, budú výsledné odporúčania
premietnuté ÚPN -O Zamarovce.

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

prostredie a zdravie
Opatrenia na prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov činností a stavieb sú súčasťou
záväzných regulatívov ÚPN obce Zamarovce v záväznej časti. Opatrenia boli doplnené zo stanovísk, ktoré boli
zaslané k oznámeniu o vypracovaní strategického dokumentu ÚPN - O Zamarovce. Do návrhu územného
plánu sú zapracované ekostabilizačné opatrenia na zlepšenie životného prostredia ako aj ekologickej stability,
ktoré vyplynuli z Krajinnoekologického plánu obce Zamarovce. Predkladané návrhy a opatrenia sú
predpokladom k vytvoreniu podmienok pre krajinnoekologicky optimálne využitie územia. Pod
krajinnoekologickou optimálnou funkčnou štruktúrou rozumieme vytvorenie takého systému, ktorý je schopný
zosúladiť požiadavky spoločenského rozvoja s potrebami ochrany prírody a prírodných zdrojov, a pritom je
schopný udržať ekologickú stabilitu.
Z pohľadu posúdenia vplyvov na životné prostredie tieto opatrenia môžeme považovať za dostačujúce.

Prehľad navrhovaných opatrení:
 Ekostabilizačné opatrenia smerujúce k zachovaniu prírodných a krajinárskych hodnôt
územia, prvkov ÚSES, biotopov európskeho a národného významu, chránených území
a druhov
- zachovať a zvýrazniť biologické a krajinárske hodnoty územia,
- dôsledne rešpektovať pri antropogénnych aktivitách v krajine zachovanie a zlepšovanie ekologickej siete

prvkov ÚSES, eliminovať existujúce bariéry, v prípade potreby realizovať zmierňujúce opatrenia,
- zachovávať charakteristické znaky regionálnych a lokálnych špecifík, krajinný svojráz, originalitu

a neopakovateľnosť,
- výstavbu smerovať na plochy v zastavanom území a na plochy susediace zo zastavaným územím,
- obmedziť novú zástavbu po stránke výškovej a objemovej s prihliadnutím na tvaroslovie miestnej

architektúry,
- v priestoroch s vyšším stupňom ochrany prírody a prvkoch ÚSES vylúčiť rozširovanie ďalšej rekreačnej

výstavby,

http://jaspi.justice.gov.sk/jaspiw1/index_jaspi0.asp?mod=html&fir=demo&jel=n&age=zak&idc=223/2001

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

59

- využiť rekreačný potenciál územia, pričom je nutné vhodným spôsobom usmerniť pohyb a aktivity
návštevníkov,

- vylúčiť realizáciu vysokokapacitných turistických zariadení,
- rekreačnú vybavenosť a aktivity prispôsobiť merítku krajiny,
- vytvoriť v zastavanom území kapacitne dostatočné parkovacie plochy, aby sa zabránilo parkovaniu vo voľnej

krajine.

Rešpektovať manažment územia a obmedzenia, vyplývajúce z podmienok ochrany územia európskeho
významu SKUEV 0397 Váh pri Zamarovciach:
- špeciálny manažment poľnohospodárskych plôch z titulu ochrany živočíšnych druhov,
- kosenie a následné odstránenie biomasy 1 x ročne,
- aplikácia organických hnojív a vápnenia za účelom optimalizácie živinového režimu,
- jemnejšie spôsoby hospodárenia a ich formy (výberkový hosp. spôsob),
- šetrné ponechávanie stromov a drevnej hmoty v porastoch (ojedinelo stojacich stromov, skupiny stromov a

ležaniny),
- zvyšovanie podielu prirodzenej obnovy,
- zachovať alebo cielene obnoviť pôvodné druhové zloženie lesných porastov,
- eliminovať zastúpenie nepôvodných druhov drevín tak, aby sa zabránilo ich šíreniu na ďalšie lokality,
- optimalizovať ekologické podmienky v bylinnej etáži (napr. presvetlenie znižovaním zápoja) z dôvodu

výskytu chránených alebo ohrozených druhov rastlín,
- odstraňovanie sukcesných drevín, prípadne bylín a vyhrabávanie stariny,
- odstraňovanie inváznych druhov rastlín,
- zabezpečenie vhodných pobytových podmienok bioty,
- úprava a budovanie nových hniezd a hniezdnych biotopov vtáctva,
- ochrana, údržba a úprava priaznivého stavu súčasných a budovanie nových liahnísk pre obojživelníky,
- zabezpečenie ochrany obojživelníkov v období migrácie (napr. budovanie migračných zábran, transfer

jedincov na reprodukčné lokality),
- udržovanie zimovísk obojživelníkov a priaznivého stavu migračných zón k lokalitám reprodukcie a k

niektorým typom letných stanovíšť,
- elimináciu vplyvu nepôvodných druhov na pôvodnú faunu,
- obnova zdroja potravy (zarybňovanie),
- pestovanie chránených druhov ex situ a posilňovanie populácií druhu v území (dosievanie), resp. transfer

druhov,
- uplatňovanie pôvodných druhov drevín pri obnove brehových porastov,
- odstraňovanie nepôvodných druhov drevín pri údržbe brehových porastov,
- zakladanie nových brehových porastov s uplatnením pôvodných druhov drevín,
- revitalizácia starých záťaží (napríklad opustené ťažbové priestory, odkaliská, haldy, výsypky, odvaly,

skládky),
- stabilizovanie strží, výmoľov, pohyblivých pieskových a zosuvných území výsadbou drevinovej vegetácie,
- revitalizácia spustnutých plôch, rumovísk a nepoužívaných ciest,
- umiestnenie a výstavba lavičiek, mostíkov, chodníkov, povalových chodníkov a pod.,
- usmerňovanie návštevnosti územia,
- stráženie (napríklad. hniezd dravcov).

 Ekostabilizačné opatrenia z hľadiska zmiernenia vplyvu poľnohospodárskej výroby na krajinu
- zachovať poľnohospodársku výrobu z dôvodu zachovania typického krajinného rázu a existujúcej

biodiverzity druhov,
- veľké plochy oráčin doplniť líniovou vegetáciou popri poľných cestách a na miestach, ktoré neprekážajú

mechanizovanému obhospodarovaniu,
- erózne ohrozené svahy využívať výlučne na pestovanie plodín s vysokou protieróznou účinnosťou, resp.

previesť tieto plochy na intenzívne trvalé trávne porasty,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

60

- zatrávniť miesta sústredeného odtoku povrchových vôd na veľkoplošných orných pôdach (úvaliny so
začínajúcou ryhovou eróziou),

- zamedziť sukcesii a zarastaniu lúk a v maximálnej miere uplatňovať tradičné obhospodarovanie lúčnych
porastov (kosenie, pasenie),

- realizovať pravidelné spásanie alebo kosenie trávnych porastov,
- pokosenú biomasu z plôch odstrániť,
- zachovať poľnohospodársku výrobu z dôvodu zachovania typického krajinného rázu a existujúcej

biodiverzity druhov,
- redukovať nálet na okrajoch kosených plôch, po likvidácii náletu plochy vykášať alebo extenzívne prepásať,
- lesohospodársku činnosť vykonávať podľa programu starostlivosti o lesy,
- stavebný rozvoj mesta realizovať len na plochách na to určených územným plánom,
- cielená aplikácia hnojív a prípravkov na ochranu rastlín s dosiahnutím ich maximálnej efektivity

a minimálneho vedľajšieho vplyvu,
- zabezpečenie vegetačného krytu na pôde počas čo možno najdlhšieho obdobia v roku vhodným sledom

pestovaných plodín,
- zabezpečenie správneho obrábania pôdy s minimalizáciou agrotechnických operácií a zvýšením ich

efektivity.

 Ekostabilizačné opatrenia z hľadiska ochrany abiotických zložiek
- v lesných porastoch s vysokými sklonmi svahov používať citlivé ťažobné postupy, nepovoliť holoruby,

zamedziť obnažovanie pôdy,
- zabezpečiť erózne ohrozené plochy hlbokokoreniacimi druhmi rastlín,
- optimalizovať využívanie pôdneho fondu, na vyšších sklonoch pestovať plodiny s vysokou protieróznou

účinnosťou, resp. trvalé porasty krmovín na ornej pôde,
- obrábanie pôdy realizovať s ohľadom na reliéf a sklonitosť,
- zabrániť zhutňovaniu a degradácii pôd,
- technicky sanovať výmole a erózne ryhy, doplniť vegetačnými opatreniami.

Ekostabilizačné opatrenia pre vodné biotopy a biotopy mokradí
- brehové porasty obnovovať len z pôvodných stanovištne vhodných druhov drevín a krov

s uprednostňovaním jelše lepkavej (Alnus glutinosa), ktorej opad je najvhodnejší pre vodné biocenózy,
- zabrániť akejkoľvek zmene vodného režimu a odvodňovaniu,
- dbať na ochranu, údržbu a úpravu liahnísk pre obojživelníky,
- z mokradí odstraňovať náletové dreviny, udržiavať plochy kosením – ruderalizované porasty aj viackrát

ročne, kosenie ručné, prípadne za použitia ľahkej mechanizácie, zabrániť rozbahňovaniu a poškodzovaniu
ťažkými mechanizmami, odstraňovať pokosenú biomasu, vyhrabávať starinu,

- zabrániť znečisťovaniu ,monitorovať výskyt inváznych a ruderálnych druhov, v prípade výskytu ich okamžite
odstraňovať.

 Návrhy ekostabilizačných opatrení z hľadiska ochrany rastlinstva a živočíšstva
- regulovať výstavbu a iné ľudské aktivity, ktoré by mohli narušiť významné biotopy,
- udržať čo najväčšiu rozmanitosť biotopov, zachovať prirodzené kosienkové a pasienkové biotopy (kosenie,

pasenie), podporovať tradičné formy hospodárenia v území,
- odstraňovať nálety drevín a tým zabrániť zarastaniu lúčnych biotopov,
- zachovávať prirodzené lesné porasty s prirodzeným drevinovým zložením,
- zabezpečiť ochranu brehových porastov,
- obmedziť, alebo úplne vylúčiť používanie chemických prostriedkov a pesticídov v blízkosti zamokrených

plôch a vodných tokov,
- zabezpečiť manažment mokraďových lokalít v území, vytvárať podmienky pre rozširovanie a stabilizáciu

mokraďových spoločenstiev,
- vylúčiť akékoľvek vypaľovanie trávnych porastov, medzí, pasienkov a pod.,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

61

- zachovať v území aspoň súčasný stav ekosystémov vodných tokov,
- odstrániť potenciálne zdroje znečistenia tokov (skládky, nezabezpečené poľné hnojiská),
- kosenie lúk realizovať v období po vyvedení a osamostatnení mláďat, pri mechanizovanom kosení väčších

plôch postupovať zásadne od stredu záhona k jeho okrajom (ochrana zveri), tradičné obhospodarovanie
lúčnych porastov,

- pre ochranu zoocenóz v lesných komplexoch najmä vytvárať a udržať rôznorodé a rôznoveké lesné porasty,
využívať pri obnove porastov prirodzené zmladenie a dodržiavať ďalšie navrhované opatrenia na stabilizáciu
a ochranu lesných porastov,

- pri rekonštrukciách budov v zastavanom území vykonať opatrenia, aby nedošlo k úhynu hniezdiacich
vtákov,

- zabezpečiť všetky línie elektrického vedenia s vysokým napätím v záujme ochrany loviacich dravcov (stĺpy
smrti),

- udržiavať mimolesnú stromovú a krovinnú zeleň na neprodukčných plochách, plochách postihnutých
eróziou, potenciálnych eróznych plochách, medziach a pod.,

- v remízkach udržiavať nezapojený porast, odstraňovať vzrastlejšie druhy náletových drevín, inak ponechať
porasty na prirodzený vývoj. Prípadné odstraňovanie treba realizovať postupne, nie jednorazovo,

- v prípade potreby nelesnú drevinovú vegetáciu dopĺňať o druhy drevín vhodné pre danú lokalitu (potenciálna
vegetácia),

- monitorovať výskyt inváznych a expanzívnych druhov, zabrániť ich rozširovaniu v území.

Navrhované opatrenia v oblasti vodného hospodárstva

Ochranu vodných tokov zabezpečiť v zmysle vodného zákona č. 184/ 2002 Z. z. ako prirodzeného ekosystému
v krajine:
- pri zaobchádzaní so škodlivými látkami počas výstavby objektov a pri ich prevádzkovaní bude stavebník

a prevádzkovateľ rešpektovať ustanovenia § 39 vodného zákona a vykonávacích predpisov,
- dôsledné dodržiavanie funkčnosti a účinnosti čistiacich komunálnych a priemyselných systémov (lapače

olejov, tukov, žumpy, hnojiská so zachytávaním splachov v jímkach),
- tlak na obmedzenia produkcie odpadových vôd priamo u prípadných producentov týchto vôd,
- realizácia a kontrola protihavarijných systémov na zabránenie úniku škodlivých látok, monitoring kvality vôd
- obmedzenia hnojenia priemyselnými hnojivami a používania pesticídov,
- dôsledná kontrola žúmp a spôsobu likvidácie odpadových vôd (tam, kde nedôjde k okamžitému prepojeniu

na obecnú kanalizáciu)
- lesotechnické a pôdohospodárske opatrenia na zvýšenie retenčnej schopnosti územia – zmenšenie

a spomalenie odtoku,
- úprava brehov potokov cestou vyčistenia od skládok, nánosov, naplavenín rôzneho druhu a revitalizácie

brehovej zelene,
- likvidácia nelegálnych skládok (napr. z okolia vodných tokov, z plôch nelesnej stromovej a krovinatej

vegetácie, atď.),
- pri významných stavbách majúcich vplyv na ŽP (nie len vodohospodárskych) postupovať v zmysle zákona

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

Navrhované opatrenia na ochranu ovzdušia
- pri ochrane ovzdušia postupovať v zmysle hľadiska ochrany ovzdušia upozorňuje na skutočnosť, že

k dopracovanej zmene územného plánu je potrebné požiadať o stanovisko (§ 26 ods. 3 písm. r) zákona č.
137/2010 Z. z. o ovzduší v znení zákona č. 318/2012 Z. z. a zákona č. 180/2013 Z .z.) o ochrane ovzdušia
a naň naväzujúcich legislatívnych predpisov v spolupráci s miestnou štátnou správou na úseku ochrany
ovzdušia,

- k zlepšeniu kvality ovzdušia rovnako prispieva postupné nahradzovanie pevných a kvapalných vykurovacích
palív environmentálne vyhovujúcejším médiom – zemným plynom, prípadne elektrickou energiou,

- získavania tepla cez kolektory, tepelné čerpadlá, ekologické spaľovanie drevnej hmoty

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

62

- zamedzenie vypaľovania porastov, spaľovania biologických odpadov,
- zvyšovanie kvality dopravnej siete jej bezprašnou úpravou alebo obnovovanie vozoviek s bezprašným

povrchom a pravidelná údržba (aj čistenie po zimnom posype).

Navrhované opatrenia na zmiernenie negatívnych dopadov hluku a zápachu
Vypracované akustické štúdie, ktoré hodnotili vplyv hluku na vybrané lokality, vzdialené od diaľnice viac od
125 – 220 m, inak vhodné na rozvoj bývania (nad Hornou záhradou, Horná záhrada, k diaľnici). Z uvedených
posúdení vyplynula potreba protihlukovyých opatrení, lebo hodnoty vo vonkajšom prostredí boli prekročené,
a to predovšetkým dobudovaním protihlukových bariér
- budovanie protihlukových bariér, ak nie je možné zníženie hlukovej záťaže iným spôsobom,
- stacionárne zdroje hluku (výrobné prevádzky) neumiestňovať v blízkosti citlivých oblasti a obytných zón,
- pachové látky musia dosahovať takú úroveň aby nespôsobili obťažovanie obyvateľstva a nenarúšali jeho

kvalitu života,
- realizáciou izolačnej zelene pozostávajúcej z kombinácie vysokej, nízkej i strednej (krovinatej) zelene (6 m

široký pás umožňuje znížiť hladinu hluku o 1dB) popri komunikáciách a výrobných územiach,
- zmenou organizácie dopravy vrátane uplatnenia tzv. skľudnených komunikácií.

Navrhované opatrenia pre odpadové hospodárstvo na minimalizáciu vzniku odpadov
- zber papiera za účelom jeho ďalšieho zhodnotenia a využitia,
- zber skla za účelom jeho ďalšieho zhodnotenia a využitia,
- zber objemového odpadu za účelom rôzneho využitia podľa jeho charakteru ,
- zber PET fliaš za účelom ďalšieho zhodnotenia,
- zber a aj spracovanie biologicky rozložiteľného odpadu hlavne z údržby plôch verejnej obecnej zelene,
- zber nebezpečného odpadu, za ktorý sa považujú akumulátory, batérie, žiarivky atď.,
- pri nakladaní s odpadmi je potrebné postupovať v zmysle záväznej a smerne časť POH Trenčianskeho kraja

a na roky 2015 až 2020.

Navrhované opatrenia v oblasti ochrany prírody a využívania prírodných zdrojov
- v rámci ďalších stupňov stavebnej dokumentácie navrhnúť umiestnenie jednotlivých stavieb na základe

doporučenia geologického posudku,
- zachovanie populácií chránených a ohrozených druhov rastlín,
- zachovanie významných solitérnych drevín,
- zabránenie výrubom nad rámec súvisiaci s činnosťou,
- likvidácia expanzívnych a inváznych druhov rastlín,
- zachovanie migračných koridorov pre obojživelníky,
- zachovanie existujúcich biotopov,
- zachovanie populácií chránených a ohrozených druhov rastlín,
- zabránenie výrubom nad rámec súvisiaci s činnosťou,
- likvidácia expanzívnych a inváznych druhov rastlín,
- zachovať a zvýrazniť biologické a krajinárske hodnoty územia,
- výstavbu smerovať na plochy v zastavanom území,
- obmedziť novú zástavbu po stránke výškovej a objemovej s prihliadnutím na zachovanie prvkov miestnej

architektúry,
- vytvoriť v zastavanom území kapacitne dostatočné parkovacie plochy, aby sa zabránilo parkovaniu vo voľnej

krajine,
- kosenie a následné odstránenie biomasy
- aplikácia organických hnojív a vápnenia za účelom optimalizácie živinového režimu,
- ponechávanie stromov a drevnej hmoty v porastoch (ojedinelo stojacich stromov, skupiny stromov a

ležaniny),
- zvyšovanie podielu prirodzenej obnovy,
- zachovať alebo cielene obnoviť pôvodné druhové zloženie lesných porastov,

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

63

- eliminovať zastúpenie nepôvodných druhov drevín tak, aby sa zabránilo ich šíreniu na ďalšie lokality,
- odstraňovanie sukcesných drevín, prípadne bylín a vyhrabávanie stariny,
- odstraňovanie inváznych druhov rastlín,
- odstraňovanie nepôvodných druhov drevín pri údržbe brehových porastov,
- zakladanie nových brehových porastov s uplatnením pôvodných druhov drevín,
- umiestnenie a výstavba lavičiek, mostíkov, chodníkov,
- regulovať výstavbu a iné ľudské aktivity, ktoré by mohli narušiť významné biotopy ,
- udržať čo najväčšiu rozmanitosť biotopov, zachovať prirodzené kosienkové a pasienkové biotopy, (kosenie,

pasenie), podporovať tradičné formy hospodárenia v území,
- odstraňovať nálety drevín a tým zabrániť zarastaniu lúčnych biotopov ,
- zachovávať prirodzené lesné porasty s prirodzeným drevinovým zložením,
- zabezpečiť ochranu brehových porastov,
- obmedziť, alebo úplne vylúčiť používanie chemických prostriedkov a pesticídov v blízkosti zamokrených

plôch a vodných tokov,
- zabezpečiť manažment mokraďových lokalít v území, vytvárať podmienky pre rozširovanie a stabilizáciu

mokraďových spoločenstiev,
- vylúčiť akékoľvek vypaľovanie trávnych porastov, medzí, pasienkov a pod.,
- zachovať v území aspoň súčasný stav ekosystémov vodných tokov,
- odstrániť potenciálne zdroje znečistenia tokov (skládky, nezabezpečené poľné hnojiská),
- zabezpečiť všetky línie elektrického vedenia s vysokým napätím v záujme ochrany loviacich dravcov,
- udržiavať mimolesnú stromovú a krovinnú zeleň na neprodukčných plochách, plochách postihnutých

eróziou, potenciálnych eróznych plochách, medziach a pod.,
- v prípade potreby nelesnú drevinovú vegetáciu dopĺňať o druhy drevín vhodné pre danú lokalitu,
- monitorovať výskyt inváznych a expanzívnych druhov, zabrániť ich rozširovaniu v území.

C.V. Porovnanie variantov zohľadňújúce ciele a geografický rozmer strategického dokumentu (vrátane

porovnania s nulovým variantom)

V. 1. Súbor kritérií a určenie ich dôležitosti pre výber optimálneho variantu
Cieľom hodnotenia je vybrať optimálne riešenie v procese posudzovania vplyvov na životné
prostredie podľa zákona č. 24/2006 Z. z. V tejto úrovni územnoplánovacej dokumentácie možno
stanoviť zásady pre výber kritérií pre tieto hodnotenia. Kritériá vychádzajú z požiadaviek trvalo
udržateľného rozvoja, ktorý označuje formu takého spoločenského rozvoja, ktorý zohľadňuje a
rešpektuje prírodné podmienky.
V tejto úrovni spracovania územnoplánovacej dokumentácie (návrh) nemožno definovať konkrétne
kvantifikovateľné kritériá pre hodnotenie vplyvov. Pri hodnotení návrhu riešenia sme navrhli
preferovať tieto oblasti a kritériá:
- predpokladané vplyvy na geologické pomery,
- predpokladané vplyvy na miestnu klímu a ovzdušie,
- predpokladané vplyvy na hydrologické pomery a kvalitu vôd,
- predpokladané vplyvy na pôdu,
- predpokladané vplyvy na chránené územia prírody a prírodné zdroje,
- predpokladané vplyvy na prvky územného systému ekologickej stability,
- predpokladané vplyvy na obyvateľstvo, vrátane zdravia,
- vplyv riešenia na krajinný obraz územia,
- predpokladané vplyvy na kultúrne a historické pamiatky.
Uzavrieť problematiku hodnotenia optimálneho je jednoznačný vzhľadom nato, če pre
posudzovanie vplyvov na životné prostredie bol stanovený nulový a variant 1 ako jediný

posudzovaný.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

64

V. 2. Porovnanie variantov

Nulový variant
Okrem Nulového variantu obsahuje Správa o hodnotení Variant 1 ako jediný posudzovaný variant.
Nulový variant v prípade obce Zamarovce by predstavoval nespracovávanie územnoplánovacej dokumentácie,
čo by pre obec znamenalo, že nebude mať dokument, ktorý by usmerňoval a koordinoval všetky činnosti v
rámci katastrálneho územia obce.
Ako vyplýva z ustanovenia §1 zákonom č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku v znení
neskorších predpisov (ďalej stavebný zákon), základným cieľom územnoplánovacej dokumentácie obce je
podľa sústavne a komplexne riešiť priestorové usporiadanie a funkčné využitie územia, určiť jeho zásady,
navrhnúť vecnú a časovú koordináciu činnosti ovplyvňujúcich životné prostredie, ekologickú stabilitu,
kultúrno‐historické hodnoty územia, územný rozvoj a tvorbu krajiny v súlade s princípmi trvalo udržateľného

rozvoja. Územné plánovanie utvára predpoklady pre trvalý súlad všetkých činností v území s osobitným
zreteľom na starostlivosť o životné prostredie, dosiahnutie ekologickej rovnováhy a zabezpečenie trvalo
udržateľného rozvoja, pre šetrné využívanie prírodných zdrojov a pre zachovanie prírodných, civilizačných a
kultúrnych hodnôt.
Z tohto dôvodu je nulový variant najmenej výhodný.

Variant 1 – riešenie ÚP v rozsahu posudzovaného oznámenia
Hlavným strategickým cieľom obce Zamarovce je vytvorenie podmienok pre zabezpečenie udržateľného
rozvoja obce, čo znamená, že Zamarovce majú ambície byť sídlom, v ktorom sú permanentné zaistené
predpoklady pre sústavnú optimalizáciu životných podmienok trvalo bývajúceho obyvateľstva ako i jeho
návštevníkov s prihliadnutím na rešpektované prírodné a historické danosti prostredia obce.
Koncepcia priestorového usporiadania je založená na princípe komplexnosti riešenia územia obce, vrátane
vzájomných väzieb a širších súvislostí. Vychádza z poznania existujúceho stavu územia, problémov,
požiadaviek a potrieb, ktoré je potrebné z krátkodobého a dlhodobého hľadiska riešiť.
Koncepcia rozvoja obce sa orientuje na rozvoj všetkých funkčných zložiek tvoriacich územie obce a to hlavne
plôch pre bývanie, navrhuje doplnenie urbanistickej štruktúry obce o nové plochy občianskej vybavenosti,
výroby, športu, rekreácie, zelene, čím sa kladie dôraz na zachovávanie plošne rovnomerného a funkčne
vyváženého rozvoja obce.

Do územného plánu obce sa premietajú zámery vyplývajúce z ÚPN VUC Trenčianskho kraja. Hlavné ciele
riešenia ÚPN – O Zamarovce definuje schválené Zadanie pre vypracovanie ÚPN - O Zamarovce, v kapitole
„Hlavné ciele rozvoja územia, vyjadrujúce rozvojový program obstarávateľa“: Na základe tohto dokumentu
možno z hľadiska potrieb územného plánu ako hlavné ciele v rozvoji územia obce uviesť nasledovné:
- Návrh komplexného územného rozvoja obce na obdobie cca 15 rokov, návrhovým obdobím je stanovený

rok 2030.
- Harmonický rozvoj všetkých zložiek osídlenia – bývanie, výroba a zotavenie s ohľadom na aglomeračné

väzby s mestom Trenčín a podpora spoločných záujmov v rozvoji územia a proporčný rozvoj sídelných
väzieb (kompozičných, prevádzkových, infrašrukturálnych)

- Zachovanie originality a špecifika obce, vidieckeho charakteru hmotovo-priestorovej štruktúry
- Formovanie obrazu sídla tak, aby bol zachovaný a rozvíjaný jeho špecifický krajinný rámec.
- Zosúladenie individuálnych a verejných záujmov rozvoji územia obce, odstránenie blokačných javov

v rozvoji územia cez definovanie verejného záujmu a verejnoprospešných stavieb
- Definovanie funkčných území, resp. ich častí - funkčno-priestorových jednotiek a stanovenie

zrozumiteľných regulatívov rozvoja resp. reštrukturalizácie (funkčnej a priestorovej) prípustných,
obmedzených a zakázaných funkčných využívaní plôch a určenie zásad a regulatívov starostlivosti o životné
prostredie, tvorbu územného systému ekologickej stability, ochranu krajiny, vrátane plôch zelene, prírodných
zdrojov, kultúrnohistorických hodnôt a významných krajinných prvkov.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

65

Schválený ÚPN - O bude v určenom rozsahu záväzným podkladom v následných územnoplánovacích
procesoch a v povoľovacích procesoch (územné plány zón, územné rozhodnutia, stavebné povolenia).
Územný plán ako strategický dokument je priestorovým priemetom stratégie rozvoja do územia a nástroj
priestorového riadenia. Z tohto dôvodu je jedným z cieľov aj vytvorenie účinného, jednoznačného a pre
všetkých účastníkov územno-plánovacieho procesu zrozumiteľného dokumentu, ktorým sa riadi územný rozvoj
mesta.
V rámci tvorby rozvojovej koncepcie obce bola analyzovaná doterajšia platná územnoplánovacia
dokumentácia obce:
Rozvoj obce Zamarovce sa doposiaľ riadil Územným plánom sídelného útvaru ÚPN - SÚ obce Zamarovce
z roku 1994, hlavný riešiteľ Ing. arch. Blicha, Proarch Trenčín. Dokument nebol aktualizovaný ani raz počas
jeho platnosti, neboli doň premietnuté zmeny z titulu výrazne odlišných spoločenských, ekonomických či
legislatívnych podmienok. Taktiež sa doň nepremietli väzby z nadradenej územnoplánovacej dokumentácie,
ktorou je ÚPN VÚC Trenčianskeho kraja vrátane jeho zmien a doplnkov č. 1/2004 a č. 2 (AŽ projekt,
Krumpolcová a kol.,1998, 2004).
Obstaranie nového územného plánu obce bolo nevyhnutnosťou a aj povinnosťou obstarávateľa, aby bolo
možné zákonne riadiť a regulovať územný rozvoj obce a reagovať na aktuálne rozvojové procesy vyvolané aj
zmenou vlastníckych vzťahov a aktuálnymi požiadavkami samosprávy, vlastníkov pozemkov a potenciálnych
investorov v území.
ÚPN - O nadväzuje na základné rozvojové urbanizačné smery a tendencie určené existujúcim územným
plánom, zahŕňa v riešení akceptované nové rozvojové územia, v ktorých už pokračuje následná
územnoplánovacia a projektová činnosť (dokumentácia pre územné rozhodnutie) alebo už boli overené
územnoplánovacími podkladmi (urbanistické štúdie), ktoré vedenie obce priebežne obstaralo.
Návrh riešenia ÚPN - O reviduje už neaktuálne predstavy o rozvoji obce (v dôsledku ekonomických zmien
a zmien vlastníckej štruktúry) a tiež vytvára celkom nové možnosti rozvoja územia s ohľadom na aktuálne
potreby obce a podporuje ochranu prírodného prostredia v riešenom území.
Obec Zamarovce je samostatnou obcou od roku 1994, dovtedy jeho rozvoj bol spätý so sídlom Trenčín.
Osamostatním obce silná väzba na krajské mesto z územného hľadiska ostala zachovaná, a obec Zamarovce
je vnímaná aj dnes ako samostatný satelit Trenčína centra trenčianskeho ťažiska osídlenia.

Prelínanie záujmov Trenčína a Zamaroviec sa prejavuje najviac na spoločnom rozvoji územia Ostrov.
Špecifikum tohto územia je v tom, že územne patrí do katastrálneho územia Zamarovce, ale priame väzby
s obcou nemá, naopak Ostrov je využívaný ako rekreačné územie mesta Trenčín a slúži prioritne jeho
obyvateľom.

V riešení nového územného plánu sú rešpektované a rozvíjané tieto širšie vzťahy a súvislosti:
- Zamarovce sú samostatnou obcou vidieckeho charakteru, s územným potenciálom pre rozvoj obytnej

funkcie v rámci aglomeračných väzieb s mestom Trenčín.
- Katastrálnym územím vedie diaľnica D1 v trase Trenčín – Zamarovce – Skalka nad Váhom, z čoho vyplývajú

obmedzenia pre rozvoj osídlenia v kontakte s diaľnicou a v jej ochrannom pásme (Zákon č. 135/1961 Zb,
cestný zákon).

- Obec je napojená na štátnu cestu II 507/ v trase Trenčín- Zamarovce – Skalka nad Váhom vo výhľadovom
horizonte sa počíta s jej premiestnením mimo zastavané území obce do polohy pozdĺž hrádze Vážskeho
kanála.

- ÚPN mesta Trenčín má vo výhľade komunikáciu triedy C1, ako severný obchvat mesta Trenčín,
komunikácia by mala viesť katastrom obce Zamarovce.

- Katastrom obce preteká rieka Váh, spolu s kanálom vytvorili Ostrov, dosiaľ bez priamej väzby so
zastavaným území obce. V súvislosti s existenciou vodnej cesty vyplávajú limity pre rozvoj tohto územia (
zákon č. 338/2000 Z. z. o vnútrozemskej plavbe).

- Väzba na podhorie Bielych Karpát s možnosťou turistiky a cykloturistiky, blízkosť významného turistického
cieľa – pútnické miesto v susednom katastri Skala na Váhom.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

66

- Katastrálnym území je navrhnutý koridor medzinárodného významu pre umiestnenie trasy vysokorýchlostnej
železničnej trate (VRT) juh- sever Viedeň- Katowice pre jazdnú rýchlosť V≥250km/hod.

- Blízkosť letiska Trenčín limituje územný rozvoj v obci z titulu existencie ochranných pásiem.

Urbanistická koncepcia reaguje na potreby a vzťahy širšieho územia najmä na potreby mesta Trenčín
a naopak v rámci vlastného rozvojového potenciálu zhodnocuje nevyužité plochy, kultivuje obec a formuje
kvalitné miesto na bývanie v dobrej väzbe na komplexnú regionálnu vybavenosť.
Priestorové usporiadanie obce tiež výrazne ovplyvnili prírodné a klimatické podmienky, charakter
morfologického profilu a prítomnosť vodného toku. Obec má dosiaľ zachovanú pôvodnú vidiecku priestorovú
štruktúru. Hoci aktuálny rozvoj na nových plôch sa realizoval spontánne a najmä na základe ponuky
potenciálnych stavebných pozemkov, realizoval sa rastlým spôsobom vo väzbe na existujúce urbanizované
plochy a nevytárali sa excentrické miesta, ktorým by chýbala väzba na súčasné urbanizované územie.
Pri návrhu urbanistickej koncepcie bolo potrebné rešpektovať už začaté procesy reparcelácie pozemkov a ich
začatej prípravy na stavebné využitie, mnohé mali vydané územné rozhodnutia resp. boli začaté konania
v tomto smere.
Obec sa prirodzene rozvíjala okolo hlavnej prevádzkovo organizačnej osi – v polohe komunikácie II/507,
spojnice obcí na pravom brehu Váhu a mesta Trenčín. Táto komunikácie tvorí prieťah obcou. Rozvoj obce je
smerovaný na plochy medzi hlavnými limity rozvoja – z juhu– je to Váh a jeho inundačné územie vymedzené
hrádzami a zo severu je to diaľničný koridor. Toto disponibilné územie je tvorené prevažne plochami záhrad
rodinných domov, záhumienkov v osobnom vlastníctve, resp. je to poľnohospodárska pôda vo väzbe na
súčasne zastavané územie obce.
ÚPN - O smeruje rozvoj obce na nové rozvojové plochy spôsobom, aby kontinuálne nadväzovali na
existujúce zastavané územie a boli v nich vytvorené kvalitné väzby na súčasnú urbanistickú štruktúru obce.
Cieľová urbanistická štruktúra sa tak stane kompaktnou, s dobrými dostredivými väzbami na centrálnu
polohu sídla – centrum obce s koncentráciou potrebného občianskeho vybavenia a tiež s väzbou na
aglomeračné centrum Trenčín. Okrem vytvárania nových rozvojových plôch s učenou reguláciou rozvoja,
umožňuje urbanizáciu aj ťažšie dostupných plôch z pohľadu systémového zabezpečenia dopravných väzieb
a napojenia sa na verejné trasy technického vybavenia územia, ale veľmi žiadanou vlastníkmi z pohľadu
zhodnocovania pozemkov vytárania podmienok pre bývanie na plochách záhrad naviazaných na existujúce
stavby pre bývanie (rodinné domy).
Návrhom priestorových zásad a regulatívov pôdorysného a výškového usporiadania zástavby na rozvojových
plochách ÚPN - O zabezpečí vyšší poriadok v organizácii územia aj jeho kultiváciu v prospech vyššej kvality
bývania a tým aj atraktívnosti tejto obce ako migračného cieľa či stabilizačného prvku v regióne.
Riešením ÚPN - O sa v formujú prevládajúce funkčné územia v urbanizovanej časti obce a to obytné územie,
rekreačné územie, výrobné územie, zmiešané územie.
V obci prevláda obytné územie. Pôvodná zástavba v obci sa viazala takmer výlučne na rozvoj bývania
v rodinných domoch. Jedná sa o plochy, ktoré sú určené pre obytné stavby a k nim prislúchajúce nevyhnutné
zariadenia (garáže, základné občianske vybavenie, verejné dopravné a technické vybavenie, zeleň a detské
ihriská).
Najviac nových rozvojových plôch je určených pre rozvoj bývania. Jedná sa výlučne o bývanie v rodinných
domoch s prevahou bývania v izolovaných rodinných domoch v kompaktnej uličnej zástavbe. Existujúce
plochy bývania, ktoré sú formované ako uličná zástavba, s výnimkou hlavného prieťahu obcou, majú
poddimenzované uličné koridory a chýbajúce plochy pre nevyhnutnú vybavenosť ako sú detské ihriská
a športoviská pre najnižšie vekové kategórie s minimálnou dochádzkovou vzdialenosťou a chýbajúce plochy
pre statická dopravu viazanú na obytné lokality (ulice). Nové rozvojové plochy sú podľa intenzity zástavby
a možnosti komplexného rozvoja rozdelené v riešení ÚPN - O na intenzívne a extenzívne.

Zmiešané územie s prevahou plôch pre bývanie
Hlavná organizačno-prevádzková os obce viazaná na hlavný prieťah obcou viaže okrem plôch pre bývanie aj
viaceré služby integrované na týchto plochách alebo v rámci rodinných domov. Územie je definované ako
zmiešané územie s prevahou plôch pre obytné budovy a o stavby či zariadenia v rámci tohto územia slúžia na

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

67

ekonomické (maloobchod), správne a kultúrno-spoločenské (obecný úrad s kultúrnou sálou), sociálno-
výchovné (materská škola, klubová činnosť) služby a vybrané prevádzky, ktoré nemajú negatívny vplyv na
životné prostredie a neohrozujú kvalitu bývania.
Aj pre integrovanú občiansku vybavenosť je potrebné zabezpečiť prístupu zákazníkov za týmito službami
a vytvoriť plochy pre statickú dopravu pre zákazníkov aj zamestnancov. Integrácia OV je možná len ich pri
zabezpečení .

Výrobné územie
Výrobné územie v obci predstavuje sústredená zóna výroby a skladov vo východnej časti obce. Druh výroby,
lokalizácia v rámci obce a dobré napojenie na cestnú sieť umožňuje rozvoj tejto funkcie v rámci stanovenej
regulácie.
V severozápadnej časti obce je lokalizovaná živočíšna výroba - ošipáreň, ako súčasť PD Zámostie, ktorý má
hlavnú prevádzku v susednom katastri. Uvedený druh živočíšnej výroby je v súčasnosti na hornom limite
(kapacita 400 ošípaných) z hľadiska vplyvu na obytné územie (existujúce aj navrhované). Dodržiavaním
stanovených technologických a hygienických zásad je negatívny vplyv tejto prevádzky na jestvujúcu aj
navrhovanú výstavbu rodinných domov eliminovaný. Pásmo hygienickej ochrany bolo stanovených na 140 m.
Podľa imisno – prenosového posúdenia ZZO (RNDr. Brozman, 2012) boli navrhnuté opatrenia na obmedzenie
fugitívnych emisií z nádrží hnojovice a za ich dodržania imisie sa budú vyskytovať v areáli družstva (50 až
100 m od zdrojov ZO) alebo tesne za hranicou. To platí za predpokladu max. počtu 500 ks ošípaných.

Rekreačné územie
UPN - O rozvíja ucelené rekreačné územie jednak na Ostrove a aj na pravom brehu Váhu, prepája ich
peším a cyklistickým chodníkom (lávkou) a zároveň tak vytvára väzbu tejto časti rekreačného územia na obec.
Rekreačné územie je naviazané na zastavané územie obce a zároveň na plochy krajiny a jej hodnotné prvky
(Váh). Zabezpečuje každodennú rekreáciu resp. športové vyžitie pre obyvateľov obce aj pre obyvateľov
krajského mesta a centra tejto aglomerácie Trenčín, prevažne dennú a čiastočne víkendovú rekreáciu.
Podstatnou časťou rekreačného územia sú prírodné prvky, ako je zeleň najmä sprievodná zeleň vodných
tokov, lesy, zeleň záhradkárskych osád, trávnaté plochy, kroviny a tiež vodné plochy (rieka Váh, jazierka,
mokrade).

 Krajinné prvky a systémy
Nezastavaná územie obce s prevahou prírodných prvkov:
- Plochy zelene všetkého druhu mimo zastavaného územia obce - sú to plochy prevažne poľnohospodársky

využívaných plôch s trvalým trávnatým porastom, lúk a pod.
- Plochy ornej pôdy - tvoria plochy polí, evidovanej kultúry ornej pôdy výhradne poľnohospodársky

využívaných plôch na pestovanie poľnohospodárskych plodín.
- Plochy lesov - ktoré tvoria plochy evidovanej kultúry les a lesná pôda výhradne lesohospodársky

využívaných plôch.
- Plochy vodných tokov a nádrží.

Územie nadregionálneho dopravného koridoru (označené 6)
- Koridory v území majú funkčno - prevádzkový a priestorový význam.
- Úsek diaľnice D1 prechádzajúci katastrálnym územím obce Zamarovce je súčasťou hlavného dopravný

koridoru Slovenska (Bratislava-Trnava-Trenčín-Žilina-Ružomberok-Poprad-Prešov-Košice), ktorý je
dôležitým prvkom dopravnej a urbanistickej štruktúry ktorý prepája dva hlavné dopravno-urbanizačné póly
Slovenska Bratislavu a Košice. Jeho globálne smerovanie je západo-východné. V severo-južnom smere je
tento úsek zároveň súčasťou západného koridoru (Bratislava-Trnava-Trenčín-Žilina-Čadca). Tento Koridor
je významnou súčasť stredoeurópskeho regionálneho dopravného systému.

- V území nadregionálneho dopravného koridoru vedie nielen trasa diaľnice s jej ochranným pásmom.
Výhľadovo sa uvažuje s umiestnením trasy vysokorýchlostnej železničnej trate pre rýchlosť 250 km/hod.
(juh-sever Viedeň-Bratislava-Žilina-Katowice). Z územného plánu mesta Trenčín tiež vyplynula potreba

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

68

výhľadového presmerovania dopravy mimo centrum mesta a tento obchvat je tiež smerovaný do tohto
dopravného koridoru.

- Výhľadové predpoklady sú dôležité pre poznanie budúcich zámerov a vylúčiť z návrhu urbanizačné aktivity
v území predpokladaných trás, lebo by mohli v budúcnosti komplikovať resp. znemožniť ich realizáciu.

- Z pohľadu obce Zamarovce je územie trasy diaľnice a územných rezerv pre budovanie dopravného koridoru
zabezpečujúceho železničné prepojenie významných ťažísk osídlenia značným limitom rozvoja urbanizácie
a má vplyv aj na súčasne urbanizovanú krajinu. Ovplyvňuje ju najmä hlukom z dopravy a znižuje kvalitu
bývania nielen v priamom kontakte s ňou ale aj na už existujúcich plochách bývania.

Z hľadiska posúdenia vplyvov Návrhu ÚPN ‐ O Zamarovce na geologické a geomorfologické pomery,

nerastné suroviny, geodynamické javy sa nepredpokladajú žiadne významné vplyvy.

Z posúdenia vplyvov Návrhu ÚPN ‐ O Zamarovce na klimatické pomery ako aj kvalitu ovzdušia

nepredpokladáme významné vplyvy. V návrhu ÚPN nie sú navrhované také funkcie a aktivity, ktoré by mali
zásadný negatívny vplyv na kvalitu ovzdušia. Rozvojové plochy navrhnuté na funkciu výroba sú situované
mimo zastavaného územia resp. v dostatočnej vzdialenosti od obytného územia. Poľnohospodársku živočíšnu
prvovýrobu predstavuje hospodársky dvor s chovom ošípaných (400 ks, výhľadovo 500 ks) , ktorý je súčasťou
PD Zámostie. Dvor je situovaný mimo zastavaného územia obce ale v kontakte s obytným územím.
V minulosti sa uvažovalo s utlmením výroby. V súčasnosti je výroba stabilizovaná, blíži sa k hornému limitu
využitia (max kapacita 500 ošípaných) z hľadiska vplyvu na obytné územie (existujúce aj navrhované) pri
dodržiavaní stanovených technologických a hygienických zásad, ktoré eliminujú negatívny vplyv tejto
prevádzky na jestvujúcu aj navrhovanú výstavbu rodinných domov. Pásmo hygienickej ochrany bolo
stanovených na 140 m. Pri dodržaní ochranného pásma nepredstavuje zdroj zápachu, hluku znečistenie
životného prostredia.

Z hľadiska posúdenia vplyvov Návrhu ÚPN ‐ O Zamarovce na hydrologické pomery, kvalitu podzemných a

povrchových vôd ako aj vodné zdroje sa nepredpokladajú významnejšie vplyvy.

Pri posúdení vplyvov Návrhu ÚPN ‐ O Zamarovce na poľnohospodársku pôdu, možno za najväčší vplyv

považovať záber poľnohospodárskej pôdy. Použitie poľnohospodárskej pôdy na nepoľnohospodárske účely v
rámci návrhu ÚPN obce Zamarovce predstavuje záber pôdy s celkovou rozlohou 21,6 2 ha z toho 7,52 ha
poľnohospodárskej pôdy.
Rozsah záberu poľnohospodárskej pôdy je primeraný.

Pri posúdení vplyvov Návrhu ÚPN ‐ O Zamarovce chránené územia, územia NATURA 2000, prvky ÚSES

ako aj prírodné zdroje, možno skonštatovať, že návrh ÚPN plne rešpektuje prvky nadregionálného a
regionálneho územného systému ekologickej stability a aj prírodné zdroje. Navrhované funkčné vyžitie nebude
mať zásadný vplyv na mokrade nachádzajúce sa v obci Zamarovce. Za negatívny vplyv možno považovať
likvidáciu nelesnej drevinnej vegetácie.

Z hľadiska vplyvov na obyvateľstvo a zdravie nebude mať Návrh ÚPN ‐ O Zamarovce negatívny vplyv na

obyvateľstvo a jeho zdravie. Socioekonomický rozvoj súčasne bude postačujúci na zachovanie pracovných
príležitostí a tým aj na pozitívny demografický vývoj. V návrhu neboli navrhnuté riešenia, ktoré by potenciálne
mohli ohroziť zdravotný stav obyvateľstva, zhoršovali stav životného prostredia, narušovali kvalitu a pohodu
života, alebo mali negatívne sociálno-ekonomické dopady.
Návrh riešenia predkladá viaceré návrhy, smerujúce k zlepšovaniu životného prostredia a zlepšovanie
sociálnoekonomických podmienok života ľudí. Sú to predovšetkým návrhy v oblasti dopravy, technickej
infraštruktúry, environmentálnej infraštruktúry, vytvorenia podmienok pre oddych a rekreáciu a celý súbor
opatrení a návrhov na revitalizáciu urbanizovaného a krajinného prostredia. Negatívne dopady niektorých
nevyhnutných činností eliminuje navrhnutými opatreniami, čo vytvára podmienky pre trvalo udržateľný rozvoj .

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

69

Nepredpokladajú osobitne závažné dopady vyplývajúce z navrhovaného funkčného a priestorového
usporiadania a využívania územia. Pri umiestňovaní stavieb na navrhovaných funkčných plochách budú
konkrétne podmienky geologických pomerov zisťované inžiniersko-geologickým prieskumom a jeho výsledky
bude potrebné zohľadňovať pri zakladaní stavieb.

Vplyv na ostatné zložky ŽP (ovzdušie, voda, pôda, biota) nie sú významné, vzhľadom na navrhované
rozvojové funkcie – prioritne bývanie, nezaberajú sa lesné pozemky a záber poľnohospodárskej pôdy je oproti
súčasne platnému stavu minimálny. Navrhnuté sú opatrenia na posilnenie prvkov ekologickej stability územia
(biokoridory). Rozvojové plochy nie sú v bezprostrednom kontakte s biokoridorom a preto riziko jeho ohrozenia
je minimálne.

Návrh riešenia je v súlade so stratégiou v oblasti protipovodňovej politiky štátu Navrhnutá zeleň v jednotlivých
rozvojových plochách by mala spomaliť odtok zrážkových vôd a ponechať tieto zrážky v území.
V oblasti odpadového hospodárstva, je riešená požiadavka na dokompletovanie zberného dvora, triedenia
odpadov a obecného kompostoviska mimo súvislého obytného územia.

Návrh riešenia ÚPN - O zabezpečuje rovnomerný rozvoj všetkých sídelných funkčných zložiek a zvažuje ich
synergické pôsobenie. Obec sa rozvíja proporčne. Návrh riešenia vytvára 40% rezervu v ponuke plôch pre
rozvoj bývania, práve kvôli zabezpečeniu plnenia územnoplánovacích cieľov, ktoré v súčasnosti výrazne
komplikujú vlastnícke vzťahy, ochota či neochota spolupracovať pri rozvoji vecí verejného záujmu a tým aj
priechodnosti zámerov obce alebo súkromných investorov v území.

Podporuje sa ťažisko osídlenia regionálneho významu, ktorým je priestor okolo krajského mesta Trenčín a tiež
rozvojová os I. stupňa – Považská rozvojová sídelná os.

V súlade so Zadaním pre vypracovanie ÚPN -O, urbanizácia nových rozvojových území rešpektuje danosti
územia a časovou a priestorovou koordináciou vytvára urbanistické väzby na okolité územia. Nové rozvojové
lokality podporia aj dotvorenie chýbajúcich dopravných a prevádzkových väzieb.

Vytvorili sa stimuly pre rozvoj v územiach, kde nie je zabezpečená dostatočná úroveň dopravnej a technickej
infraštruktúry.

V štádiu spracovania ÚPN nie je možné predpokladať druh a charakter potenciálnych výrobných prevádzok. V
prípade splnenia parametrov činnosti v zmysle zákona č. 24/2006 Z. bude potrebné navrhované činnosti
posúdiť v procese posudzovania vplyvov na životné prostredie. Elimináciu potenciálnych negatívnych vplyvov
bude potrebné zabezpečiť realizáciou opatrení na zmiernenie negatívnych vplyvov ako napr. výsadbou
izolačnej zelene a využitím najlepších dostupných technológií (BAT).

C.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

Zdroje údajov o súčasnom stave ŽP riešeného územia

Pri tvorbe návrhu územného plánu boli v zásade zohľadnené princípy trvalo udržateľného rozvoja územia a
platné právne predpisy. V procese hodnotenia boli použité metódy terénneho prieskumu a spracovania
dostupných informácií a prieskumov. Pri spracovaní správy o hodnotení strategického dokumentu bola
pozornosť venovaná špecifickým požiadavkám hodnotenia vplyvov na životné prostredie, stanovená
Rozsahom hodnotenia Okresným úradom Trenčín, odborom starostlivosti o životné prostredie, podľa § 8
zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene a doplnení niektorých zákonov

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

70

v znení neskorších predpisov pre strategický dokument územnoplánovacej dokumentácie „Územný plán obce
(ÚPN - O) Zamarovce , návrh“, list:OU-TN-OSŽP3-2016/022966-23 TBD zo dňa 11.8.2016

2.2. Špecifické požiadavky

Zo stanovísk doručených k oznámeniu vyplynula potreba v správe o hodnotení strategického dokumentu
podrobnejšie rozpracovať nasledovné okruhy otázok súvisiacich s navrhovaným strategickým dokumentom:

Pri príprave správy o hodnotení strategického dokumentu a samotného strategického dokumentu brať do
úvahy všetky pripomienky, ktoré boli zaslané k oznámeniu.

K oznámeniu o vypracovaní strategického dokumentu bolo zaslaných na Okresný úrad Trenčín, OSŽP 16
stanovísk od štátnej a verejnej správy. Vyhodnotenie špecifických požiadaviek o splnení príp. nesplnení.

2.2. Špecifické požiadavky

1. V rámci kapitoly II.Základné údaje o strategickom dokumente, Podkapitolu 7. Vzťah k iným
strategickým dokumentom, je potrebné doplniť o ďalšie strategické dokumenty, ktoré je potrebné
rešpektovať a uviesť v texte a sú to schválené ÚPD susedných miest a obcí (Hrabovka, Trenčín).

2. Do územného plánu obce doplniť lokalitu pre vybudovanie obecnej malej kompostárne na
spracovávanie biologicky rozložiteľného odpadu a lokalitu na využívanie stavebného odpadu kat. č. 17
05 04 – zemina a kamenivo iné ako uvedené v 17 05 03 a 17 05 06 výkopová zemina iná ako uvedená
v 17 05 05, kategórie „O“ , na terénne úpravy.

3. Rešpektovať podmienky vyjadrenia Dopravného úradu, divízie civilného letectva, zn. 13937/2016-ROP-
002-P/21672 zo dňa 12. 07. 2016, ktoré sú uvedené v prílohe stanoviska č. 13938/2016/ROP-002-
P/22333 zo dňa 12. 07. 2016.

4. V územnoplánovacej dokumentácii je potrebné rešpektovať podmienky stanoviska Okresného úradu
Trenčín, odboru cestnej dopravy a pozemných komunikácií č. OU-TN-OCDPK-2016/023988-002/MAT
zo dňa 15. 07. 2016.

5. Rešpektovať stanovisko Krajského pamiatkového úradu Trenčín č. KPUTN-2016/16160-3/54333 zo
dňa 19. 07. 2016.

6. V územnoplánovacej dokumentácii zhodnotiť vplyv jestvujúcich stredných zdrojov znečisťovania
ovzdušia (čerpacie stanice pohonných hmôt a chov ošípaných) na plánovanú výstavbu a zakresliť ich
do grafickej časti.

7. Rešpektovať stanovisko Okresného úradu Trenčín, Pozemkového a lesného odboru č. OU-TN-PLO-
2016/023734-002 zo dňa 18. 07. 2016.

8. Rešpektovať stanovisko Ministerstva životného prostredia SR, odboru štátnej geologickej správy, č.
3054/2016-7.3,38420/2016 zo dňa 20. 07. 2016.

9. Pre nové lokality na bývanie (Nad Hornou Záhradou), ktoré sú umiestnené na dotyku ochranného
pásma diaľnice, je potrebné dopracovať na základe hlukovej štúdie ochranu vonkajšieho rekreačného
a vnútorného prostredia budov na bývanie.

10. Ochranné pásmo areálu poľnohospodárskeho družstva navrhnúť na základe hodnotenia zdravotných
rizík (rozptylová štúdia zápachových látok, hluková štúdia, znečistenie ovzdušia prachovými časticami
PM10 a PM2,5).

11. Vyhodnotiť vplyv strategického dokumentu na chránené územia národnej a európskej sústavy
chránených území, hlavne územia NATURA 2000 (ÚEV Váh pri Zamarovciach – SKUEV0397), ktoré
sa v k. ú. Zamarovce nachádza

12. Pri návrhu jednotlivých rozvojových lokalít rešpektovať obmedzenia výstavby vyplývajúce zo zákona č.
364/2004 Z. z. v znení neskorších predpisov (zákon o vodách) a zákona č. 7/2010 Z. z. v znení
neskorších predpisov (zákon o ochrane pred povodňami).

13. V grafickej časti v ďalšom stupni schvaľovania ÚPD zohľadniť a vyznačiť prvky RÚSES, ochranné
pásmo PR Zamarovské jamy (územie OP je definované v § 17 ods. 8 zákona o ochrane prírody

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

71

a krajiny vo vzdialenosti 100 m von od hranice a platí v ňom tretí stupeň ochrany podľa § 14 citovaného
zákona).

14. Spracovať navrhované prvky MÚSES a zohľadniť ich pri návrhu rozvojových lokalít.
15. V rámci spracovania návrhu vyznačiť výskyt biotopov národného a európskeho významu na území

katastra obce, prípadne pre ich identifikáciu kontaktovať ŠOP SR, Správu CHKO Biele Karpaty.

Všetky stanoviská a pripomienky k dokumentu ÚPN - O Zamarovce boli brané do úvahy a pripomienky boli
zapracované do SEA ÚPN -O Zamarovce ako aj do ÚPN - O Zamarovce.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 72

Vyhodnotenie splnenia alebo nesplnenia k oznámeniu

P.Č.
ORGANIZÁCIA

Č.LISTU, ZO DŇA
PRIPOMIENKA STANOVISKO OBSTARÁVATEĽA

1. Okresný úrad Trenčín,
Odbor výstavby a bytovej politiky,
oddelenie územného plánovania,
Hviezdoslavova 3,
911 01 Trenčín,
OU-TN-OVBP1-2016/00514-006/KŠ,
Ing.Košinárová, 11.07.2016, 032/7434497

...po preštudovaní predloženého oznámenia vydáva v zmysle §
6 ods. 6 zákona nasledovné stanovisko:
-K štruktúre oznámenia o strategickom dokumente nemáme
výhrady.

Kapitola: II. Základné údaje o strategickom dokumente
-Podkapitolu 7. Vzťah k iným strategickým dokumentom, je
potrebné doplniť o ďalšie strategické dokumenty, ktoré je
potrebné rešpektovať a uviesť v texte a sú to schválené ÚPD
susedných miest a obcí (Hrabovka, Drietoma a Trenčín).

Kapitola: III. Základné údaje o predpokladaných vplyvoch
Strategického dokumentu...
-Podkapitola 2.ˇudaje o výstupoch, žiadame vypustiť § 17
vyhlášky 55/2001 Z. z., nakoľko predmetom riešenia bude
Návrh ÚPN-O a nie Zmeny a doplnky k ÚPN-O
a v podkapitole 5.Vplyv na chránené územia...žiadame
vypustiť uvedený § 30 a § 31 S, nakoľko v tejto súvislosti sa
nám zdajú neopodstatnené.
 Podrobnejšie (v zmysle stavebného zákona) sa vyjadríme v
stanoviskách pri jednotlivých etapách spracovávanej
predmetnej územnoplánovacej dokumentácie obce.

Akceptované, doplnené do ÚPN-O.

Doplnené do kap.C. VIII Všeobecné záverečné
zhrnutie.

Vypustené z dokumentu.

Berie sa na vedomie.

2. Regionálny úrad verejného zdravotníctva
so sídlom v Trenčíne,
ul .Nemocničná 4,
911 01 Trenčín,
B/2016/03009-002/H6, Ing.Bustinová,
MPH, 21.07.2016, 032/6509516

...podľa § 6 ods. 3 písm. g) a § 13 ods. 2 zákona č. 355/2007 Z.
z. vydáva toto

záväzné stanovisko:
...nie je potrebné posudzovať podľa zákona č. 24/2006 Z. z.
o posudzovaní vplyvov na životné prostredie a o zmene
a doplnení niektorých zákonov.
Zároveň je potrebné v ďalšom stupni územnoplánovacej
dokumentácie doplniť:
1. Pre nové lokality bývania (Nad Hornou Záhradou), ktoré sú

umiestnené na dotyku ochranného pásma diaľnice, je
potrebné dopracovať na základe hlukovej štúdie ochranu
vonkajšieho rekreačného a vnútorného prostredia budov na

Bude riešené v nasledných stupňoch projektových
dokumentácií.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 73

bývanie.
2. Ochranné pásmo areálu poľnohospodárskeho družstva

navrhnúť na základe hodnotenia zdravotných rizík
(rozptylová štúdia zápachových látok, hluková štúdia,
znečistenie ovzdušia prachovými časticami PM10 a PM2,5).

3. Ochranné pásmo pohrebiska vyznačiť vo všetkých miestach
50m, i v časti prechodu do iného katastrálneho územia.

Ochrané pásmo PD navrhnuté zakreslené vo výkrese
č.2.

Zakreslené vo vvýkres č.2.

3. Okresný úrad Trenčín,
Odbor krízového riadenia,
Hviezdoslavova 3,
911 01 Trenčín,
OU-TN-OKRI-2016/023282-2, Mgr.Daňo,
14. 07.2016, 032/7411445

...podľa § 6 ods. 2 písm. a) zákona č. 24/2006 Z. z.
o posudzovaní vplyvov na životné prostredie a o zmene
a doplnení niektorých zákonov v znení neskorších predpisov
(ďalej len „zákon“) bolo doručené oznámenie o strategickom
dokumente „Územný plán obce Zamarovce“, ktorého
obstarávateľ je obec Zamarovce, v zastúpení starostom
Stanislavom Červeňanom.
 Okresný úrad Trenčín, odbor krízového riadenia Vám podľa §
6 ods. 6 zákona zasiela stanovisko s konštatovaním, že
k doručenému oznámeniu o strategickom dokumente „Územný
plán obce Zamarovce“ nemá žiadne pripomienky.

Berie sa na vedomie.

4. Okresný úrad Trenčín,
Odbor cestnej dopravy a pozemných
komunikácií,
Hviezdoslavova 3,
911 01 Trenčín,
OU-TN-OCDPK-2016/023988-002/MAT,
Ing. Matečný /7411338 ,
15.07.2016

- V strategickom dokumente je potrebné zaoberať sa statickou
a zásobovacou dopravou v dotknutej časti územia (napr.
centrálne parkoviská zamestnancov a pod...) tak, aby vozidlá
neboli nútené pred rôznymi objektmi občianskej vybavenosti
odstavovať vozidlá najmä na ceste II. triedy (§7, 8 vyhl. č
532/2002 Z.z.). Taktiež v rámci lokalít s bývaním v rodinných
domoch je potrebné plochy na bývanie riešiť tak, aby na
pozemku jednotlivých RD bola dostatočná plocha pre
odstavenie min. dvoch osobných vozidiel v zmysle ustanovení
STN 73 6110/Z2 (garáž, príp. plocha pred garážou).
- V UPN je potrebné dôsledne sa zaoberať riešením návrhu
umiestnenia a tvaru križovatiek pri dopravnom napojení nových
lokalít tak pre obytné územia, ako i pre polyfunkčné zóny
(výrobno-obslužné funkcie).
- Návrh umiestenia a technické riešenie nových križovatiek v
mieste napojenia na cestu II/507 musí byť v súlade s
príslušnou STN (STN 73 6102, STN 73 6101 apod...).

Doplnené, v návrhu UPN-O sú riešené samostatné
plochy pre verejné parkoviská, koncepcia statickej
dopravy aj požiadavky na úpravu križovatiek v zmysle
aktuálne platnej legislatívy v rámci kapitoly 2.12 a
jednotlivých podkapitol textovej časti a v kap.
3.3. Zásady a regulatívy umiestnenia verejného
dopravného vybavenia územia záväznej časti.

Výkres č. 3. NÁVRH VEREJNÉHO DOPRAVNÉHO
VYBAVENIA ÚZEMIA, M 1 : 5 000 rieši tvar
križovatiek v rámci tejto mierky a podrobnosti.
Konkrétne umiestnenie a tvar križovatiek je možné
riešiť až v spodrobňujúcej dokumentácii v
nasledujúcich stupňoch (UPN Z, resp. dokumentácia
pre územné rozhodnutie).

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 74

- Pri rozširovaní zastavaného územia obce je potrebné riešiť
pohyby peších i s pripojením k jestvujúcej zástavbe, povedľa
ktorých je nutné taktiež riešiť aspoň jednostranný chodník (STN
73 6110, čl. 3.2.4 a 3.2.5.).

Dokumentácie nasledujúcich stupňov budú predložené
na vyjadrenie príslušným úradom, tak ako stanovuje
legislatíva jednotlivých konaní v procese územného
plánovania

5. Okresný úrad Trenčín,
Pozemkový a lesný odbor ,
Námeste sv. Anny č. 7,
911 01 Trenčín,
OU-TN.PLO-2016/023734-002,
Ing. Červeňanová,
18.07.2016

I. a) pri návrhoch územnoplánovacích dokumentov chránia
lesné pozemky najmä v ochranných lesoch a v lesoch
osobitného určenia
 b) použije len nevyhnutne potrebná výmera lesných
pozemkov a obmedzuje sa narúšanie celistvosti lesa
 c) neobmedzuje využívanie funkcií okolitého lesa,
 d) umiestňujú prieseky v lese tak, aby bol les čo najmenej
ohrozovaný vetrom.
II. Podľa § 10 zákona ochranné pásmo lesov tvoria pozemky
do vzdialenosti 50 m od hranice lesných pozemkov a na
vydanie rozhodnutia o umiestnení stavby a o využití územia v
ochrannom pásme lesa sa vyžaduje aj záväzné stanovisko
orgánu štátnej správy lesného hospodárstva.
III. Ochranné pásmo lesa je nutné uviesť medzi ochranné
pásma v príslušných kapitolách konceptu územného plánu a
zakresliť ho do výkresovej časti.
IV. V ochrannom pásme lesov navrhnúť v Regulatívoch
umiestňovanie stavieb v optimálnej vzdialenosti min. 25 m od
hranice lesných pozemkov, zákaz výstavby murovaných
oplotení na hranici s lesnými pozemkami, citovať ustanovenie §
24, odsek 2 zákona.
V. Žiadosť o súhlas s návrhom územného plánu obce alebo
zóny alebo s návrhom ich zmien a doplnkov obsahuje:
a) výmeru lesných pozemkov a členenie lesov podľa kategórií a
druhu vlastníctva lesných pozemkov podľa katastrálnych
území.
b) vyhodnotenie regulatívov dotýkajúcich sa lesných pozemkov
vyplývajúcich z vyšších stupňov územnoplánovacích
dokumentácií
c) údaje o predpokladanom rozsahu využívania lesných
pozemkov na iné účely a údaje o súvisiacom rozsahu vyňatia

Dopracované kap.BI.1 pôda.

Doplnené do výkresoej časti výkres.č.2.

Dopracované kap.BI.1 pôda.

Zapravované v kap.BI.1 pôda a v záväznej časti
ÚPN-O.

Zapravované v záväznej časti ÚPN-O.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 75

alebo obmedzenia využívania lesných pozemkov z plnenia
funkcií lesov s uvedením ich navrhovaného funkčného využitia
podľa etáp
d) grafické znázornenie predpokladaného rozsahu a etáp
realizovania využitia lesných pozemkov na iné účely s
vyznačením ochranného pásma lesov
e) zdôvodnenie spoločenskej a ekonomickej nevyhnutnosti
navrhovaného využívania lesných pozemkov na iné účely
f) návrh pozemkov určených na zalesnenie.
VI. Z úradnej praxe je tunajšiemu úradu známy záujem
vlastníkov pozemkov umiestňovať na lesných pozemkoch v
lokalite Nad Vinohrady nad záhradkovou osadou rekreačné
stavby. Vyhotoviteľovi územnoplánovacej dokumentácie
doporučujeme komplexne riešiť aj túto lokalitu.

 Lokalta nebola predmetom riešenia ÚPN -O

6. Okresný úrad Trenčín,
Odbor starostlivosti o životné prostredie,
Hviezdoslavova 3,
911 01 Trenčín,
OÚ-TN-OSZP3-/2016/023247-002 TME,
Ing.Mojžišová, 13.07.2016, 032/7411677

......z hľadiska odpadového hospodárstva vydáva podľa § 6 ods.6
zákona č. 24/2006 Z. z. ...požaduje do predloženého materiálu
doplniť:

• lokalitu pre vybudovanie obecnej malej kompostárne na
spracovávanie biologicky rozložiteľného odpadu

• lokalitu na využívanie stavebného odpadu, kat.č. 17 05 04 –
zemina a kamenivo iné ako uvedené v 17 05 03 a 17 05 06
výkopová zemina iná ako uvedená v 1705 05, kategórie „O“,
na terénne úpravy.

Akcepotované lokalita riešenáv návru ÚPN-O.

Akceptované doplnené B.II.3. Odpady.

7. Okresný úrad Trenčín,
Odbor starostlivosti o životné prostredie,
Hviezdoslavova 3,
911 01 Trenčín,
OÚ-TN-OSZP3/2016/023288-002 TIN,
Ing.Novotná, 19.07.2016, 032/7408627

...orgán štátnej správy na úseku ochrany ovzdušia vydáva
v zmysle § 6 ods. 6 zákona č. 24/2006 Z. z.

...stanovisko:
...V územnoplánovacej dokumentácií žiadame zhodnotiť vplyv
jestvujúcich stredných zdrojov znečisťovania ovzdušia
(čerpacie stanice pohonných hmôt a chov ošípaných) na
plánovanú výstavbu a zakresliť ich do grafickej časti.
 Upozorňujeme na skutočnosť, že po vypracovaní územného
plánu je potrebné požiadať Okresný úrad Trenčín, odbor
starostlivosti o životné prostredie o stanovisko podľa § 26
ods. 3 písm. r) zákona č. 137/2010 Z. z. o ovzduší v platnom
znení.

Doplnené kapitola C.III.4. Vplyvy na ovzdušie.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 76

 Predmetný strategický dokument „Územný plán obce
Zamarovce“ nepožadujeme posudzovať podľa zákona č.
24/2006 Z. z. o posudzovaní vplyvov na životné prostredie
a o zmene a doplnení niektorých zákonov v znení neskorších
predpisov.

8. Okresný úrad Trenčín,
Odbor starostlivosti o životné prostredie,
Hviezdoslavova 3,
911 01 Trenčín,
OÚ-TN-OSZP1-2016/025493-2/SD,
RNDr.Derneš, 03.08.2016, 032/7411681

......V grafickej časti je potrebné v ďalšom stupni schvaľovania
ÚPD zohľadniť a vyznačiť prvky RÚSES, ochranné pásmo PR
Zamarovské jamy (územie OP je definované v § 17 ods. 8
zákona o ochrane prírody a krajiny vo vzdialenosti 100 m von
od hranice a platí v ňom tretí stupeň ochrany podľa § 14
citovaného zákona). Rovnako by sme privítali spracovane
navrhovaných prvkov MÚSES a ch zohľadnenie pri návrhu
rozvojových lokalít.

 V rámci spracovania návrhu odporúčame vyznačiť výskyt
biotopov národného a európskeho významu na území katastra
obce, prípadne pre ich idetifikáciu kontaktovať ŠOP SR,
Správu CHKO Biele Karpaty.

 Na základe predloženej dokumentácie Okresný úrad Trenčín,
odbor starostlivosti o životné prostredie, oddelenie ochrany
prírody a vybraných zložiek životného prostredia kraja,
konštatuje, že strategický dokument po obsahovej stránke
rešpektuje záujmy ochrany prírody a krajiny.
Strategický dokument nepožadujeme ďalej posudzovať.

Doplnené do ÚPN-O výkres ochrany prírody a krajiny.

Biotopy doplnené do textovej časti SEA C. II. 8
Chránené územia, ÚSES; C.III.8. Vplyvy na chránené
územia a ochranné pásma.

9. Krajský pamiatkový úrad Trenčín,
K dolnej stanici 7228/20A,
911 01 Trenčín,
KPUTN-2016/16160-3/54333,
Mgr. Špániková,
19.07.2016, 032/2451823

Záväzné stanovisko:
1. V obci Zamarovce evidujeme vyhlásenú národnú
kultúrnu pamiatku zapísanú v Ústrednom zozname
pamiatkového fondu SR (ďalej len ,,ÚZPF").
- Meštiansky dom, Frimmlovec - č- ÚZPF 11889/1, parcelné
číslo: 238/1
 Na uvedenú národnú kultúrnu pamiatku sa vzťahujú
ustanovenia zákona NR SR č. 49/2002 Z. z. o ochrane
pamiatkového fondu v znení neskorších predpisov a sú
predmetom pamiatkového záujmu a ochrany.
 V zmysle § 27 ods. 2 pamiatkového zákona, nemožno v
bezprostrednom okolí kultúrnej pamiatky vykonávať stavebnú

Stanovisko rešpektované a zapracované do kapitoly
C.II. 10. Kultúrne a historické pamiatky a
pozoruhodnosti, archeologické náleziská.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 77

činnosť ani inú činnosť, ktorá by mohla ohroziť pamiatkové
hodnoty kultúrnych pamiatok. Bezprostredné okolie je priestor v
okruhu desiatich metrov od nehnuteľnej kultúrnej pamiatky
 (desať metrov sa počíta od obvodového plášťa stavby, ak
nehnuteľnou kultúrnou pamiatkou je stavba alebo od hranice
pozemku, ak je nehnuteľnou kultúrnou pamiatkou pozemok).

2. V katastrálnom území obce Zamarovce sa nenachádzajú
archeologické lokality zapísané v ÚZPF SR. keďže
evidujeme aj neskúmané archeologické lokality, je
predpoklad, že pri zemných prácach spojených so
stavebnou činnosťou môže dôjsť k archeologickým
nálezom. Na túto skutočnosť bude nutné prihliadať v
jednotlivých stavebných etapách realizácie, kedy
podmienkou pre vydanie stavebného povolenia bude v
oprávnených prípadoch požiadavka na zabezpečenie
archeologického výskumu.

- Najstaršie osídlenie Zamaroviec je datované do obdobia
mladého paleolitu - szeletienu a gravettienu. Pri ťažbe hliny tu
bolo zistené pohrebisko z 9. storočia. V katastri obce
Zamarovce boli zistené sídliskové nálezy lužickej kultúry a
nálezy datované do 12. - 13. - storočia.

- Krajský pamiatkový úrad Trenčín podľa § 41 ods. 4
pamiatkového zákona v spolupráci s príslušným stavebným
úradom zabezpečuje podmienky archeologických nálezísk v
územnom a stavebnom konaní. Podmienkou pre vydanie
územného rozhodnutia a stavebného povolenia bude vydanie
záväzného stanoviska podľa § 30 ods. 4 pamiatkového zákona.

- Krajský pamiatkový úrad Trenčín podľa § 36 ods. 3 môže
rozhodnúť o povinnosti vykonávať archeologický výskum aj na
mieste stavby alebo inej hospodárskej činnosti, ktoré nie je
evidovaným archeologickým náleziskom podľa § 41 ods. 1, ak
na tomto mieste dôvodne predpokladá výskyt archeologických
nálezov.

Stanovisko rešpektované a zapracované do kapitoly
C.II. 10. Kultúrne a historické pamiatky a
pozoruhodnosti, archeologické náleziská.

10. Ministerstvo životného prostredia
Slovenskej republiky,

111. V katastrálnom území obce Zamarovce (ďalej len ,,predmetné
územie") sa nachádza ložisko nevyhradeného nerastu (LNN)

Doplnené do kapitoly C.II.1. Horninové prostredie

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 78

Odbor štátnej geologickej správy,
Námestie Ľudovíta Štúra 1,
812 35 Bratislava,
3054/2016-7.3; 38420/2016,
Mgr.Štefančík, 20.07.2016

,,Zamarovce - tehliarske suroviny (4366)", ktoré je v evidencií
Štátneho geologického ústavu Dionýza Štúra Bratislava,
Bratislava.

 Ložisko nevyhradeného nerastu je podľa § 7 banského zákona
súčasťou pozemku.

 2. V predmetnom území sú podľa priloženej mapy
zaregistrované svahové deformácie - aktívna, potenciálna,
stabilizované. Zosuvy sa nachádzajú najmä na svahoch
údolia Váhu. Aktívny zosun je zaregistrovaný v
severozápadnej časti k. ú. na svahu údolia Orechového
potoka.

U Územie so zaregistrovanými svahovými deformáciami je
zaradené do rajónu nestabilných so stredným až vysokým
rizikom aktivizácie svahových pohybov vplyvom
prírodných podmienok, s možnosťou rozširovania
existujúcich svahových pohybov. Územie je veľmi citlivé
na negatívne antropogénne zásahy. Bezprostredné okolie
zaregistrovaných zosuvov je zaradené do rajónu
nestabilných území s možnosťou vzniku svahových
pohybov za priaznivých klimatických podmienok, príp.
necitlivých antropogénnych zásahov. Do rajónu
potenciálne nestabilných území s priaznivou geologickou
stavbou pre občasný vznik svahových deformácií sú
zaradené ďalšie svahy údolia Váhu a jeho pravostranných
prítokov.

ff Orgány územného plánovania sú podľa § 20 ods. 1
geologického zákona povinné v textovej a grafickej časti
územnoplánovacej dokumentácie zohľadniť výsledky
geologických prác, v konkrétnom prípade výsledky
inžinierskogeologického prieskumu spracované v záverečnej
správe: Atlas máp stability svahov SR v M 1 : 50 000
(Šimeková, Martinčeková et. al., 2006), list 35-21 Trenčín,
ktorý je prístupný na mapovom serveri Štátneho geologického
ústavu Dionýza Štúra Bratislava. Na webových stránkach sú
dostupné aj informácie o zmapovaných a zaregistrovaných

Doplnené do kapitoly CII 1.Horninové prostredie
podkapitola svahové deformácie

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 79

svahových deformáciách.
(http://www.geology.sk/new/sk/sub/Geoisnomenu/geof/atlas_s
t_sv, http://mapserver.geology.sk/zosuvy/).

ff Svahové deformácie v predmetnom území negatívne
ovplyvňujú možnosti využitia nestabilných území pre stavebné
účely.
 3. Predmetné územie spadá do nízkeho až vysokého
radónového rizika, tak ako je to zobrazené na priloženej
mape. Stredné a vysoké radónové riziko môže negatívne
ovplyvniť možnosti ďalšieho využitia územia.
4. Informácie o geotermálnej energií v predmetnom území
sú k dispozícií na webovej stránke Štátneho geologického
ústavu Dionýza Štúra - aplikácia Atlas geotermálnej energie
http://apl.geology.sk/mapportal/#/aplikacia/14.
Podľa § 20 ods. 3 geologického zákona ministerstvo
vymedzuje ako riziká stavebného využitia územia:
a) výskyt potenciálnych, stabilizovaných a aktívnych
zosuvov. Vhodnosť a podmienky stavebného využitia územia
s výskytom potenciálnych a stabilizovaných zosuvov je
potrebné posúdiť a overiť inžinierskogeologickým prieskumom
. Územia s výskytom aktívnych svahových deformácií nie sú
vhodné pre stavebné účely. Orgány územného plánovania sú
podľa § 20 ods. 1 geologického zákona povinné v textovej a
grafickej časti územnoplánovacej dokumentácie zohľadniť
výsledky geologických prác.
b) výskyt stredného a vysokého radónového rizika.
Vhodnosť a podmienky stavebného využitia územia s
výskytom stredného a vysokého 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 neskorších
predpisov a vyhlášky MZ SR č. 528/2007 Z. z., ktorou sa
ustanovujú podrobnosti o požiadavkách na obmedzenie
ožiarenia z prírodného žiarenia.

Doplnené do kapitoly CII 1. Horninové prostredie
podkapitola svahové deformácie

11. DOPRAVNÝ ÚRAD Územný plán obce Zamarovce - strategický dokument. Akceptované, zapracované do kapitoly B.I.5. Nároky

https://mihalovic.wordpress.com/2014/06/02/co-je-hashtag-a-na-co-sa-pouziva/

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 80

13938/2016-ROP-002-P/22333
Ing. Koutná/02 48777541
katarina.koutna@nsat.sk
Bratislava 12.07.2016

 Dopravný úrad, ako dotknutý orgán štátnej správy na úseku
civilného letectva v zymsle ust. § 28 ods. 3 zákonač. 143/1998
Z. z. o civilnom letectve (letecký zákon) a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov, sa k
Zadaniu Územného plánu obce Zamarovce vyjadril listom č.
13937/ 2016-ROP-002P/21672 zo dňa 12.07.2016 (príloha).
Podmienky tohto vyjadrenia žiadame rešpektovať.
 Dovoľujeme si Vás upozorniť, že toto stanovisko je vydané
len z hľadiska záujmov civilného letectva.

na dopravu a inú infraštruktúru,časť Letecká doprava.

12. Ministerstvo životného prostredia
Slovenskej republiky,
Sekcia ochrany prírody, biodiverzity
a krajiny,
Námestie Ľudovíta Štúra 1,
812 35 Bratislava,
6635/2016-6.3, Ing.Špureková,
21.07.2016, 02/59562444

 Ministerstvo životného prostredia Slovenskej republiky,
sekcia ochrany prírody, biodiverzity a krajiny (ďalej len MŽP
SR“) si k oznámeniu o strategickom dokumente „Územnom
pláne obce Zamarovce“ vyžiadalo stanovisko zo Štátnej
ochrany prírody Slovenskej republiky (ďalej len „ŠOP SR“).
Stanovisko ŠOP SR bolo doručené na MŽP SR listom č.
CHKOBK/520/2016 zo dňa 15.07.2016.
 Obec Zamarovce začína obstarávať územný plán, s cieľom
riešiť nové rozvojové plochy. V súčasnosti sú spracované
prieskumy a rozbory. Oznámenie o vypracovaní strategického
dokumentu v rozsahu 4 strán obsahuje iba základné rámcové
údaje o predpokladaných vplyvov budúceho strategického
dokumentu na životné prostredie. Predpokladáme
vypracovanie správy o hodnotení uvedenej územnoplánovacej
dokumentácie v zmysle zákona č. 24/2006 Z. z., v ktorej bude
vyhodnotený vplyv strategického dokumentu na chránené
územia vrátane územia NATURA 2000, ktoré sa
v k.ú.Zamarovce nachádza.
 V súvislosti s určovaním rozsahu hodnotenia strategického
dokumentu upozorňujeme na § 8 ods. 1 zákona č. 24/2006 Z.
z. podľa ktorého rozsah hodnotenia môže príslušný orgán určiť
po dohode s orgánom štátnej správy ochrany prírody a krajiny,
ktorým je v danom prípade MŽP SR – odbor štátnej správy
ochrany prírody.

Berie sa na vedomie.

13. Ministerstvo obrany SR,
Agentúra srávy maetku Bratislava,

...Vojenská správa nemá pripomienky, lebo v riešenom území
nemá zvláštne územné požiadavky.

Berie sa na vedomie.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 81

ASM-77-1820/2016, Mgr.Kováčová,
14.07.2016, 0960327573

 Z hľadiska zákona č. 24/2006 Z. z. o posudzovaní vplyvov na
životné prostredie nemáme pripomienky.

14. Okresný úrad Trenčín,
Odbor starostlivosti o životné prostredie,
Hviezdoslavova 3,
911 01 Trenčín,
OU-TN-OSZP3-2016/024762-002,
Ing.Novotný, 25.07.2016, 032/7411679

.. „Územný plán obce Zamarovce“ toto
stanovisko:

 Strategický dokument „Územný plán obce Zamarovce“ je
novým územnoplánovacím dokumentom, jeho spracovanie je
vyvolané najmä neaktuálnosťou doteraz patného ÚPN obce
z roku 1994 a nutnosť riešiť nové rozvojové plochy obce.
 Pri návrhu jednotlivých rozvojových lokalít rešpektovať
obmedzenia výstavby vyplývajúce zo zákona č. 364/2004 Z.z.
v znení neskorších predpisov (zákon o vodách) a zákona č.
7/2010 Z.z. v znení neskorších predpisov (zákon o ochrane
pred povodňami).
 Predmetný strategický dokument nepožadujeme posudzovať
podľa zákona č. 24/2006 Z.z.

Doplnené, kap. C.II.4. Vodné pomery.

Berie sa na vedomie.

15. Mesto Trenčín,
Mierové námeste 2,
911 64 Trenčín,
KPrim-UHA/2016/34519/89536/mly,
Ing.arch.Mlynčeková, PhD., 04.08.2016,
032/6504436

...Oznam pre verejnosť č. KPrim/UHA/34519/84204/mly zo dňa
6.7.2016 bol zverejnený na úradnej tabuli v lehote od
14.7.2016 – 29.7.2016.
 Mesto Trenčín po preštudovaní oznámenia o strategickom
dokumente vo väzbe na procesy spracovania
územnoplánovacej dokumentácie ďalšie posudzovanie
v zmysle zákona č. 24/2006 Z. z. , o posudzovaní vplyvov na
životné prostredie, v znení neskorších predpisov, nepožaduje.
 Prílohu stanoviska tvorí kópia oznámenia pre verejnosť
s vyznačenými dátumami zverejnenia.

Berie sa na vedomie.

16. Obec Hrabovka
913 32 Dolná Súča,
360/2016, p.Mrázková, 04.08.2016,
032/7432324

...nasledovné stanovisko:
 Obec Hrabovka nemá žiadne námietky voči oznámeniu
o vypracovaní strategického dokumentu – Územný plán obce
Zamarovce, dané oznámenie bolo zverejnené na stránke obce
a vo vývesnej tabuli obce po doručení dňa 8.7.2016.

Berie sa na vedomie.

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 82

Pri návrhu riešenia boli využité existujúce, doteraz spracované, schválené alebo doporučené dokumenty:
▪ Územný plán regiónu Trenčianskeho kraja (ÚPN VÚC Trenčiansky kraj), schválený vládou SR dňa

14.4.1998 uznesením č. 284/1998, ktorého záväzná časť je vyhlásená Nariadením vlády SR č.
149/1998 Z. z.

▪ Zmeny a doplnky č. 1/2004 ÚPN VÚC Trenčianskeho kraja, schválené Zastupiteľstvom Trenčianskeho
samosprávneho kraja dňa 23.6.2004 uznesením č. 259/2004 a ich záväzná časť vyhlásená
Všeobecne záväzným nariadením Trenčianskeho samosprávneho kraja č. 7/2004 dňa 23.6.2004

▪ Zmeny a doplnky č. 2 ÚPN VÚC Trenčianskeho kraja, schválené Zastupiteľstvom Trenčianskeho
samosprávneho kraja dňa 26.10.2011 uznesením č. 297/2011 a ich záväzná časť vyhlásená
Všeobecne záväzným nariadením Trenčianskeho samosprávneho kraja č. 8/2011 dňa 25.11.2011

▪ Územný plán mesta Trenčín v znení zmien a doplnkov č. 1 a 2 (Aurex, BA, marec 2016)
▪ Územné plány obcí Hrabovka,
▪ Územný plán obce Drietomá
▪ Prieskumy a rozbory vrátane KEP (elaborát výsledkov vlastných prieskumov v teréne a zistení

z dostupných materiálov, 05/2016)
▪ Prieskumné práce v teréne za účelom zistenia skutočného funkčného využitia plôch, stavebno-

technického stavu objektov, kultúrnych a prírodných hodnôt, priestorových pomerov, negatívnych
javov, závad a pod.

▪ Program hospodárskeho a sociálneho rozvoja obce Zamarovce na roky 2014-2020 (MAS Vršatec)
▪ Implementácia územných systémov ekologickej stability R ÚSES okresu Trenčín (Slovenská

agentúra životného prostredia, CMŽP Žilina, 2013)
▪ Projektové dokumentácie čiastkových riešení úsekov miestnych komunikácií
▪ POH Trenčianskeho Kraja
▪ Súpis parciel KN a údaje BPEJ PP
▪ Atlas krajiny SR (kol. autorov, 2002)
▪ Štatistické údaje: Krajská správa ŠÚ SR v Trenčíne
▪ Príslušné zákony, vyhlášky a usmernenia týkajúce sa jednotlivých oblastí riešených v koncepte ÚPN
▪ Verejne prístupné údaje internetu
▪ Vyjadrenia získané v procese obstarávania ÚPN obce Zamarovce a konzultácie s organizáciami a

správcami sietí
▪ www.enviroportal.sk
▪ www.sopsr.sk
▪ www.katasterportal.sk
▪ www.shmu.sk
▪ ďalšie webové stránky rezortných a odborných inštitúcií a organizácií.

Z uvedených podkladov boli prevzaté analytické údaje o súčasnom stave životného prostredia a súvisiace
charakteristiky zložiek ŽP, údaje o priamych vplyvoch na životné prostredie, vstupoch a výstupoch. Na
podklade týchto údajov boli vypracované hodnotenia predpokladaných vplyvov územnoplánovacej
dokumentácie na životné prostredie vrátane zdravia a navrhované opatrenia na prevenciu, elimináciu,
minimalizáciu a kompenzáciu vplyvov na životné prostredie. Územnoplánovacou dokumentáciou sa
vytvárajú predpoklady na ďalší rozvoj, ktorý je založený na princípe trvaloudržateľnosti životného
prostredia a jeho stáleho skvalitňovania.
Pri spracovaní správy o hodnotení strategického dokumentu pozornosť v bola venovaná špecifickým
požiadavkám hodnotenia vplyvov na životné prostredie stanovená Rozsahom hodnotenia Okresným
úradom Trenčín odborom starostlivosti o životné prostredie určeným podľa § 8 zákona č.24/2006 Z. z. o
posudzovaní vplyvov na ŽP.

C.VII. Nedostatky a neurčitosti v poznatkoch, ktoré sa vyskytli pri vypracúvaní správy o hodnotení
 V rámci vypracovania správy o hodnotení strategického dokumentu je zdôvodňovanie vplyvov na
vrhovanej koncepcie ÚPN -O Zamarovce na životné prostredie. Predmetný územný plán nemá
podstatný vplyv na životné prostredie, nakoľko ide o územnoplánovací dokument - koncepciu a jeho
riešenie vychádza z princípov trvaloudržateľnosti rozvoja územia a je vsúlade VÚC Tenčianského kraja a
jeho záväznou časťou.Územným plánom sa sledujú ciele optimalizácie, podmienok rozvoja a skvalitnenie

http://www.enviroportal.sk/
http://www.sopsr.sk/
http://www.katasterportal.sk/
http://www.shmu.sk/

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 83

životného prostredia. Stanovujú sa regulatívy pre trvaloudržateľný rozvoj územia bez negatívných vplyvov
na ekológiu a kvalitu životného prostredia.
Počas spracovania správy strategického dokumentu sa nevyskytli žiadne nedostatky ani neurčitosti v
poznatkoch .
- z hľadiska environmentálneho hodnotenia komplexných vplyvov činnosti nie sú spracovateľovi známe

žiadne zásadné problémy, o ktorých by neexistovali potrebné informácie a prijateľné návrhy na ich
riešenie,

- údaje o kvalite zložiek životného prostredia a následné hodnotenie vplyvov sú spracované v merítku
riešeného územia (najbližšie kontaktné územie, kde je možnosť predpokladať čo i len minimálny vplyv
z realizovanej investičnej činnosti),

- podkladové údaje sú viazané na širšie okolie (monitoring zložiek životného prostredia) resp. na
administratívne údaje (štatistické údaje o obyvateľstve), extrapolácia údajov na riešené územie bola
kombinovaná s terénnym prieskumom územia,

- súhrnná miera neurčitosti je zhodná s výpovednou schopnosťou hodnotenej územnoplánovacej
dokumentácie, rozsahu jej spracovania a poskytnutých podkladov,

- z hľadiska environmentálneho hodnotenia analýz územia, jeho jednotlivých zložiek a následne vplyvov
je miera neurčitosti v poznatkoch daná hodnotenou územnoplánovacou dokumentáciou, ktorá rieši
koncepciu rozvoja územia Zamarovce. Do ÚPN - O Zamarovce budú zapracované požiadavky od
dotknutých rogánov a organizácií po ukončení prerokovacieho procesu.

 C. VIII. Všeobecné záverečné zhrnutie

Hodnotený strategický dokument:
ÚPN - O Zamarovce predkladaný obstarávateľom :
Strategický dokument ÚPN - O Zamarovce bol vyhotovený v zmysle zákona NR SR č.24/2006 Z. z o
posudzovaní vpyvov na životné prostredie a o zmene a doplnení niektorých predpisov.
Na základe Rozsahu hodnotenia Okresného úradu Trenčín odbor starostlivosti o životné prostredie
určeným podľa § 8 zákona č. 24/2006 Z. z. o posudzovaní vplyvov strategického dokumentu ÚPN - O
Zamarovce na životné prostredie list č.j. OU-TN-OSŽP3-2016/022966-23 TBD zo dňa 11.08.2016 , ktorý v
bode Rozsah hodnotenia v časti 2.1 Všeobecné podmienky bod 2.1.1 určil: obstrávateľ, obec Zamarovce,
zabezpečí vypracovanie správy o hodnotení strategického dokumentu na ÚPN - O Zamarovce Vzhľadom
na povahu a rozsah navrhovaného strategického dokumentu a jeho lokalizácie je potrebné, aby Správa o
hodnotení strategického dokumentu obsahovala primerané rozpracovanie všetkých bodov uvedených v
prílohe č. 5 zákona.
Jednotlivé kapitoly správy o hodnotení strategického dokumentu musia byť primerane spracované pre
jednotlivé varianty. Pre potreby posudzovania variantov sa bude porovnávať návrh a nulový variant (stav,
ktorý by nastal, ak by sa navrhovaný strategický dokument neprijal).

Pri spracovaní správy bolo problematické zdôvodnenie vplyvov „územného plánu“ na životné prostredie,
samotný ÚPN -O Zamarovce nemá priamy vplyv na životné prostredie, nakoľko ide koncepčný, plánovací
dokument a jeho riešenie vychádza z princípov trvalo udržateľného rozvoja obce.

Posudzované varianty:
Ako bolo uvedené v príslušných kapitolách pre hodnotenie vplyvu strategického dokumentu ÚPN -
O Zamarovce sa hodnotí okrem nulového variantu stav, ktorý by nastal, ak by sa navrhovaný strategický
dokument neprijal a obec by sa rozvíjala podľa súčastne platnej územnoplánovacej dokumentácie
aj variant riešený v návrhu ÚPN -O Zamarovce
Riešenie ÚPN -O je riešené graficky v mierke 1 : 5000.
Obec Zamarovce ako obstarávateľ územného plánu obce spracoval v septembri 2016 na podklade
prieskumov a rozborov Zadanie pre vypracovanie územného plánu obce Zamarovce (ďalej len Zadanie).
Zadanie stanovilo hlavné ciele a požiadavky na spracovanie ÚPN - O a bolo spracované obsahom a
rozsahom v súlade s Vyhláškou MŽP SR č. 55/2001 Z.z. o územnoplánovacích podkladoch a
územnoplánovacej dokumentácii a prerokované v súlade s § 20 zákona č.50/1976 Zb. o územnom
plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov. Po skončení
prerokovania a vyhodnotení pripomienok a stanovísk a ich zapracovaní do návrhu Zadania, požiadal

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 84

obstarávateľ – Obec Zamarovce podľa § 20 ods. 5 písm. c) orgán územného plánovania - Okresný úrad
v sídle kraja o posúdenie, či je obsah Zadania v súlade so záväznou časťou schválenej územnoplánovacej
dokumentácie vyššieho stupňa a či je obsah Zadania a postup jeho obstarania a prerokovania v súlade s
príslušnými právnymi predpismi. Okresný úrad Trenčín, odbor výstavby a bytovej politiky listom z
23.09.2016, číslo OÚ-TN-OVBP1-2016/000514-013/KŠ, vydal toto stanovisko a následne bolo Zadanie
pre Územný plán obce Zamarovce schválené uznesením č. 66/2016 Obecného zastupiteľstva Obce
Zamarovce zo dňa 06.10.2016.
Návrh Územného plánu obce bol spracovaný v súlade s týmto Zadaním pre vypracovanie Územného
plánu obce Zamarovce.

Záverom sa konštatuje, že predmetná územnoplánovacia dokumentácia ÚPN - O Zamarovce prestavuje
vhodný, optimálny rozvojový dokument v dlhodobom rozvojovom horizonte. Neprináša žiadne návrhy,
ktoré by zhoršovali životné prostredie, poškodzovali prírodu a krajinu. Riešenie prináša územné
predpoklady pre výrazné skvalitnenie životného prostredia. Pripomienky k oznámeni o vypracovaní
strategického dokumentu ÚPN - O Zamarovce boli dopracované v Správe o hodnotení strategického
dokumentu ÚPN - O Zamarovce. Taktiež boli dopracované do dokumentácie návrhu ÚPN - O Zamarovce.
V porovnaní s nulovým variantom, t.j., že strategický dokument by nebol spracovaný by malo negatívny
dopad na rozvoj obce. Nebol by zabezpečený návrh rozvoja obce vo funkciií bývania, občianskej
vybavenosti,výroby, rekreácie a cestovného ruchu, poľnohospodárskeho, prírodného a kultúrno-
historického potenciálu obce.

Zaverečné zhodnotenie:
Vzhľadom na uvedené analýzy javov a následné závery hodnotenia vplyvov v predchádzajúcich kapitolách
považujeme predkladaný strategický dokument, ktorým je uzemnoplánovacia dokumentácia:

ÚPN - O Zamarovce

predkladaná obstarávateľom:
obcou Zamarovce za prijateľný a z hľadiska vplyvov na životné prostredie za realizovateľný.

C.IX. Zoznam doplňujúcich analytických správ a štúdií, ktoré sú k dispozícii u navrhovateľa a ktoré boli
podkladom na vypracovanie správy o hodnotení

 Imisno – prenosového posúdenia ZZO (RNDr. Brozman, 2012)

C.X. Dátum a potvrdenie správnosti a úplnosti údajov

podpisom (pečiatkou) oprávneného zástupcu navrhovateľa a spracovateľa zámeru
 Ing. Milan Hodas
 Hlavná 68/73, 013 14 Kamenná Poruba

zástupca spracovateľa správy
 02.02.2017

 zástupca navrhovateľa

Obec Zamarovce, Stanislav Červeňan - starosta obce Zamarovce

ÚPN obce Zamarovce Správa o hodnotení územnoplánovacej dokumentácie

 85

